
168 bc medical journal vol. 60 no. 3, april 2018 bcmj.org

news

The Facility Engagement Initiative
continues to gain momentum with
69 hospital-based physician groups
now organized and leading more
than 500 projects across BC. So
what is energizing this activity?

Mainly, it’s relationships. My
father, who was an obstetrician,
worked at the tertiary care teach-
ing hospital in Edmonton. He used
to say he would not infrequently see
Dr Snell—the CEO of the hospital
at the time—in the hallway. If there
was an issue to discuss, the two of
them would just talk about it.

Today, doctors may never see
the CEO or other senior executives.
There’s not a one-on-one relation-
ship anymore, for a variety of rea-
sons. The pressure on resources,
staff, and the whole system is so
much greater. We can’t expect to be
able to stop Dr Snell in the hallway
and talk to him about our issues.

As a result, for the past few de-
cades, physicians have felt that
they’ve lost their voice. They are
not always asked about critical de-
cisions that impact patients. When
concerns arise, often physicians don’t
know whom to contact in the health
authority structure. After asking the
same question over and over, nothing
changes, and they stop engaging. I
experienced this personally, and have
heard it consistently in surveys and in-
terviews with hospital-based doctors.

That’s why we introduced Facil-
ity Engagement. It specifically aims
to remove this barrier that doctors
feel so discouraged about. It encour-
ages health authorities and doctors
to talk to each other and build rela-
tionships, and gives physicians time
and more opportunity to influence
decisions affecting their workplace
and patient care.

We’re optimistic that Facility
Engagement is creating an environ-

ment for change, but it will continue
to take effort on the part of physi-
cians and health authorities.

How will we know if it is work-
ing? When doctors are able to priori-
tize the issues most important to them
and discuss them with the health au-
thority, and say, “We’re organized
now. We’d like to be involved.” And
when the health authority comes to
physicians to ask for input about their
10-year plan or important clinical de-
cisions before they make them, and
says, “We should talk to these doc-
tors. They know what they’re doing.”

That doesn’t mean that every
doctor will get what they want. But
if physicians have a chance to weigh
in and be involved, we will make
some progress.

We also realize that doctors need
to do a better job of talking to each
other about their issues. Through
this initiative they are doing more of
that, and I hear they are enjoying it.

In my previous role as head of
surgery, my colleagues and I agreed
to reallocate some OR time from one
surgical service to another, based on
information that we discussed openly.
The group that gave up the OR time
realized it was not right that cancer
patients from the other service were
waiting longer than their own pa-
tients who had less-serious problems.

Supported by good information,
we simply talked, and our patients
benefited, which, in the end, is the
whole point.

Facility Engagement is sponsored
by the Specialist Services Commit-
tee, one of four committees represent-
ing a partnership of Doctors of BC
and the BC Government. Read more
about Facility Engagement progress
at www.facilityengagement.ca.

—Sam Bugis, MD
Executive Director, Physician and

External Affairs, Doctors of BC

PVD: It’s not in your head
On 6 October 2017 the Women’s
Health Research Institute (WHRI)
in Vancouver located on the BC
Women’s Hospital campus helped to
launch an awareness campaign titled
#ItsNotInYourHead. This campaign,
championed by Dr Lori Brotto, a
women’s health researcher, clin-
ician, and executive director of the
WHRI, centres on a chronic genital
pain condition called provoked ves-
tibulodynia (PVD).

PVD is a type of localized vulvo-
dynia (pain in the vulva). The esti-
mated prevalence of this condition is
about 12% in the general population
and approximately 20% of women
under the age of 19. It is character-
ized by intense pain provoked with
direct contact to the vulvar vestibule
(located at and around the entrance
of the vagina). This can happen
during sex, when attempting to use
menstrual products, during physical
medical exams, when wearing tight
clothing, or even when sitting (to
name a few examples).

Many women who live with
PVD suffer in silence for years. The
average length of time it takes to re-
ceive an accurate diagnosis spans 3
to 7 years, and that’s with multiple
visits to a variety of health care pro-
fessionals. This is, unfortunately,
because PVD is difficult to diagnose
based on a physical exam as there
is no physical sign of pain, infec-
tion, abrasions, or trauma. In addi-
tion, most of the symptoms (intense
itching, stabbing pains, burning) are
similar to those of other common
conditions, such as yeast infections.
All of these factors often result in
women being told that their pain is
in their head, which can lead to feel-
ings of isolation, anxiety, depres-
sion, and distress.

