

**DESIGNATED
SUPPORTIVE LIVING
RESIDENT EXPERIENCE
SURVEY REPORT**

Provincial Results

September 2020

The Health Quality Council of Alberta is a provincial agency that pursues opportunities to improve patient safety and health service quality for Albertans. It surveys Albertans on their experience with patient safety and health service quality, gathers and analyzes information, monitors the healthcare system, and collaborates with Alberta Health, Alberta Health Services, health professions, academia, and other stakeholders to drive actionable improvements. Our responsibilities are set forth in the *Health Quality Council of Alberta Act*.

DOCUMENT COPYRIGHT

The Health Quality Council of Alberta holds copyright and intellectual property rights of this document. This document is licensed under a Creative Commons “Attribution-Non-Commercial-No Derivatives 4.0 International” license: <http://creativecommons.org/licenses/by-nc-nd/4.0/>

You may copy, distribute, or transmit only **unaltered** copies of the document, and only for non-commercial purposes.

Attribution is required if content from this document is used as a resource or reference in another work that is created. To reference this document, please use the following citation:

Health Quality Council of Alberta. Designated Supportive Living Resident Experience Survey Report. Provincial results. Calgary, Alberta, Canada: Health Quality Council of Alberta; September 2020.

Please contact the Health Quality Council of Alberta for more information: info@hqca.ca, 403.297.8162.

TABLE OF CONTENTS

1.0	USING THE RESULTS AND OVERVIEW OF FINDINGS	5
1.1	A note on how to use the results.....	5
1.2	2019 Site results at a glance.....	5
1.3	What are the actions for improvement?	15
2.0	BACKGROUND	18
2.1	Designated Supportive Living	18
2.2	HQCA's Designated Supportive Living Resident Experience Survey	21
2.3	HQCA's Designated Supportive Living Family Experience Survey	21
3.0	SURVEY PROCESS AND METHODOLOGY	22
3.1	The survey instrument	22
3.2	Survey sampling	22
3.3	Survey protocol and survey type.....	22
3.4	Quantitative analytical approach	23
4.0	2019 AND 2016 PROVINCIAL AND AHS ZONE RESULTS.....	25
4.1	Overall Care Rating	25
4.2	Propensity to Recommend.....	26
4.3	Dimension of Care: Facility Environment	27
4.4	Dimension of Care: Resident Environment.....	29
4.5	Dimension of Care: Choice	31
4.6	Dimension of Care: Relationship with Employees.....	33
4.7	Dimension of Care: Activities	35
4.8	Dimension of Care: Meals and Dining.....	37
4.9	Dimension of Care: Communications.....	39
4.10	Dimension of Care: Care and Services.....	41
4.11	Dimension of Care: Employee Responsiveness	43
4.12	Dimension of Care: Laundry	45
4.13	Dimension of Care: General Satisfaction	47
4.14	Additional Care Questions	49
5.0	SITE CHARACTERISTICS	53
5.1	Level of care	53
5.2	Site size: Number of DSL spaces	54
5.3	Operator type	55
5.4	Site age.....	55
5.5	Geography: Urban versus rural.....	56

6.0	LIMITATIONS.....	57
7.0	APPENDICES.....	58
	APPENDIX I: RESIDENT EXPERIENCE SURVEY TOOL (PAPER VERSION).....	59
	APPENDIX II: SURVEY PROCESS AND METHODOLOGY	68
	APPENDIX III: SURVEY MODALITY	80
	APPENDIX IV: DIFFERENCES BETWEEN 2019 SURVEY AND 2016 SURVEY.....	81
	APPENDIX V: CRITERIA FOR SITE INCLUSION 2019.....	82
	APPENDIX VI: 2019 RESPONDENT CHARACTERISTICS	88
	APPENDIX VII: 2019 SITE RESULTS	90
	APPENDIX VIII: SUMMARY OF 2019 PROVINCIAL AND ZONE-LEVEL RESPONSES TO INDIVIDUAL SURVEY QUESTIONS	155
	APPENDIX IX: MODELLING SPECIFICS.....	175
	APPENDIX X: DETERMINING ACTIONS FOR IMPROVEMENT	176

1.0 USING THE RESULTS AND OVERVIEW OF FINDINGS

1.1 A note on how to use the results

The focus of this report is to describe the current state of designated supportive living (DSL) from the perspective of the residents who live at DSL sites. The results for each DSL site are compared amongst site peers within each AHS Zone, in addition to the previous survey iteration. Ultimately, these results are intended to guide reflection on performance and assist in identifying quality improvement opportunities.

