

Introduction

How can we truly improve the health of Ontarians?
That’s the question that health providers and the public health
system strive to answer every day.

Addressing that question requires a foundation of sound information, knowledge and evidence. With it,
the public health and health care community can make informed decisions and take informed action.

Public Health Ontario (PHO) is dedicated to providing that solid foundation.

We are committed to protecting and promoting the health of Ontarians and reducing inequities in
health. We remain vigilant for current and emerging threats to health. We study and evaluate what
makes people healthy and how we can help Ontarians live healthier lives. We inform policy, action
and decisions of government, public health practitioners, front-line health workers and researchers
by linking them to the best scientific intelligence and knowledge.

PHO was created by legislation in 2007 as a Crown operational service agency. We emerged as part of
the Ministry of Health and Long-Term Care’s (MOHLTC) plan to renew Ontario’s public health system
following the SARS outbreak in 2003. MOHLTC’s Operation Health Protection committed to creating
a public health agency, and made significant program investments in public health renewal, the public
health laboratories, infection prevention and control, and public health emergency preparedness.
In 2006, the Agency Implementation Task Force set the blueprint for our organization in its final report
From Vision to Action.

http://www.health.gov.on.ca/en/common/ministry/publications/reports/agency_06/agency_06.pdf

Our first strategic plan focussed on building our new organization. Since then, PHO has grown
substantially, integrating and revitalizing a number of programs, and recruiting a diverse and
talented workforce.

It’s time for a new strategic plan to set the course for PHO’s
next five years and beyond.

Our strategic planning journey was a comprehensive and
inclusive process. We engaged our clients, stakeholders
and employees, and conducted a thorough evaluation of
our programs and services. The result is a shared vision
for how PHO can contribute to a healthier Ontario.

Our new 2014 – 19 Strategic Plan builds on PHO’s many accomplishments to date. It proposes a
renewed Vision, Mission, Mandate and Values and outlines five strategic directions and our goals
for the next five years. And it’s aligned with Ontario’s Public Health Sector Strategic Plan, which
the Chief Medical Officer of Health (CMOH) released earlier this year.

With a clear strategic plan, our strong mix of programs and services, and our dedicated people,
PHO will continue to protect and promote the health of Ontarians.

Strategic Plan 2014 – 2019
Evidence, knowledge and action for a healthier Ontario

Table of Contents

Introduction

Who We Are 01

Vision, Mission and Mandate 05

Our Values 06

Strategic Direction #1:
Provide scientific and technical expertise to strengthen Ontario’s
public health sector and support the achievement of its goals 09

Strategic Direction #2:
Accelerate integrated population health monitoring 10

Strategic Direction #3:
Enable policy, program and practice action 13

Strategic Direction #4:
Advance public health evidence and knowledge 16

Strategic Direction #5:
Great people, exceptional teams building a stronger PHO 20

Enablers for Success 23

Fulfilling our Mission

Cover image: global airline transportation network highlighting flight patterns into Ontario, produced by and provided courtesy of BioDiaspora

Ontario Agency for Health Protection and Promotion (Public Health Ontario). Public Health Ontario Strategic Plan 2014 – 2019: Evidence, knowledge
and action for a healthier Ontario. Toronto, ON: Queen’s Printer for Ontario; 2013.

Public Health Ontario acknowledges the financial support of the Ontario Government.

© Queen’s Printer for Ontario, 2013

ISBN 978-1-4606-2991-8 [Print] ISBN 978-1-4606-2992-5 [PDF]

Who We Are

What We Do

Public Health Ontario provides expert scientifi c and technical advice and support to government, local
public health units and health care providers. We generate timely, relevant and reliable information,
results and guidance, and the tools to use them. In doing so, we help to ensure e� ective and responsive
health care delivery, promote health, and prevent or manage public health events.

Our laboratory, clinical, scientifi c and public health experts deliver services throughout Ontario,
working from regional and Toronto-based sites.

Areas of Expertise

 Chronic Disease Prevention
 Environmental Health
 Infectious Disease
 Microbiology

 Emergency Preparedness
 Health Promotion

Injury Pr evention
 Occupational Health

PHO Services

Advice, Consultation and Interpretation
 Information Management
 Library Services
 Professional Development and Education
 Research, Ethics and Evaluation

 Communication and Knowledge Exchange
 Knowledge Synthesis, Tool and Best
Practices Development

 Public Health Laboratory Services
 Surveillance and Population
Health Assessment

PHO is governed by a Board of Directors appointed by the Government of Ontario. As an integral part
of Ontario’s revitalized public health sector, PHO works closely with the Chief Medical O� cer of Health,
the Ministry of Health and Long-Term Care and local public health units.

