

A GREY TSUNAMI
Population to challenge
health care infrastructure 4

HEARTFELT
THANKS
to Richmond Hospital’s
ICU team 7

A DIRECT HIT
Your impact on cancer 6

HIP HIP HOORAY
Donors save the day
for orthopedic surgeon
Dr. Fay Leung 8

Transforming Health Care
Dr. Tony & Mrs. Nancy Yurkovich share
passion for community, inspiring others

GRATITUDE REPORT 2017
Inspirations

Dr. Tony & Mrs. Nancy Yurkovich share
passion for community, inspiring others

WHEN SHE WAS FIVE YEARS OLD, Wendy
Yurkovich remembers hearing her father’s car pull into
the driveway just before sun-up. Her front upstairs
bedroom meant she’d know when he’d arrived home
from a late-night call to what was then the newly
opened Richmond Hospital, usually to deliver a baby.
Dr. Tony Yurkovich was ready to
answer the question his eldest child
would ask as she perched on the
stairs in her pajamas: “What’s the
baby’s name, daddy?”

As a family doctor in Richmond
for more than 40 years, Dr. Tony
Yurkovich is well known to
countless patients and families
who have required care over the years. Together, he
and Nancy, his wife, a registered nurse, have long
understood the importance of health and community
and have been tireless champions for both.

With the support of their three grown children, Wendy,
Susan and David, and their seven grandchildren, Tony
and Nancy feel great joy to be part of something bigger
than themselves and decided to make a transformational
lead gift—the single largest donation in the history of
the Richmond Hospital Foundation—toward a new

much-needed Acute Care Tower at
Richmond Hospital, announced at an
event to celebrate the Yurkovich family
on February 3, 2017.

Having had the good foresight
years ago to invest in some land in
Richmond and having seen its value
rise over the years, Tony and Nancy
felt inspired to make an investment

to help improve health care close to home. In keeping
with their modest and humble characters, they have
asked that the size of their gift not be disclosed.

In honour of their generosity, the original hospital tower,
whose official opening they attended in 1966, has been
named the Yurkovich Family Pavilion. The Pavilion
naming will then transfer to a new Acute Care Tower
when built. “Back then, we wanted the very best health
care for the people of Richmond,” says Nancy. “We still
want the same thing today, and that’s what a new Acute
Care Tower will mean for us.”

Looking back on the early years of a poor Richmond
farm boy, it is no surprise the idea of community took
root in young Tony. After his father died when Tony was
just six years old, his Croatian-born, widowed mother
applied a steely determination to ensure Tony and his
brother Robert would want for nothing.

Tony remembers a pastoral childhood in Richmond,
buoyed by the neighbourly ways of the strong and
growing Croatian community. “None of us had much but
we shared what we had.” Tony remembers.

Working in the shingle mills and canneries, Tony put
himself through medical school at The University of
British Columbia and chose to build a practice in
Richmond.

Nancy, born in Toronto, became a registered nurse and
moved to the West Coast, meeting Tony while working
in the pediatric ward of the same hospital in 1960. They
married in 1962, settled in Richmond and she ensured
their home became a gathering place for family and
friends.

An expression of gratitude to the people and place that
helped them build rich lives for their family, their gift
serves as an inspiration to others in our community to
take action. Today they invite others to join them.

“I love this community”, says Tony. “I feel great joy in
giving.”

“I LOVE THIS
COMMUNITY.
I FEEL GREAT
JOY IN GIVING.”
— DR. TONY YURKOVICH

Transforming Health Care:

Left to right: Mayor Malcolm Brodie, Mayor, City of Richmond; Jennifer MacKenzie, Chief Operating Officer, Vancouver Coastal Health – Richmond; Kyle Shury, Board Chair, Richmond Hospital Foundation; Rick Ilich, President, Townline Group of Companies; Natalie D. Meixner, President & CEO, Richmond Hospital Foundation;
Susan Yurkovich; Nancy Yurkovich; Dr. Tony Yurkovich; Wendy Yurkovich; David Yurkovich; Honourable Teresa Wat, Minister of International Trade, Minister Responsible for Asia Pacific Strategy and Multiculturalism and MLA for Richmond Centre; Mary Ackenhusen, President & CEO, Vancouver Coastal Health; Dr. Ken Poon, Head,
Department of Surgery, Richmond Hospital.

GRATITUDE REPORT 2017Inspirations 32

A Patient Perspective:
Why a new Acute Care
Tower is needed now
DEFICIENT. OBSOLETE. BEYOND CAPACITY. At just over 50 years
old, Richmond Hospital’s original tower is well past the end of its
lifespan and no longer delivers what patients truly need in the 21st
century. Kin Hun Leung, who is director, co-founder and owner
of Kin’s Farm Market, learned first-hand how important modern,
efficient hospital facilities are to patients and families when his father
was admitted to emergency and then required care in the original
hospital tower.