The key measures used to present the survey results include 11 Dimensions of Care, the Overall Care Rating (a measure of residents' overall experience), and the Propensity to Recommend. The Dimensions of Care each represent a set of questions that share a similar theme; they influence the Overall Care Rating and can be used to identify areas of success and opportunities for improvement at DSL sites across Alberta.

Other factors can contribute to residents' experience at a site. Resident experience alone should not be used to assess site performance in the absence of other information, such as site demographics (i.e., average age of residents and percentage male/female), level-of-need of the resident population, and other quality measures such as those derived from the interRAI™ *Resident Assessment Instrument* (RAI), complaints and concerns, accreditation results, and compliance with *Continuing Care Health Service Standards* (CCHSS). One option for publicly available information is the HQCA's FOCUS on Healthcare website. It was expanded to include designated supportive living in 2019. It features 28 interactive charts that present administrative data as well as patient experience survey data about designated supportive living. Users can compare information about designated supportive living sites or zones, and look at data presented over time. <https://focus.hqca.ca/designated-supportive-living/>

This report provides a single perspective of several possible interpretations of these findings. DSL owners, operators, and other stakeholders may choose to examine and interpret the findings differently. While being mindful of the limitations of the data, there are a number of ways to interpret and use the results.

It is important to note that while significance testing can identify where there has been a mathematical change, this does not necessarily indicate a change in performance especially when comparing two survey cycles. In addition, results that did not show any statistically significant change or difference may still be important.

1.2 2019 Site results at a glance

[Table 1](#) below provides a summary of 2019 site-level results. Sites are grouped by AHS Zone and rank-ordered by performance on Dimensions of Care scores only. These measures were selected because they reflect specific aspects of care that sites have the opportunity to directly impact as opposed to measures that reflect general overall experience (i.e., Overall Care Rating and Propensity to Recommend).

Among sites that did show a statistically significant change in any of the key measures, the majority of these changes were in the negative direction.

To provide context, other variables were included such as geography, site size (number of DSL spaces), number of respondents, level of care (DSL3, DSL4, or both), and operator type (AHS, Private, Not-for-Profit).

The majority of sites did not show a statistically significant change in any of the key measures, defined as the Dimensions of Care, Propensity to Recommend, and Overall Care Rating from the previous survey conducted in 2016. Among the sites that did show a statistically significant change in any of the key measures, the majority of those changes were in the negative direction.

How sites were rank ordered:

1. For each site, a rank was calculated for six of the eleven Dimensions of Care found to have a statistically significant influence on the Overall Care Rating, resulting in six separate ranks:
 - a) Facility Environment
 - b) Resident Environment
 - c) Choice
 - d) Relationship with Employees
 - e) Activities
 - f) Meals and Dining
2. For each site, each rank was then weighted by how strongly the Dimension of Care influenced the Overall Care Rating (if a Dimension of Care had a stronger association with the Overall Care Rating it was weighted more heavily).
3. Next, based on the weighted ranks above, a “weighted average” rank was computed.
4. Within each AHS zone, sites were then rank ordered based on this weighted average rank.

Sites that consistently have positive scores across the Dimensions of Care will in turn have a high rank. Additional details about this approach can be found in [Appendix II](#).

While only 2019 data is presented in [Table 1](#) below, statistical tests were conducted to test significant differences across survey cycles (2019 versus 2016).

- When the 2019 site score is shaded **GREEN** this indicates that the 2019 score is significantly HIGHER than the 2016 score.
- When the 2019 site score is shaded **ORANGE** this indicates that the 2019 score is significantly LOWER than the 2016 score.

It is important to note that site rankings from year to year are not entirely comparable as site participation and eligibility for public reporting varies across survey years. In addition, while significance testing can identify where there has been a mathematical change, this does not necessarily indicate a change in operational practices (i.e., performance) especially when comparing only two survey cycles.