STRATEGIC PLAN 2014�-�2019 01

Strategic Plan 2014 – 2019
Evidence, knowledge and action for a healthier Ontario

PHO’s Impact

PHO maintains vigilance, working to protect and promote the health of Ontarians by:

 E valuating and understanding health risks

Monit oring new and emerging pathogens

As sessing factors that increase risk of disease

In vestigating outbreaks of infectious disease

Monit oring and reporting on health and patterns of disease, and

Supporting in fection control efforts and clinical decision-making.

Our work sheds light on what affects health, and quantifies the burden of disease. Ultimately,
we find ways for more Ontarians to be healthier longer, and to live active and productive lives.

Information and Knowledge

We produce more than 200 surveillance reports a year to track and identify emerging health issues
across the province. PHO publishes knowledge syntheses, best practice documents, original research
reports such as the Burden of Illness series (in collaboration with the Institute for Clinical Evaluative
Sciences), and technical reports on key public health issues. Our work focusses on topics such as
chronic disease risk factors, tobacco control, mental illness and addictions, environmental health,
measuring child and youth health, and infectious diseases.

PHO accelerates the uptake and clinical application of new knowledge. We also advise professionals
and institutions on how to manage health care issues, often bringing unique and multi-disciplinary
expertise to the task. PHO contributes significantly to a growing body of public health knowledge
with research that crosses the Canadian Institute for Health Research’s four health research pillars:
biomedical; clinical; health systems and services; and social, cultural and environmental factors that
affect the health of populations.

“ Public Health Ontario is a highly effective organization.
It should be considered a potential jewel in the crown
of the public health system of Ontario, with the potential
for international recognition.”

Report of the Peer Review Panel on PHO, 2012

02 PUBLIC HEALTH ONTARIO

Services

PHO performs more than five million laboratory tests a year, providing timely results to inform clinical
work and health care decisions. The laboratories field over 300 calls a day from health care practitioners
looking for results, interpretation and advice.

PHO’s modernized laboratories with new information systems and automated testing methods ensure:
more efficient testing, faster communication of test results to physicians, and data needed for better
surveillance of infectious diseases.

Library services at PHO and within health unit hubs across Ontario give public health professionals
access to knowledge and evidence. Health promotion services support program planning, design,
development and evaluation, skills development and capacity building.

PHO’s professional development and continuing education programs, and annual convention, are
other key vehicles to exchange knowledge on public health issues.

Support

Our experts provide support across Ontario, through our Regional Infection Control Networks,
laboratories, website with comprehensive resources and online tools, laboratory call centre, telephone,
email and in-person consultations.

We provide scientific leadership during events like 2009’s H1N1 pandemic, including guidance
documents, advice to MOHLTC and the field, laboratory testing and reporting, and real-time research.
PHO has enhanced capability to identify new emerging pathogens. With an eye to infection control
and occupational health, we strive to help protect the public and health care workers.

Our infection prevention and control experts across the province help reduce the spread of hospital-
acquired infections, often relying on best practices within our Provincial Infectious Disease Advisory
Committees’ documents. PHO also supports emergency preparedness and response, through scientific
response teams, incident management, and training.

Our environmental and occupational health team helps government and local public health units
respond to a variety of issues (e.g. radon, exposure to health hazards, and the potential health effects
of wind turbines). We help quantify and communicate health risks to the population.

STRATEGIC PLAN 2014 - 2019 03

Strategic Plan 2014 – 2019
Evidence, knowledge and action for a healthier Ontario

Growing the Organization

As we’ve established the agency, we’ve created solid corporate structures, systems and services.
Such foundations are essential to the operations of any organization, and depend on the commitment,
ingenuity and skills of our people.

We’ve also enhanced our professional capacity across the laboratory science and public health
domains to meet our mandate. We’ve established an infrastructure to support our activities, including
core corporate areas: finance; human resources; information technology and facilities; legal; privacy;
public affairs; and mission-specific services around research and educational activities.

