
Thrive together
People strategy 2020 – 2023

Our commitment
to our people

Dear Colleagues,

Holland Bloorview Kids Rehabilitation Hospital has earned a global reputation for fostering excellence,
equity and innovation in our work. We are proud of our recognized expertise in client and family-
centred care, our world-class research, treatment and technology, and our renowned efforts to drive
social justice for children and youth with disabilities. Significant achievements, all – and all thanks to
our dedicated people.

Over the next three years our aim is to reach even higher. Our five-year strategic plan, No Boundaries,
outlines our strategy to take Holland Bloorview, in partnership with our Foundation colleagues,
to the next level. Our vision? To create the most meaningful and healthy futures for all children,
youth and families.

We are excited about our potential and also recognize that progress is not possible without an
engaged and inspired workforce, comprised of motivated individuals whose talent, compassion
and hard work combine to make our shared goals and vision a reality.

Our people strategy is a framework for how we will mobilize people and teams in the coming
years, to achieve the goals of our strategic plan. Our aim is to ensure the right individuals and
organizational strategies are in place to fuel our collective ambitions.

As we work together to advance our mission and vision, you can be assured that your leadership
team is committed to nurturing and facilitating an empowering environment where all employees
feel valued, are engaged, and can grow to their full potential.

Julia Hanigsberg

Marilyn Ballantyne Tom Chau Enza Dininio Sandra Hawken Dr. Golda Milo-Manson

Tracey Millar

Bohodar Rubashewsky Diane Savage Meenu Sikand Stewart Wong

Our people – more than 1,000 dedicated employees – are the engine that
drives Holland Bloorview, making it the innovative, compassionate and truly
special place that it is.

Our people
planning process
At Holland Bloorview we recognize that our people are our most valuable asset and have
the greatest potential to impact success. It’s for this reason that people planning has become
an integral part of our strategic planning process, and vital to our ongoing success as an
organization. People planning is a process that involves assessing our current and future
needs, and identifying strategies to ensure that the right people, systems and structures are
in place to meet our objectives.

What is the goal of our people strategy?

The goal of our people strategy is to mobilize people and teams, by setting out to:

• Link Human Resources strategies directly to our strategic plan

• Positively impact employee engagement, recruitment, retention and development.

• Bring our values to life

How did we develop our people strategy?

The process of informing and building our people strategy was robust and multifaceted.

We reviewed and assessed the success of previous people strategies implemented at
Holland Bloorview, and identified the best internal practices to build upon. We also
conducted a series of environmental scans to better understand the key influences with
the potential to impact our success – including political, legislative and economic trends,
client and family needs, changing workplace demographics, emerging service delivery models,
and workplace culture drivers.

We then evaluated our current organizational design, system strengths and limitations,
and talent mix, and incorporated valuable feedback from our employee engagement surveys.
Finally, we engaged with our stakeholders directly, using a variety of strategies including
one-on-one interviews with employees, family leaders and members of the senior
management team. The insights gleaned from all of these sources, mapped against our
aspirations for the future, helped us to identify emerging themes and areas of opportunity.

Our people strategy is a result of all of these efforts. It outlines our people priorities,
enablers and key action areas.

Our people strategy was developed with valuable input from
employees, department leaders, and each member of the
senior management team.

Our people
strategy
At its core, our people strategy focuses on our commitment
to three important people priorities: 1) Health and wellness,
2) Growth and development, and 3) Attraction and retention.
Together, these form a holistic aspiration for each and every
employee at Holland Bloorview.

Our people priorities are fueled by three enablers – Partnership
and collaboration, Equity, diversity and inclusion, and Technology
and data – and realized through our values: courage and
resilience, compassion, excellence, equity, and innovation.

 Partnersh
ip

 a
nd

 c
ol

la
bo

ra
ti

o
n

 E

quity,
 diversity and inclusion Tech

n
o

logy and data

Holland Bloorview is
a compassionate and

healthy workplace,
fostering a healthy
workforce that
provides quality,
safe care.

Holland Bloorview is a
sought after employer,

recruiting and
retaining the right

people to achieve
No Boundaries.

Health and
wellness

Attraction
and retention

Growth and development
At Holland Bloorview

employees are engaged,
feel valued and can grow

to their full potential.
Equity Courage and Resilien

ce

Co

mp
as

sio
n

Exc
ell

enc
e

 innovation

About our enablers

Partnership and collaboration

Holland Bloorview’s ability to
grow collaborations across the
continuum of care, within the
hospital and throughout the
system, will enable our people
priorities by bringing systems,
processes and models of service
delivery together to achieve
better health outcomes.

Technology and data

Holland Bloorview’s state-of-the
art technology and data systems
will enable our people priorities
by equipping our workforce with
the tools they need to excel at
their jobs. Modern digital solutions
have the potential to knock down
silos, mobilize teams, simplify
care experiences for clients and
families, and support innovation
across the organization.

Equity, diversity and inclusion

Holland Bloorview’s commitment
to fostering an equitable, diverse
and inclusive workplace culture
and environment, through
implementation of our Equity,
Diversity, and Inclusion (EDI) Policy,
will inform people priorities and
address organizational education
and training needs. Adherence
to Holland Bloorview’s EDI
lens will drive our wider social
objectives to identify, remove and
prevent systemic barriers faced
by marginalized communities,
including people with disabilities,
Indigenous peoples and others.