Table 1: Summary of 2019 site results

Order	North Zone (N = 17 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
1	Heimstaed Lodge	97	98	98	99	98	90	93	98	97	100	96	9.2	100	Rural	54	6	Both	NP
2	Manoir du Lac	94	96	97	97	89	88	97	89	97	100	89	7.1	83	Rural	35	12	Both	Priv
3	Vilna Lodge	96	96	95	92	89	91	96	92	94	98	100	8.4	100	Rural	12	10	DSL3	NP
4	Shepherd's Care Barrhead	91	96	96	97	82	90	90	84	89	93	86	8.0	93	Rural	42	14	DSL4	NP
5	Stone Brook	93	95	95	97	85	84	95	95	92	95	91	8.4	100	Rural	56	14	Both	NP
6	Smithfield Lodge	91	95	88	94	84	80	91	89	90	91	88	8.2	100	Rural	46	12	Both	AHS
7	Whispering Pines Seniors Lodge	96	92	94	80	83	87	87	90	79	100	75	7.6	80	Rural	15	5	DSL4	NP
8	Mackenzie Place Supportive Living	91	90	91	92	76	71	92	89	85	92	79	7.7	82	Urban	71	31	DSL4	AHS
9	Points West Living Slave Lake	90	90	93	89	81	82	86	86	88	97	90	8.5	100	Rural	45	6	DSL4	Priv
10	Grande Prairie Care Centre	90	91	88	87	73	74	83	82	79	96	81	8.3	93	Urban	60	15	DSL4	Priv
11	Points West Living Cold Lake	85	92	90	91	64	68	82	82	80	86	71	7.2	83	Rural	42	6	Both	Priv
12	Prairie Lake Seniors Community	88	89	88	91	77	82	85	82	83	95	79	7.6	90	Urban	95	21	DSL4	Priv
13	Emerald Gardens Retirement Residence	85	89	90	88	77	80	84	79	83	97	81	7.4	88	Urban	15	10	DSL3	Priv
14	Points West Living Peace River	88	83	91	93	70	70	89	84	84	92	80	7.1	90	Rural	42	10	Both	Priv
15	J.B. Wood Continuing Care Centre	84	94	85	84	49	57	84	82	77	85	64	6.3	60	Rural	40	7	DSL4	AHS
16	Edson Healthcare Centre	90	81	82	84	71	78	84	76	77	75	65	6.8	80	Rural	38	6	DSL4	AHS
17	Hinton Continuing Care Centre	82	83	88	83	70	76	80	81	83	83	81	6.7	90	Rural	52	11	DSL4	AHS

Table 1: Summary of 2019 site results (continued)

Order	Edmonton Zone (N = 36 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
1	Good Samaritan Society George Hennig Place	95	95	95	94	84	87	90	73	97	89	89	8.5	89	Urban	30	20	DSL4	NP
2	Chartwell Wild Rose Retirement Residence	95	95	93	92	88	83	79	91	91	100	100	7.5	100	Urban	27	5	DSL4	Priv
3	Our Parents' Home	97	97	96	95	72	82	67	71	88	89	90	8.6	100	Urban	50	5	DSL4	Priv
4	Shepherd's Garden	93	98	95	94	79	82	91	91	92	96	91	8.5	94	Urban	45	17	DSL4	NP
5	Good Samaritan Society Spruce Grove Centre	94	93	91	92	86	96	93	87	95	95	89	8.3	91	Urban	30	13	DSL4	NP
6	Citadel Mews West	94	92	91	96	87	78	87	80	89	95	88	7.9	90	Urban	67	33	DSL4	Priv
7	Shepherd's Care Vanguard	93	94	96	95	82	73	88	86	82	96	83	7.1	80	Urban	92	10	DSL4	NP
8	Riverbend Retirement Residence	95	91	94	91	84	79	87	79	88	94	88	7.2	100	Urban	38	11	DSL4	Priv
9	Glastonbury Village (Mews)	92	94	90	91	86	78	93	86	89	93	93	8.2	95	Urban	49	21	DSL4	Priv
10	St. Albert Retirement Residence	93	89	91	94	88	79	91	85	85	95	88	7.8	90	Urban	92	11	DSL4	Priv
11	Lifestyle Options Whitemud	89	92	97	95	81	79	95	75	86	95	94	8.4	100	Urban	80	12	DSL4	NP
12	Chartwell Country Cottage Retirement Residence	96	90	88	87	87	87	96	80	86	94	89	8.1	100	Urban	26	11	DSL4	Priv
13	Tuoi Hac - Golden Age Manor	94	93	89	86	82	76	88	83	85	93	90	8.2	100	Urban	91	28	DSL4	NP
14	Emmanuel Home	91	87	95	91	89	86	93	85	83	90	88	8.6	83	Urban	15	6	DSL4	NP
15	Laurel Heights Retirement Residence	92	94	89	89	82	77	87	84	84	89	84	7.7	100	Urban	70	34	DSL4	Priv
16	Shepherds Care Kensington	94	92	88	89	83	73	83	71	89	94	87	7.0	86	Urban	86	22	DSL4	NP
17	CapitalCare Laurier House Strathcona	92	94	87	90	81	76	84	86	85	92	87	7.8	100	Urban	42	27	DSL4	AHS
18	CapitalCare Dickinsfield	81	90	94	93	87	92	85	83	84	98	92	9.3	88	Urban	14	9	DSL3	AHS
19	Garneau Hall	86	93	96	94	72	75	92	81	94	90	80	7.7	89	Urban	37	9	DSL4	Priv
20	Copper Sky Lodge	93	90	91	89	83	77	88	83	86	92	87	8.1	94	Urban	130	54	DSL4	Priv
21	Lifestyle Options - Terra Losa	89	90	92	91	86	83	88	80	83	93	85	7.4	92	Urban	77	15	DSL4	NP
22	Devonshire Manor	93	93	88	91	79	73	82	75	90	91	89	8.3	93	Urban	59	27	DSL4	Priv
23	Chartwell Aspen House	86	92	93	89	84	77	93	79	90	97	83	7.9	92	Urban	72	14	DSL4	AHS
24	Chartwell St. Albert	92	90	92	90	79	76	83	73	82	94	86	8.0	95	Urban	70	22	DSL4	Priv