One way that PVD can be di-
agnosed is with a cotton swab test:

Facility Engagement: Relationships drive change

169bc medical journal vol. 60 no. 3, april 2018 bcmj.org

a clinician uses a moistened cotton
swab to lightly touch around the vul-
var vestibule. A touch on the wom-
an’s thigh is felt but does not provoke
pain; a touch on the vulvar vestibule,
however, produces immediate sharp,
shooting, and stinging pain. Rec-
ommending patients to a gynecolo-
gist who specializes in vulvovaginal
health or sexual medicine is also in-
strumental to receiving diagnosis.

The #ItsNotInYourHead cam
paign is bringing attention to evidence-
based psychological treatment options
for PVD: mindfulness meditation,
and cognitive behavioral therapy.
The cause of PVD is unknown and
likely multifactorial, but thankfully
these treatments have shown to be
effective in managing pain for many
women in clinical trials carried out at
UBC and with funding from the Ca-
nadian Institutes of Health Research.
With the help of a patient collabora-
tor, Dr Brotto commissioned a short
video that follows one woman’s jour-
ney from the onset of PVD through
to her diagnosis. The video also de-
scribes the findings from the research
and lets others who are suffering from
the condition know that they are not
alone, and that their pain is real.

To learn more about PVD, check
out the campaign on Twitter, Facebook,
and Instagram at @NotInYourHead17.

Respect in the
maternity ward
The anticipation, the excitement, the
unknown, and the unrelenting des-
peration to deliver a healthy baby
are shared by every woman in preg-
nancy. Respect and the opportunity to
participate in one’s own decisions in
childbirth are likely assumed as auto-
matic. But according to the World
Health Organization (WHO), that is
not necessarily so.

In response to WHO’s report on the
mistreatment of women during child-
birth in health facilities, childbearing
women in BC have created a new tool
to measure respectful maternity care.

WHO conducted a review across 34
countries of documented claims of
human rights abuses in childbirth but
was left to conclude there is no con-
sensus on how to measure disrespect
in maternity care practices. However,
the work of Dr Saraswathi Vedam,
principal of the University of BC’s
Birth Place Lab and associate pro-
fessor of midwifery at BC Women’s
Hospital, is changing that.

Funding from partners at the Van-
couver Foundation, BC Women’s
Hospital Foundation, and the Michael
Smith Foundation for Health Re-
search enabled Changing Childbirth
in BC, a community-led research
project, and led to the development
of the MADM (Mother’s Autonomy
in Decision Making) scale and MORi
(Mothers on Respect index). These
tools recently received an Innovation
Award from the National Quality Fo-
rum. With new tools in place to quan-
tify a patient’s experience, this data
could now be used to measure current
practices and inform new ones.

More than 4000 women across BC
were surveyed about their childbirth
experiences and reported variations
in respect and autonomy during preg-
nancy depending on their health sta-
tus and preferences for care, as well as
where and how they gave birth. Over-
seen by Dr Vedam, the project is run
through a steering group of women
from different cultural and socioeco-
nomic backgrounds. Despite the di-
versity of the participants, Dr Vedam
says they all raised similar concerns.

Women who were dissatisfied
with their role in decision making
had very low MADM scores, indicat-
ing a lack of autonomy. Dr Vedam’s
research also found women with
higher medical or social risks during
pregnancy were four times as likely
to have low MORi scores, indicating
they felt less respected by their care
providers. Recent immigrants and
refugees, or women with a history of
substance use, incarceration, poverty,
or homelessness were twice as likely

to have low MORi scores. Women
with midwifery care reported higher
MADM and MORi scores compared
with women with just physician care.

—J. Stewart
Senior Director Communications

and Media Relations, BC Women’s
Hospital Foundation

Stories for Caregivers:
Finding solace in a
social platform
The role of the caregiver is crucial to
the physical and mental health of out-
patients. However, those providing
essential support are often desperate-
ly in need of help themselves. There
are approximately 1 million care-
givers in BC, and research1 from the
Office of the Seniors Advocate indi-
cates that 30% of them feel distressed
and, therefore, unable to continue in
their caring activities. The research
also found that the support available
to unpaid caregivers is less access-
ible now than it has been in previous
years. It’s estimated that to replace
family caregivers with paid employ-
ees would cost BC $3.5 billion a year,
which would place increased strain
on a health care system already under
immense pressure.

To combat the issues of distress,
anger, and depression within the care-
giving community, Vancouver-based
Coup Group has created a new not-for-
profit social platform: www.stories
forcaregivers.com.

Stories for Caregivers aims to
improve the quality of life for fam-
ily caregivers through emotional sup-
port, access to free resources—such
as educational videos and webinars—
and a website for users to share their
advice and experiences.