Health and wellness
OUR COMMITMENT: Foster a compassionate and healthy workplace
that provides quality, safe care through the promotion of health and
the prevention of harm.

Employee health

We will:

• Increase and promote healthy lifestyle
resources and evolve programs
of compassion and resilience to
support the physical and emotional
wellbeing of employees.

• Develop and roll out an employee
mental health strategy to support the
emotional wellbeing of employees.

• Optimize our workspace to increase client
and collaborative space, create more shared
and bookable space, and improve staff
mobility through greater use of technology.

• Standardize and strengthen our
programs of attendance support,
ability management, workplace
accommodation, and return to
work to ensure our employees
are safe and supported through
challenging circumstances.

Safe work environment

We will:

• Continue to advance employee
safety and prevention programs to
minimize risk, harm, illness and injury
to employees working on site, in the
home, and in the community.

Our approach to employee health and wellness is guided by
thoughtful action planning, ongoing collaboration with employees,
and authentic engagement.

Growth and development
OUR COMMITMENT: Nurture and retain people through enhanced personal
and professional development opportunities that help employees grow to
their full potential.

Employee development

We will:

• Develop an emerging talent program
to enable people and teams to
continue to provide knowledgeable,
compassionate, and safe, high quality
client and family centered care.

• Evaluate, enhance and leverage
performance feedback approaches to
enable ongoing prospective conversations
related to personal objectives, career
aspirations, development plans and
succession planning.

• Actively promote flexible, interprofessional
teamwork and secondment opportunities
to broaden employee experience, skills
and knowledge.

Leadership development

We will:

• Champion transformational leadership
through LEADS in a Caring Environment and
strengths-based, solution-focused coaching,
to equip leaders with the skills they need
to lead in our ever-evolving environment.

• Build and standardize a leadership academy
with curriculum designed to help leaders
manage expected and unexpected situations
that may be emotionally charged and
ethically challenging.

• Evolve the organizational change management
framework to support leaders to champion
and orchestrate change in a way that
contributes to improvements in leadership,
workplace culture and service delivery.

Our aim is to unleash the passion, imagination and growth potential
in all of our employees, so that we can collaborate in bold new ways
to advance our vision of creating the most meaningful futures for all
children, youth and their families.

Attraction and retention
OUR COMMITMENT: Attract, recognize, reward and retain the right people for
the job, and cultivate in them a deep passion for and commitment to our mission,
vision and values.

Attract the best

We will:

• Ensure our recruitment, selection and
promotion processes include strategies
that help drive a culture of inclusion.

• Contribute to our wider social objectives
to address high unemployment
among young people with disabilities
through initiatives aimed to help
them gain meaningful employment
at and outside Holland Bloorview.

Reward and retain

We will:

• Perform a total rewards review, beginning
with non-financial programs and offerings.
Integrate findings within our total rewards
philosophy and associated processes.

• Assess and enhance current HR structures,
systems and processes, using advanced
data and metric analyses, to best meet
the needs of our workforce.

• Develop and implement an enhanced
approach to on-boarding and orienting
newly hired employees to Holland Bloorview’s
workplace culture, environment and values.

Our focus on attracting and retaining the best, brightest and right
people will help us advance our position as a global leader in the field
of childhood disability.

Our mission
In unparalleled partnership with
children, youth and families, we
deliver outstanding personalized,
interprofessional care; maximize
function through cutting-edge
treatment and technology;
co-create ground breaking
research, innovation and teaching;
connect the system; and drive
social justice for children
and youth with disabilities.

Our vision
The most meaningful and
healthy futures for all
children, youth and families.

Our values
Courage and Resilience
Compassion
Excellence
Equity
Innovation

OUR PROMISE: Committed to people and culture

Holland Bloorview’s people and culture team is comprised of dedicated professionals who provide
business-oriented, client-facing service to meet the diverse needs of the organization. We model
excellence and innovation and serve to deliver best practices and solutions through strategic
leadership, specialized knowledge, and integral actions to support the Hospital’s mission and vision.

We will:

• Operate as a strategic partner to leaders and employees, providing timely, flexible, and
solutions-focused service across all areas of the organization.

• Value and celebrate differences and diversity, while upholding the highest standards of
equity and inclusion for all.

• Embrace a culture of continuous improvement and spirit of inquiry, creating an environment that
fosters quality, safety, creativity and innovation in our ideas, initiatives and the solutions we offer.

A TEACHING

HOSPITAL FULLY

AFFILIATED WITH

150 Kilgour Road, Toronto, ON M4G 1R8
416-425-6220 info@hollandbloorview.ca

hollandbloorview.ca

[1
49

5.
19

]

http://info@hollandbloorview.ca
https://www.hollandbloorview.ca/
https://www.facebook.com/HBKRH/
https://twitter.com/HBKidsHospital
https://www.youtube.com/channel/UCQahLs10twnF4CZBV7JQW9w
https://www.linkedin.com/company/holland-bloorview-kids-rehabilitation-hospital?originalSubdomain=ca
https://www.instagram.com/hollandbloorview/?hl=en