Measuring our progress matters to us. A comprehensive performance measurement framework
monitors our success, including a balanced scorecard, annual Ontario Laboratory Accreditation
and client and stakeholder satisfaction surveys. External reviews have assessed aspects of our
performance, culminating with an international Peer Review Panel that evaluated PHO’s first five
years of operation. Consistent positive results demonstrate that PHO has solid foundations on
which to build continued success.

PHO across Ontario

04 PUBLIC HEALTH ONTARIO

Vision, Mission and Mandate

Vision, Mission and Mandate statements are integral to any organization. PHO’s Mission describes what
we do best every single day: our purpose. Our Vision is our aspirational statement of what the future
will be like because we deliver on our Mission. Our Mandate articulates our role and services in pursuit
of our Mission.

Vision
Internationally-
recognized evidence,
knowledge and action
for a healthier Ontario.

Mission
We enable informed
decisions and actions
that protect and promote
health and contribute to
reducing health inequities.

Mandate
We provide scientific
and technical advice and
support to clients working
in government, public
health, health care, and
related sectors.

We build capacity, assemble expertise and
guide action through:

 advic e, consultation and interpretation

c ontinuing education and professional
development

health emer gency preparedness

information management

kno wledge and best practices generation

laboratory services

library services

r esearch, ethics and evaluation

support t o policy and program development

surv eillance and population health assessment.

In meeting our Vision, Mission and Mandate,
our primary clients include:

 On tario’s Chief Medical Officer of Health

Minis try of Health and Long-Term Care and
other ministries

local public health units

health s ystem providers and organizations
across the continuum of care.

In addition to these clients, our Partners for
Health can also include academic, research,
not-for-profit, community-based and private
sector organizations and government agencies
working across sectors that contribute to
Ontarians achieving the best health possible.

STRATEGIC PLAN 2014 - 2019 05

Strategic Plan 2014 – 2019
Evidence, knowledge and action for a healthier Ontario

Collaborative
Stronger
together

Innovative
Creative
solutions

Integrity
Acting honestly

and ethically

Respect
Valuing others

Responsive
Taking action

Credible
Trusted in

what we do

PHO
Values

06 PUBLIC HEALTH ONTARIO

STRATEGIC PLAN 2014 - 2019 07

Our Values

Our values are critical to shaping PHO’s shared organizational culture. They underpin the way people
approach their work, make decisions and interact with each other.

PHO is committed to acting in accordance with our values, which are connected and inter-dependent.
No one value stands above the others or alone in isolation. We live our values as a shared promise to
each other, our clients and our partners.

Credible — Trusted in what we do
Through a commitment to excellence, we are a trusted source of expert knowledge and quality
service. Relying on the best available information, methodologies and research, we take pride in
providing objective advice, relevant results and high quality evidence.

Innovative — Creative solutions
We continually seek novel approaches – in our thinking, our research and our service delivery.
Building a culture of creativity together, we explore new possibilities and pursue innovative solutions
to complex operational and public health challenges.

Responsive — Taking action
We anticipate and meet the needs of our clients and partners, acting in a timely and decisive fashion.
We are proactive, anticipating change and taking relevant actions that make a difference and achieve
positive results. We demonstrate a passion for engaging, understanding and responding to those we
serve, and asking how we can do even better.

Collaborative — Stronger together
Our best work and results come from applying our collective experience and knowledge together
with our partners. We develop and leverage partnerships that respond to shared challenges and goals.
In each relationship, we seek the best from each other, and engage a broad network to share the best
of PHO and advance the field of public health.

Integrity — Acting honestly and ethically
We consistently act in the best interests of Ontarians, with impartiality and transparency. We live by
the highest standards of integrity in our professional and scientific endeavours. We stand behind our
work and our people. We act honestly and ethically, delivering on our commitments.

Respect — Valuing others
We welcome and respect a broad range of ideas and perspectives. We build trust through our
commitment to open communications, valuing everyone’s unique background and contributions,
and celebrating and sharing successes. We achieve greater impact by leveraging the diversity of
our people, clients and partners.

Strategic Plan 2014 – 2019
Evidence, knowledge and action for a healthier Ontario

Our Plan for the Future

Any strategic plan looks ahead, but is also a product of its time. The world in which PHO operates
continues to evolve. We have to respond to the changing environment, anticipate needs, and remain
a leader in promoting optimal health and preventing disease.