“Richmond Hospital has
top notch doctors and
nurses, but the original
patient tower does not
match the high quality of
care” says Leung.

“The doctors and nurses
were great but we waited
over 12 hours to get up to
the room because of the
lack of beds. My father stayed in the hospital for two weeks in a
small, four-patient room. It was really crowded and the hallways
were narrow. The space was very tight and everyone had a hard
time moving medical equipment.

“The door was falling apart—it was really noisy. The window was
broken and hard to close. It was March and cold air was coming
in from the window. There was no heat in the room—the heater
was broken…which made the patients and my father feel very
uncomfortable.”

Leung remembers once asking noted entrepreneur and
philanthropist Jim Pattison why he donates so much money to
hospitals. “He told me it doesn't matter if you are rich or you are
poor, when you are sick, you still need a good hospital.”

The Kin family supports the plan for a new Acute Care Tower at
Richmond Hospital.

“We will donate to the tower and will continue to in the future,”
says Leung, who hopes the community will rally around the push
for a new Acute Care Tower now.

LAST YEAR MARKED THE 50TH ANNIVERSARY of
Richmond Hospital. While it was a time to reflect on
what an enormous, positive impact the hospital has
made on the community, it also served as a reminder
of how urgently the original, antiquated Acute Care
Tower needs to be replaced.

On June 2, 2016, Richmond Hospital received some
encouraging news when the B.C. Government
announced funding for a concept plan towards a new
Acute Care Tower. This was a great first step, but
actual approval for funding a new facility can’t come
soon enough.

The case for a new Acute Care Tower is strong.

The original six-storey tower was built in 1966 to
serve a community of 50,000.

Richmond’s population is now 218,000 and growing.
It has the fastest-growing seniors’ population in B.C.,
with an average life expectancy of 85, the highest
in all of Canada. By 2030, the seniors’ population
alone is expected to increase by 121%. Richmond
Hospital’s number of acute care beds is stretched to
the limit and the hospital is already unable to meet the
demands of a rapidly growing and aging population.

Where would patients go in the event of a major
earthquake? The original tower was constructed to
withstand strong crosswinds and is not built to proper
seismic standards. It is at risk of collapse, not only

When will Richmond get the new
Acute Care facilities it really needs?

if the Big One struck, but also if there was
a moderate one. The operating rooms are
located below the flood plain and the entire
building would be at risk in the event of a
flood or a tsunami.

Threat of disaster aside, the hospital faces
enough challenges in normal circumstances.
The original tower’s cramped facilities cannot
accommodate the latest developments in
medical technology that Richmond’s highly
skilled medical teams need to continue
providing the highest quality of care. The
tower has been rated as 66% deficient
with failing systems including the building
envelope, plumbing and HVAC system. In
October all elevators went down for an entire
day and are in the process of being replaced.
Recently, public space in the Atrium Lounge
adjacent to Starbucks had to be used for IV
Therapy as all beds in the Ambulatory Care
needed to be used as additional hospital
beds during a period of high occupancy in
Richmond Hospital.

For years, the community has come
together to fund improvements to
Richmond Hospital. Now the community
needs to be committed to a new Acute
Care Tower. Thanks to the voices of
community leaders and supporters, the
B.C. government has begun to focus on
plans for Richmond Hospital, and for that
we are grateful.

But, until the new Acute Care Tower project
funding is approved, the community needs
to continue the push for a new tower.
Hospitals take time to design and build.
The longer the delay in starting the project,
the greater the difficulty facing Richmond
Hospital in meeting the great needs of this
rapidly growing and aging community.

A new Acute Care Tower for Richmond
Hospital must be a top priority. The time is
NOW!

GRATITUDE REPORT 2017Inspirations4 5

Donation to fund
ventilator inspired
by ICU team
RICHMOND HOSPITAL’S ICU is home to two brand
new ventilators thanks to the generosity of donors at
Richmond Hospital Foundation’s 18th Starlight Gala.
For one donor, the extraordinary care his grandmother
received in the ICU served as inspiration to provide
full funding for one of the units himself.

Six ventilators in the Richmond Hospital’s ICU were
at the end of their lifespan but two new replacement
ventilators were generously funded by donors
attending the Starlight Gala. That evening, upon
hearing the ventilators were needed, Amit Sandhu
spontaneously stood up and approached the stage to
tell the audience he would personally fully fund one of
the units himself thanks to the great care of the ICU team.

Amit Sandhu (pictured on the right with wife Dr. Reena
Sandhu), CEO of Ampri Group, and his family have been
longtime supporters of Richmond Hospital. In 2014 Sandhu’s
grandmother had been taken to ICU in critical condition and
was placed on a ventilator, a critical piece of life-sustaining
equipment that helps move air in and out of patients’ lungs
when they are unable to breathe on their own. The ventilator
helped sustain her life so she was able to say goodbye to many
of her relatives, some of whom travelled from out of town to
see her in the hospital. Although sadly she passed away, the
family was grateful they had precious extra time that included a
celebration of her 80th birthday.