Table 1: Summary of 2019 site results (continued)

Order	Edmonton Zone (N = 36 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
25	Sprucewood Place	85	91	91	84	86	82	90	83	84	94	83	7.2	75	Urban	93	22	DSL4	Priv
26	Grand Manor	89	88	87	87	91	87	89	75	86	91	80	7.9	80	Urban	102	22	DSL4	NP
27	Rutherford Heights Retirement Residence	91	88	90	84	79	81	85	74	86	88	85	7.5	86	Urban	89	26	DSL4	Priv
28	Chateau Vitaline	87	91	89	88	80	75	86	75	77	90	85	8.0	91	Urban	46	12	DSL4	NP
29	Good Samaritan Society Wedman House	91	86	94	89	66	77	91	81	90	92	80	7.2	80	Urban	30	17	DSL4	NP
30	Rosedale Estates	90	87	84	90	73	77	85	64	83	95	86	7.7	100	Urban	50	21	Both	Priv
31	CapitalCare Laurier House Lynnwood	90	90	83	84	74	76	83	78	81	92	87	7.6	92	Urban	80	39	DSL4	AHS
32	Chartwell Griesbach	85	85	89	90	82	77	85	78	81	82	80	7.3	83	Urban	165	26	DSL4	Priv
33	Saint Thomas Health Centre	89	87	87	86	76	70	84	80	83	89	80	7.8	94	Urban	138	36	DSL4	NP
34	Salvation Army Grace Manor	87	87	83	81	83	77	82	69	80	86	72	7.3	69	Urban	87	30	DSL4	NP
35	Villa Marguerite	83	86	90	85	78	74	78	74	86	83	74	6.8	69	Urban	239	52	DSL4	Priv
36	Summerwood Village Retirement Residence	85	87	85	82	74	79	90	72	85	83	72	7.0	67	Urban	79	7	DSL4	Priv
Order	Central Zone (N = 36 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
1	Vermilion Valley Lodge	98	99	96	100	81	85	97	95	95	100	94	8.7	92	Rural	40	14	DSL3	NP
2	Pioneer House	97	94	94	93	84	83	85	89	90	95	90	8.5	100	Rural	44	11	DSL4	NP
3	Eckville Manor House	95	92	92	96	84	94	94	83	95	100	94	8.8	100	Urban	15	11	DSL3	NP
4	Bashaw Meadows	92	96	91	94	82	89	95	90	91	93	94	8.3	92	Rural	30	15	DSL4	NP
5	Hillview Lodge	95	92	94	93	83	80	90	85	83	94	89	8.4	94	Rural	36	18	DSL3	NP

Table 1: Summary of 2019 site results (continued)