Many trends and considerations helped to inform the plan’s development. The Ontario government
set provincial priorities for health care in the Minister of Health and Long-Term Care’s Action Plan for
Health Care. The CMOH, in collaboration with the Public Health Leadership Council, released Make No
Little Plans: Ontario’s Public Health Sector Strategic Plan, which sets a long-term course for the sector.

With the explosion of available information, we strive to collect and supply the most useful and credible
data. There is a growing demand for evidence-based decisions and policies. Strong inter-disciplinary and
cross-sectoral collaborations create new ways of improving health, and clinical and public health practice.

From new technology to integrated approaches, we see opportunities. There are challenges too.
Economic circumstances demand that all publicly-funded services, and the health system in particular,
demonstrate value for money. Health service providers need to show both improved health outcomes
and economic sustainability. Demographic changes are transforming health human resources. The work-
force must continually adapt to rapid technological innovations as well as the current economic context.

We also see opportunities to better ensure our clients can access the right services in a form and
location that best meets their needs, to better align programs, explore partnerships to meet PHO’s
mandate, and renew components of Ontario’s public health system.

Our five strategic directions focus on our alignment with the sector,
our mandate to transform data into knowledge, our enabling role,
our research agenda, and our people:

1. Provide scientific and technical expertise to strengthen Ontario’s public health sector and
support the achievement of its goals

2. Accelerate integrated population health monitoring

3. Enable policy, program and practice action

4. Advance public health evidence and knowledge

5. Great people, exceptional teams building a stronger PHO.

08 PUBLIC HEALTH ONTARIO

http://www.health.gov.on.ca/en/ms/ecfa/healthy_change/docs/rep_healthychange.pdf
http://www.health.gov.on.ca/en/ms/ecfa/healthy_change/docs/rep_healthychange.pdf
http://www.health.gov.on.ca/en/common/ministry/publications/reports/make_no_little_plans/docs/make_no_little_plans.pdf
http://www.health.gov.on.ca/en/common/ministry/publications/reports/make_no_little_plans/docs/make_no_little_plans.pdf

Strategic Direction #1
Provide scientific and technical expertise to strengthen Ontario’s
public health sector and support the achievement of its goals

Why It Matters

Ontario’s Chief Medical Officer of Health, in collaboration with the Public Health Leadership Council
(PHLC), released a strategic plan for the sector in April 2013. PHO is an integral component of the
public health sector that includes the CMOH, MOHLTC, and 36 local public health units. PHO will work
with the sector to achieve the plan’s long-term vision — that Ontarians are the healthiest people in the
world, supported by the best public health system in the world.

The Public Health Sector Plan – Five Goals

The sector plan centres around five strategic goals, and defines areas of collective focus to guide
priorities for the next 3-5 years:

1. Optimize healthy human development: focus on early childhood development, including mental
wellness and resilience

2. Improve the prevention and control of infectious diseases: focus on immunization

3. Improve health by reducing preventable diseases and injuries: focus on physical activity and
healthy eating, tobacco and alcohol

4. Promote healthy environments — both natural and built, with a focus on the built enviroment

5. Strengthen the public health sector’s capacity, infrastructure and emergency preparedness:
focus on information and knowledge systems, collaborative mechanisms, and a highly
competent workforce.

Consistent with our mandate and our role within the sector, PHO will provide scientific and technical
advice and support to our public health sector partners as they work to achieve these goals. PHO will
generate new public health knowledge, support population health monitoring, and drive policy and
practice action. Our expertise will support the sector in taking actions to achieve its goals through
activities that include developing appropriate tools, knowledge products and professional develop-
ment programs and collaborative opportunities.

How We Will Measure Success

In taking action, we will be guided by the implementation strategies set out by the CMOH and PHLC.
As the public health sector develops specific actionable targets, we will map and measure our activities
to each of the goals and targets.

STRATEGIC PLAN 2014 - 2019 09

Strategic Direction #2
Accelerate integrated population health monitoring

Why It Matters

Monitoring a population’s health status and the factors determining health is a longstanding and
essential public health function. Science and technology are evolving rapidly, creating many exciting
opportunities to combine traditional and emerging sources of data and enable more complete
health monitoring.

The wide range of factors that influence our health do not work in isolation. Increasingly, we are called
upon to understand the dynamic relationships between them, and their individual and collective impacts.
This requires a greater degree of integration in our approaches to population health monitoring.