“I sat at the bedside of my grandmother while a 30-year-old ventilator
helped her breathe. I’ll never forget those extra moments we were able to
have together,” Sandhu said. “I’m so grateful to the entire ICU team for their
compassionate care.”

“I’M SO GRATEFUL TO THE
ENTIRE ICU TEAM FOR THEIR
COMPASSIONATE CARE.”
— AMIT SANDHU

“HAVING AN EXTRA
SPECIMEN EXAMINATION
GROSSING TABLE IS
LIKE OPENING ANOTHER
LANE ON A BUSY
STREET WITH ONLY
SINGLE LANE TRAFFIC.”
— DR. PATRICK WONG

THANKS TO DONOR SUPPORT, Richmond Hospital
Foundation was recently able to purchase a new
tissue specimen examination table and a slide stainer,
equipment which can be used in determining whether
a patient has cancer.

Dr. Patrick Wong (pictured below) is a General
Pathologist at Richmond Hospital whose life-saving work
includes examining tissue and body fluids for cancerous
cells. He says the new equipment has resulted in
significant efficiencies.

Before any tissue specimen is evaluated under the
microscope, it needs to be examined on the specimen
examination table first. A 60% increase in tissue
specimens over the last five years at Richmond Hospital
has put pressure on getting timely results.

“Having an extra grossing table is like opening another
lane on a busy street with only single lane traffic,” says
Dr. Wong. “It definitely improves efficiency and flexibility
to our lab, and in turn, assures quality turn-around-times
for our patient reports. If there is bad news, then the
patient needs to know as soon as possible. If there is
good news, then the patient should not need to wait an
unnecessary extra day to relieve their anxiety.”

The slide stainer allows blood samples to be examined
by lab professionals. The new unit is a huge step
forward over the outdated manual stainer that was
previously used.

“The new stainer is automated and has excellent stain
quality where subtle detailed findings needed to make
critical diagnoses are much more easily identified. It is
like watching television on an 4K-UHD TV versus an old
black and white tube TV,” says Dr. Wong.

New donor-funded equipment
is making a big difference at
Richmond Hospital

GRATITUDE REPORT 2017Inspirations6 7

"WHEN I SEE PEOPLE
ABLE TO GET BACK TO
LIFE AND CARRY ON,
IT’S VERY GRATIFYING."
— DR. FAY LEUNG

Donors to the rescue for
surgeon and her patients

“HIP HIP HOORAY” to donors who are helping hip patients walk again by providing the right
tools for one of our highly specialized orthopedic surgeons. Dr. Fay Leung (pictured on

the left) is one of only four physicians in British Columbia who perform hip arthroscopy
surgeries, using minimally invasive techniques which allow her to treat pre-arthritic hip

conditions including ball and socket mismatches.

Richmond Hospital has been home base for Dr. Leung since 2010, but prior
to 2015, she performed these hip arthroscopy surgeries at UBC Hospital.

Administrative changes at UBC hospital in late 2015 meant loss of access
to the operating theatres for both Dr. Leung and her patients. But thanks to

the generosity of donors who rallied to help purchase new hip arthroscopy
surgical equipment, today Dr. Leung is able to perform these procedures at

her home hospital.

The first hip arthroscopy surgery, a 15-year old female patient was a
huge success. “The surgery I perform is very technically challenging

and demanding,” says Dr. Leung. “It requires lots of skill and the right
surgical equipment. But when I see people able to get back to life
and carry on, it’s very gratifying.

“Not only am I able to continue to provide this care for patients
who need it, but now I’m able to offer it in the operating rooms

of Richmond Hospital. Donors helped make that happen.”

Kyle Shury
Chair, Board of Directors
Richmond Hospital Foundation

Message from Board Chair & President

FOR MORE THAN 50 YEARS Richmond Hospital has been the hub and heart of this
community, a community which has valued and stood behind its local health care even
before Richmond had a hospital.

Today, Richmond Hospital is known as an exemplary community hospital whose
talented medical and surgical teams provide compassionate care. We regularly hear
from our health care teams how your donations for equipment and facilities are
essential to help improve the compassionate care they deliver here at home.

Thank you for your loyal support and commitment. Your continued help ensures we
have the best care possible for you, your family, your friends and colleagues.

Your donations are making a huge impact to transform health care and help save lives.

Natalie D. Meixner
President & CEO
Richmond Hospital Foundation

This newsletter is under copyright; it’s reproduction in whole or part without the written permission of the copyright owner is forbidden.
Charitable registration number 11911 8883 RR0001

 7000 Westminster Highway, Richmond, BC V6X 1A2

604.244.5252 | info@richmondhospitalfoundation.com

richmondhospitalfoundation.com

 RichmondHospitalFoundation
 RichmondHspFdn

