

Research and Development Teams

Hospital

- Becky Chiarot, Occupational Health and Safety Officer, The Sault Area Hospital
- Brandie Stevenson, Director, Safe Management Group
- Brenda Snider, H & S Representative, Service Employees International Union
- Bridget Pridham, National Representative, Canadian Union of Public Employees
- Carrie Fletcher, Vice President of People and Experience, The Centre for Addiction and Mental Health
- Clinton Hodges, Manager Protection Services, Michael Garron Hospital
- Danyal Martin, Manager, Quality Improvement Strategies & Quality Improvement Plans, Health Quality Ontario
- Dave Millan, Manager of Safety and Emergency Preparedness, The Royal Ottawa Health Care Group
- DJ Sanderson, RN, Southlake Regional Health Centre
- Dr. Peter Smith, Associate Scientific Director and Senior Scientist, Institute for Work & Health
- Erna Bujna, Labour Relations Specialist Occupational H & S, Ontario Nurses' Association
- Faye Loverock, RN, Michael Garron Hospital
- Frances Ziesmann, H&S Consultant, Public Services Health & Safety Association
- Frank Simone, Vice President, Stay Safe Instructional Programs
- Janet Ashfield, Director Human Resources, Ontario Shores Centre for Mental Health Sciences
- Josh Mace, Manager Employee Safety and Wellness, Waypoint Centre for Mental Health Care
- Kelly Johnston, RN, The Ottawa Hospital
- Ken Bondy, Unifor
- Nancy Johnson, Labour Relations Specialist Occupational H & S, Ontario Nurses' Association
- Nancy Pridham, RPN, The Centre for Addiction and Mental Health
- Rayeh Al-Ghetaa, Senior Policy Advisor, MOHLTC
- Ricki Leigh Dolsen, RN, London Health Sciences
- Roudlyn Henry, RPN, Service Employees International Union
- Sari Sairanen, Director Health and Safety, Unifor
- Scott Jupp, Regional Chair (Region 7), International Association for Healthcare Security and Safety
- Soma Mondal, WSIB
- Terri Szymanski, Health and Safety Officer, Ontario Public Service Employees Union
- Thomas Hayes, Director Safety, Security, Parking and Staff Health, The Ottawa Hospital
- Vinusiya Peranandan, Researcher Government Relations, Service Employees International Union

Home Care

- Ann-Marie Reid, Service Employees International Union
- Brenda Snider, H & S Representative, Service Employees International Union
- Brian Young, Human Resources Coordinator, Independent Living Services of Simcoe County
- Bridget Pridham, National Representative, Canadian Union of Public Employees
- Cynthia Rogers, RN, Durham Regional Public Health
- Debbie Jensen, Ontario Personal Support Workers Association


- Diana Kutchaw, Labour Relations Officer, Ontario Nurses' Association
- Dr Emily King, University Health Network
- Dr Kathryn Nichol, Vice President Quality, Best Practice, Research and Education & CNE, VHA Home HealthCare
- Dr Sandra McKay, Manager Research & Evaluation, VHA Home HealthCare
- Fran Rawlings, Prevention, Ministry of Labour
- Ivanka Simeunovic, Mental Health Crisis Worker, Hôtel-Dieu Grace Healthcare
- Jennifer Biro, Service Employees International Union
- Gioconda (Joco) Delsole, Manager, Occupational Health & Wellness, Saint Elizabeth Health
- Karman Hoang, Human Resources Manager, Circle of Care, Sinai Health System
- Ken Bondy, Unifor
- Loriann Dickhout, Clinical Lead Educator, VON
- Nicole Lewis, Director Human Resources, CarePartners
- Olena Chapovalov, H&S Consultant, Public Services Health & Safety Association
- Patrick Boily, Manager of Policy and Stakeholder Relations, Ontario Community Support Association
- Sari Sairanen, Director Health and Safety, Unifor
- Terri Szymanski, Health and Safety Officer, Ontario Public Service Employees Union
- Tom Smith, Psychological and Physical Safety Consultant, Waterloo Wellington LHIN
- Vinusiya Peranandan, Researcher Government Relations, Service Employees International Union

Long-Term Care

- Brenda Snider, H & S Representative, Service Employees International Union
- Bridget Pridham, National Representative, Canadian Union of Public Employees
- Cooki Levy, Family Representative
- Jackie Walker, SEIU Nursing Division Lead, SEIU Healthcare
- Jason Barrett, Manager, Workplace Safety, Bruyere
- Jean Kuehl, RN, Revera Living
- Joan J Corradetti, Resident Care Clerk, Allendale Long-Term Care Facility
- Ken Bondy, Unifor
- Margaret Millward, Quality Improvement Specialist, Quality Improvement Plans, Health Quality Ontario
- Marie Nunziata, Executive Director of Human Resources, Baycrest
- Mary Connell, Project Manager, Region of Peel
- Mary Ellen Parker, CEO, Alzheimer Society of Chatham-Kent
- Maureen Lewis, Personal Support Worker
- Sari Sairanen, Director Health and Safety, Unifor
- Shauna Carter, Nurse Practitioner, Hotel-Dieu Grace Healthcare
- Stacey Papernick, Labour Relations Officer, Ontario Nurses' Association
- Terri Szymanski, Health and Safety Officer, Ontario Public Service Employees Union
- Tina Dunlop, H&S Consultant, Public Services Health & Safety Association
- Vatche Kelebozian, Regional Manager, Health and Safety, Revera Inc.
- Vinita Haroun, Ontario Long-Term Care Association
- Vinusiya Peranandan, Researcher Government Relations, Service Employees International Union


Advisory Committee

- Andréane Chénier, National Representative, Canadian Union of Public Employees
- Brenda Snider, H & S Representative, Service Employees International Union
- Bridget Pridham, National Representative, Canadian Union of Public Employees
- Christal Huang, Policy Analyst, AdvantAge Ontario
- Danyal Martin, Manager of Quality Improvement Strategies and Quality Improvement Plans, Health Quality Ontario
- Erna Bujna, Labour Relations Specialist Occupational H & S, Ontario Nurses' Association
- Henrietta Van hulle, Vice President, Client Outreach, Public Services Health & Safety Association
- Mary Benson-Albers, Chief Human Resources Officer, Hotel Dieu Grace Healthcare
- Matt Wilson, Director of Workplace Health and Safety Services, WSIB
- Patrick Boily, Manager of Policy and Stakeholder Relations, Ontario Community Support Association
- Rhonda Lammert, Senior Advisor Occupational Health & Safety, CarePartners
- Sari Sairanen, Director Health and Safety, Unifor
- Scott Ovenden, VP of Clinical Programs and Corporate Performance, Baycrest
- Sherri Bastos, Director, Health and Community Services, Public Services Health & Safety Association
- Shilpi Majumder, Director of Public Policy, AdvantAge Ontario
- Sudha Kutty, Director, Quality Improvement Strategies & Adoption, Health Quality Ontario
- Terri Szymanski, Health and Safety Officer, Ontario Public Service Employees Union
- Tracey MacArthur, Senior Vice President and Chief Clinical Officer, Centre for Addiction and Mental Health