We’re seeing exciting opportunities to monitor health more comprehensively. We have the potential to
access data from across society – digital history of consumer behaviour, social interactions, environment,
work and play. At the same time, the rapid expansion of genetic and molecular testing has created a
virtual explosion of data in laboratory science.

We can consider these data in new ways to protect and promote health. This may shift how we monitor
population health and its complex determinants. We increasingly recognize the differences in our health,
or in the potential for health, across our society. Integrated analytic approaches may allow us to examine
health inequalities in more sophisticated ways.

10 PUBLIC HEALTH ONTARIO

Information and knowledge that are derived from data can spur individuals, communities or
governments to action. PHO can:

 In tegrate data from diverse sources and sectors

Build enhanc ed models of collaboration

Incr ease accessibility of data, at a level relevant to public health needs

L everage our innovation and creativity to analyze health data

Serv e as a provincial resource to capture and describe Ontario’s health status.

Ultimately, that will provide decision-makers and practitioners the information needed to take actions
that can improve health and reduce inequities.

Where We Will Focus

Goal 2.1
Accelerate the development of a data hub, in collaboration with our health system
partners, that enables integrated population health monitoring

 C ontinue to work with partners (e.g., ICES) who are well positioned to create a secure and robust
environment to assemble, organize, manage, and integrate data, including data from PHO’s
laboratories.

Main tain our trusted partner status by upholding strong privacy and confidentiality principles.

As sess gaps in current data, contribute our own data, support the acquisition of new data sources,
and incorporate data from areas traditionally unavailable to public health and the health care
system to understand the complexity of factors influencing the population’s health.

Es tablish innovative and effective processes to organize, integrate, analyze and interpret this data.

Goal 2.2
Produce and disseminate tools and resources which transform data to information
and knowledge that guide public health action

Analy ze and interpret data, transforming it into knowledge products that support decision-
making and action.

Cr eate standardized tools and methodologies to support policy and practice at local and
provincial levels across sectors.

Find inno vative ways to introduce genomic data into public health practice.

Iden tify health inequities through measuring, collecting, analyzing, and reporting data, including
the health data about understudied and priority populations.

STRATEGIC PLAN 2014 - 2019 11

Strategic Direction #2
Accelerate integrated population health monitoring

Goal 2.3
Develop and apply analytic and presentation methodologies that inform population
health monitoring

 Use c entralized analytic approaches to achieve system-wide efficiencies in the collection and
analysis of aggregated data. This will allow clients to monitor population health in their own
jurisdictions, and compare themselves to others using well-accepted and generally-available
technology.

Main tain the capacity to analyze data at the biologic and individual levels, to investigate the
complex linkages between health determinants.

E volve web-accessible analytic and presentation methodologies for population health
assessment and surveillance that give policy makers and health professionals summary
information at-a-glance to enable just-in-time decisions.

Emplo y effective data visualization strategies to ensure complex information and interactions
are understandable to lay audiences.

How We Will Measure Success

We will continue to focus on bringing together traditional public health and health care data with
emerging sources to create a strong base of information and deepen our understanding of health
status and what affects health in Ontario.

In five years, PHO will have accelerated integrated population health monitoring by:

Cr eating a hub of public health information that synthesizes data from multiple sources and
reflects the complex interactions between determinants of health

Enabling mor e consistent access to quality data for assessing the health of the population
and health inequalities and leading to improved identification of priority populations

Impr oving methodologies for data collection and analytics to reduce resource costs and
allow more efficient use of time, human and financial resources

Pr oducing analytic tools and compelling representations of data — ones that are easily
understood, and can be used to interpret/understand data and support real-time action

Supporting mor e consistent data collection, analytics and communication throughout the
public health sector.

12 PUBLIC HEALTH ONTARIO

Strategic Direction #3
Enable policy, program and practice action

Why It Matters

Several decades of research show a gap between the emergence of new knowledge and its
implementation as best practice by health professionals. We need more research to better
understand how knowledge is adopted and practice improved. However, we must not wait to
complete this research to act on what we already know.