Dr Yvette Lu, a family physician
from Burnaby, also hosts an educa-
tional video series called House Call
on the site. In the series, she visits
caregivers and finds practical solu-
tions to the daily challenges they
face.

news

Continued on page 171

171bc medical journal vol. 60 no. 3, april 2018 bcmj.org

cal activity guidelines, by sex and age

group. Accessed 22 February 2018.

www5.statcan.gc.ca/cansim/a26?lang

=eng&id=1170019#F1.

5.	 Petrella RJ, Lattanzio CN, Overend TJ.

Physical activity counseling and pre-

scription among Canadian primary care

physicians. Arch Intern Med 2007;

167:1774-1781.

6.	 Report of the Standing Senate Commit-

tee on Social Affairs, Science, and Tech-

nology. Obesity in Canada: A whole-of-

society approach for a healthier Canada.

March 2016. Accessed 22 February

2018. https://sencanada.ca/content/

sen/committee/421/SOCI/Reports/

2016-02-25_Revised_report_Obesity

_in_Canada_e.pdf.

7.	 Solmundson K, Koehle M, McKenzie D.

Are we adequately preparing the next

generation of physicians to prescribe ex-

ercise as prevention and treatment?

Residents express the desire for more

training in exercise prescription. CMEJ

2016;7:e79-e96.

8.	 Fowles JR, O’Brien MW, Solmundson

K, et al. Exercise is medicine Canada

physical activity counselling and exer-

cise prescription training, improves

counselling, prescription and referral

practices among physicians across Can-

ada. Appl Physiol Nutr Metab 2018;doi:

10.1139/apnm-2017-0763.

cohp

news

cme calendar

MOVEMENT IS MEDICINE
Vancouver, 28 Apr (Sat)
Few doctors feel comfortable pre-
scribing exercise to their patients—
do you? Movement is Medicine:
What’s Your Patients’ Best Exer-
cise Prescription, is an interactive
half-day workshop designed to em-
power primary health care provid-
ers with the skills, confidence, and
tools to provide exercise counsel-
ling and prescription to patients of
all ages. Learning objectives: review
evidence for the harms of physical
inactivity and benefits of physical
activity; understand the Canadian
Physical Activity Guidelines for pa-
tients of all ages; learn to incorpor-
ate the Exercise Vital Sign into your
office visits in 1 minute, or less; use
simple motivation interview strat-
egies to reframe barriers and en-
hance behavioral change; is exercise
safe? Do I need to medically clear
patients for exercise? Learn what
the best approach is for your pa-
tients with pre-existing chronic dis-
ease.Credits: 7 Mainpro+ credits. To
register and for more information,
visit casem-acmse.org/event/eimc/
or email eimc.ubc@gmail.com.

VULVOVAGINAL HEALTH
UPDATE
Vancouver, 3 May (Thu)
UBC CPD is excited to announce
the first BC conference addressing
vulvar health! We expect a strong
regional interest as vulvovaginal
disorders are one of the top rea-
sons women seek help from their
family doctors. To be held at UBC
Robson Square, this unique confer-
ence was planned with women’s
health care providers in mind and
will provide education in vulvov-
aginal disorders. Areas that will be
addressed include: vulvar skin con-

ditions, urogenital symptoms of
menopause, sexual health concerns,
vulvar pain conditions, and recur-
rent vulvovaginal infections. The
focus will be on practical diagnosis
and management. Target audience:
family physicians, gynecologists,
dermatologists, nurse practitioners,
residents, medical students. Pres-
entation by invited speaker Lynne
Margesson, MD, Geisel School of
Medicine, Dartmouth, on Vulvar
Ulcers Update and Office Manage-
ment of Hidradenitis Suppurativa of
the Vulva. Conference information,
program details, and online regis-
tration: ubccpd.ca/course/vulvar
-health-2018. Tel 604 875-5101, fax
604 875-5078, email cpd.info@ubc
.ca; web https://ubccpd.ca.

Continued on page 172

The creator of Stories for Care-
givers, Bannister Bergen, says that
nearly 30% of Canadians over the
age of 15 care for a family member
or loved one, but they receive a lack
of attention and support. Stories for
Caregivers is there to let them know
that they are not alone.

Reference

1.	 Office of the Seniors Advocate of BC.

Caregivers in distress, a growing prob-

lem. Accessed 16 February 2018. www

.seniorsadvocatebc.ca/app/uploads/

sites/4/2017/08/Caregivers-in-Distress

-A-Growing-Problem-Final.pdf

Continued from page 169

Doctors Helping
Doctors

 Anonymous, confidential help
and support 24 hours a day,

seven days a week.

Call 1-800-663-6729
or visit physicianhealth.com