We have to:

S ynthesize and evaluate existing evidence to influence current and future programs, practice
and policy

R esolve conflicting information, and recognize uncertainties in evidence

L ook at risk assessments and the local context

Under stand what can be accomplished through practice, programming or policy, as different
audiences have different goals

Help r esearchers understand what research is needed to support a policy agenda

Pr ovide professional development and continuing education to enable better use of evidence

Empo wer public health providers to apply their knowledge with confidence.

STRATEGIC PLAN 2014 - 2019 13

Strategic Direction #3
Enable policy, program and practice action

As a trusted source of high quality, relevant and credible information, PHO can be a catalyst for action.
PHO can guide decisions with the latest evidence and decrease the time between discovery and
implementation. We will look to various sources — practitioners and policy makers, as well as the
evidence and knowledge base — to understand, evaluate, integrate and disseminate practice-based
innovations. In short, we will help turn knowledge into action.

Where We Will Focus

Goal 3.1
Synthesize and disseminate knowledge and leading practices in public health to
accelerate their application into practice

 Pr ovide expert advice, consultation and interpretation of results, data and evidence to support
clinical and public health practice.

De velop knowledge products that synthesize and appraise the best evidence with the Ontario
context, epidemiology and practice.

Pr ovide a comprehensive suite of tools and supports that are appropriate to different audiences,
settings and contexts.

F oster change in individual practice, in organizations and at the system-level with innovative
approaches, supportive leadership and collaborative problem-solving.

Goal 3.2
Provide evidence and tools to influence policy and program development

Iden tify potential policy and programs that support healthier Ontarians and reduce inequities.

Support polic y makers and advocates for healthy public policy by contextualizing and packaging
evidence for policy and program consideration and by fostering policy and program change.

Goal 3.3
Build skills, capacity and competencies in Ontario’s health workforce to face
tomorrow’s public health issues

Champion leader ship development among Ontario’s public health workforce.

Inspir e and develop the next generation of professionals.

Be a leader in pr ofessional development and continuing education.

C ollaborate with other organizations on innovative delivery and content.

14 PUBLIC HEALTH ONTARIO

How We Will Measure Success

With our expert staff and continuing focus on knowledge and evidence, we will guide policy and
program development and support practice change. By engaging and supporting our partners and
clients, we will continuously learn how to better enable informed decisions and informed actions.

In five years, PHO will have enabled policy, program and practice action by:

implemen ting a strategic professional development and continuing education plan that provides
a roadmap to increase knowledge and skills

empo wering decision-making and change management at all levels of the sector

demons trating measurable change in practice

in fluencing policy and program development.

STRATEGIC PLAN 2014 - 2019 15

Strategic Direction #4
Advance public health evidence and knowledge

Why It Matters

Today’s public health issues are increasingly complex. So many factors are at play: our individual
biology, the family we grew up and live in, our communities and society, the geographic and environ-
mental features where we live and work, the stressors we experience, our lifestyle; and our education
and role models.

We need new systematic approaches to explain the intricacies, connections and interactions between
the many variables that contribute to health.

There are many gaps in our knowledge, and many challenges on the path from knowledge to policy
action and practice change. Research and development will allow us to better apply existing know-
ledge in public health policy and practice. New discoveries will advance knowledge where there are
outstanding questions and lead to improved disease prevention, detection, management and control.

Meeting these challenges requires innovations in research across many disciplines, and integration of
many perspectives. PHO’s interdisciplinary scientific staff and depth of partnerships bring a breadth
of expertise and opportunities unique in Ontario, and with few peers globally — to address these
challenging issues.

16 PUBLIC HEALTH ONTARIO

Where We Will Focus

Goal 4.1
Lead the generation of new public health knowledge in priority areas

PHO will leverage its strengths and opportunities across public health’s many disciplines and topic
areas to select major research programs in areas of focus. Our research program will capitalize on our
resources and facilities across Ontario, as well as our head office and the new public health laboratory
at MaRS in Toronto’s Discovery District. Our proximity to major teaching hospitals, research institutes
and universities and our infrastructure will advance methods in key areas — diagnostics, pathogen
discovery, managing outbreaks, detecting drug resistance, environmental assessment, and public
health genomics.

Our partnership with the Institute for Clinical Evaluative Sciences and its University of Toronto site
(ICES@UoT) is an important alliance that allows PHO to conduct population-wide studies of health
patterns, determinants and outcomes. Our interdisciplinary collaborations support innovative
population studies of disease determinants, including biological, environmental, behavioural and
social factors (e.g., Ontario Health Study and Ontario Birth Study).

PHO will lead, conduct and support research that contributes to the body of public health know-
ledge. We will identify public health research priorities by applying criteria related to relevance,
impact and likelihood of success, including:

 P otential for significant benefit to the health of Ontarians

P otential for excellence, innovation and originality

Opportunities off ered by PHO’s unique role and capacity that bridge diverse scientific
and operational domains (e.g., from molecules to populations)

S trategic advantages that enable PHO to build on and leverage existing partnerships, expertise,
facilities and infrastructure.

Implementation science seeks to identify and evaluate methods to
promote the uptake and adoption of research findings and evidence
into routine practice in clinical, community and policy contexts. The
goal is to identify key factors that will support the sustainable uptake,
adoption, and implementation of evidence-based interventions. It is
a broad term that embraces activities such as knowledge translation
and exchange, knowledge dissemination and knowledge mobilization.

STRATEGIC PLAN 2014 - 2019 17

Strategic Direction #4
Advance public health evidence and knowledge

Goal 4.2
Develop innovative approaches and methodologies for public health implementation
science

Ontario has some of the leading scholars in implementation science. Collaborating with them,
PHO can leverage its expertise to advance public health practice, program and policy development:

 De velop and demonstrate the use of a broader conceptualization of evidence.

E valuate existing models of knowledge translation and use of evidence, and develop new
frameworks for evidence-informed decision-making.

De velop, evaluate and demonstrate innovative methods for the rapid and reliable assessment
of diagnostic and risk information.

S tudy the application of new methods and technologies for disseminating and exchanging
information.

18 PUBLIC HEALTH ONTARIO

Goal 4.3
Evaluate and enhance complex population health interventions

Population health interventions are policies, programs and resource distribution approaches that
impact a large number of people by changing the underlying conditions of risk and reducing health
inequities. Such interventions require broad action across sectors and disciplines, across society
(individual, family, community) and across levels of government. This type of research and evaluation
depends on methods that are more comprehensive than those used to address clinical interventions.

PHO will:

 Pr oduce knowledge about population health policy and program interventions that operate within
or outside the health sector.

C onduct research that fills knowledge gaps in areas that are fundamental to the success of
high-impact population health interventions.

In tegrate diverse domains of evidence while working with partners and multi-sectoral teams
to advance population health interventions.

De velop new approaches, and apply existing methods in innovative ways, to evaluate the
implementation and outcomes of multi-level and multi-sectoral population and public
health interventions.

How We Will Measure Success

In five years, PHO will have advanced public health evidence and knowledge by:

Es tablishing and contributing to innovative methods and approaches for inquiry of high relevance
to public health

A chieving academic excellence by traditional peer review metrics of scientific and academic
performance

Impr oving understanding of complex public health issues, inter-sectoral collaboration and
participation in solving public health problems

Pr oducing highly-regarded and utilized research and knowledge products, which contribute to
the emerging field of implementation science and improve population health interventions.

STRATEGIC PLAN 2014 - 2019 19

Strategic Direction #5
Great people, exceptional teams building a stronger PHO

Why It Matters

Since beginning operations in the summer of 2008, PHO has evolved rapidly. From a small start-up
agency, we’ve grown into a large and diverse organization of more than 1,000 employees. Through a
series of program and functional transfers, PHO has inherited a diverse set of organizational cultures.
This strategic plan represents a significant opportunity to create a cohesive workplace aligned with
PHO’s mandate.

A key strategic focus will be on what joins us together as an organization, through a shared under-
standing of our Vision, Mission, Mandate and Values. Supported by our Human Resources strategy,
these efforts will help us attract and retain great people, boost employee engagement, increase
organizational efficiency, and improve service for our internal and external clients.

Aligning our strategic directions, operational goals and performance will benefit our clients and
partners. It will ensure more consistent knowledge and awareness of PHO programs and services
across the organization, facilitate referrals within the organization, and bring a broad perspective of
PHO’s strengths and assets together in response to client needs. A stronger PHO will allow a more
seamless client experience, bringing the best of PHO to meet clients’ needs.

20 PUBLIC HEALTH ONTARIO

Where We Will Focus

Goal 5.1
Increase connectedness and enhance communication to cultivate a strong and
cohesive organizational culture

 Ins till organizational values into PHO’s policies, programs and processes to guide acceptable
behaviours and build alignment across the organization.

Cr eate a cohesive culture that integrates, aligns and connects the organization – one PHO
that is greater than the sum of its parts.

Implemen t innovative organizational processes and technologies to achieve efficiencies.

Clarif y roles and responsibilities across the organization, ensuring that all employees see
themselves as part of realizing PHO’s Vision, Mission, Mandate and strategic directions.

Enhanc e internal communication to reduce silos, improve alignment across the organization
and build trust.

Goal 5.2
Support learning, individual and team development, and build leadership capacity

E stablish a leadership framework and development strategy.

E mbed a culture of learning to enhance individual, team and organizational performance.

D evelop and implement a proactive approach to workforce and succession planning to improve
continuity and consistency of services.

Goal 5.3
Foster a culture of health, safety and wellness that enhances the quality of work life
and organizational performance

Expand the r each of our wellness strategy to inspire our people to be the healthiest they can be
by providing comprehensive health information and promoting healthy choices.

C ontinue to build a preventative safety culture where we identify and act on risks before
incidents occur.

STRATEGIC PLAN 2014 - 2019 21

Strategic Direction #5
Great people, exceptional teams building a stronger PHO

How We Will Measure Success

A clear, consistent focus on our people and our organization will result in better service and support to
our partners for health. In five years, PHO will have great people and exceptional teams building a
stronger PHO by:

 Impr oving employee engagement levels across the organization

Incr easing talent attraction and retention levels

Impr oving staff health and cost savings

F ostering an energized and productive workforce that shares information and enables effective
and efficient decision-making

Impr oving client satisfaction with our services.

22 PUBLIC HEALTH ONTARIO

Enablers for Success

What will it take to realize our Strategic Plan? As we continue to evolve our organizational culture,
implement change and advance toward our goals, we will rely on our people, our infrastructure and
the following enablers to remain agile and responsive.

Governance, accountability and performance
We adhere to the highest standards of good governance, accountability and careful management of
public funds. We ensure that PHO has the right systems and oversight, and gives careful consideration
to the use of its resources and assets to advance its Mission. We continuously measure our performance,
seeking to demonstrate success, find value for money and improve quality.

Change management
Our early years brought considerable growth and change. Looking ahead, we will apply the tools of
change management to improve our foundations and deepen our connections. We will draw on our
roots and our histories while also deepening ties, strengthening relationships, aligning structures and
processes and influencing/affecting culture change.

Privacy and information management
Our information technology infrastructure ensures that data is accurate, secure and available.
Our privacy framework is founded on internationally-recognized practices and legislation to
protect the data we use and hold.

Strategic partnerships and alliances
We partner with a broad range of organizations and governments in Ontario and beyond. Our
collaborative approach seeks to build capacity, mutual benefit and innovative solutions to complex
public health challenges. We rely on partnerships to gather the best knowledge, and bring the
collective expertise to problem-solving while avoiding duplication of effort and cost.

Better integration of regional perspectives and diverse capacity
We must draw on the expertise and expanse of the organization as we develop new approaches
and solutions. Our reach across Ontario’s regions and diverse health sectors positions us to succeed.
Our ability to enrich, integrate and align with local, regional and provincial perspectives will be key
to success.

Organizational capacity, systems and infrastructure investments
Realizing our Strategic Directions and our Vision, Mission, Mandate and Values will require alignment
of our human, physical and virtual assets. We will bring the right mix of people, systems and infrastruc-
ture together to meet our ambitious agenda.

STRATEGIC PLAN 2014 - 2019 23

Fulfilling Our Mission

As we look ahead to our next five years, Public Health Ontario will build on our foundations and
achievements, relying on our partnerships and the incredible talents of our people. Our evidence and
knowledge will enable informed decisions and actions by those working in public health, health care
and government – the very Mission of our agency and the purpose for which we were created. Our
partners will design, deliver and evaluate their practice, programs and policy, drawing on our advice,
research, best practices, data, tools, and evidence. The health of Ontarians will improve and inequities
will be reduced as they have access to evidence-informed public health and health care services,
accompanied by healthy public policy at local and provincial levels.

Public Health Ontario
480 University Avenue, Suite 300
Toronto, Ontario M5G 1V2

647.260.7100
communications@oahpp.ca
www.publichealthontario.ca

http://www.publichealthontario.ca