Order	Central Zone (N = 36 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
6	Coronation Hospital and Care Centre	91	95	96	95	85	77	93	91	93	100	80	8.0	82	Rural	19	11	DSL3	AHS
7	Vegreville Manor	95	90	92	96	82	87	93	88	90	97	87	6.0	100	Rural	15	6	DSL3	NP
8	Royal Oak Manor	91	94	92	95	88	72	88	81	81	98	84	7.8	92	Rural	111	27	Both	Priv
9	Wetaskiwin Meadows	92	96	91	96	74	81	87	86	90	100	86	8.2	86	Rural	26	14	DSL3	NP
10	Sundre Seniors Supportive Living	92	93	96	93	81	78	89	84	84	100	83	8.3	100	Rural	40	6	DSL4	NP
11	Providence Place	96	91	92	92	91	80	94	82	94	96	91	8.2	100	Rural	16	6	DSL3	NP
12	Points West Living Wainwright	93	92	91	95	84	74	87	77	87	85	83	7.6	92	Rural	59	14	DSL4	Priv
13	Points West Living Lloydminster	93	89	95	95	86	85	90	93	91	95	90	8.4	91	Rural	60	13	DSL4	Priv
14	Century Park	99	90	95	88	78	83	80	78	86	90	95	8.5	100	Rural	40	6	DSL4	Priv
15	Seasons Retirement Ponoka	89	93	98	94	85	63	89	83	89	98	74	7.3	55	Rural	20	12	DSL3	Priv
16	West Park Lodge	94	93	90	87	71	86	86	83	87	91	90	8.6	100	Urban	36	13	DSL4	Priv
17	Seasons Retirement Wetaskiwin	95	89	88	96	81	80	85	77	87	100	86	7.9	100	Rural	20	7	DSL3	Priv
18	Extendicare Michener Hill	93	91	91	83	82	79	87	75	78	82	81	7.3	88	Urban	60	16	DSL4	Priv
19	Islay Assisted Living	92	93	82	89	78	81	82	81	88	93	86	7.8	100	Rural	20	12	DSL3	AHS
20	Park Avenue At Creekside	94	89	91	94	80	76	87	83	73	75	81	8.0	83	Rural	40	8	DSL4	Priv
21	Bethany Meadows	89	92	95	90	80	72	91	80	92	94	80	8.1	84	Rural	30	20	DSL4	NP
22	Heritage House	91	92	88	92	81	76	88	73	78	96	72	7.3	75	Rural	42	12	DSL4	Priv
23	Seasons Retirement Olds	86	91	91	96	74	86	89	81	78	96	78	7.3	55	Rural	20	13	DSL3	Priv
24	Seasons Drayton Valley	92	91	89	92	79	65	82	87	79	90	79	6.9	78	Rural	16	10	DSL3	Priv
25	Points West Living Stettler	91	92	91	88	70	78	83	76	74	89	81	7.9	89	Rural	88	29	DSL4	Priv
26	Clearwater Centre	92	91	85	83	57	78	82	68	75	82	81	7.3	82	Rural	39	18	Both	NP
27	Seasons Retirement Camrose	89	92	85	90	72	71	87	86	87	80	78	7.8	86	Rural	82	15	DSL4	Priv
28	Faith House	89	90	84	95	61	89	93	72	88	93	77	7.1	71	Rural	20	7	DSL3	NP
29	Points West Living Red Deer	85	90	88	87	75	80	82	72	84	91	90	7.1	95	Urban	114	21	DSL4	Priv
30	Viewpoint	89	84	90	84	62	80	82	80	86	100	73	7.0	80	Rural	20	13	DSL3	NP

Table 1: Summary of 2019 site results (continued)

Order	Central Zone (N = 36 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
31	Good Samaritan Good Shepherd Lutheran Home	85	86	89	87	81	74	78	75	79	78	81	7.6	96	Rural	69	28	DSL4	NP
32	Timberstone Mews	88	86	84	89	65	75	78	76	78	92	84	8.2	95	Urban	60	20	DSL4	Priv
33	Bethany Sylvan Lake	82	88	87	91	60	73	82	77	79	97	81	7.2	91	Urban	21	13	DSL4	NP
34	Sunset Manor	82	86	84	88	80	70	76	71	82	76	76	7.6	81	Rural	102	21	Both	Priv
35	Seasons Encore Olds	88	88	87	76	65	69	77	73	66	69	78	7.7	93	Rural	60	15	DSL4	Priv
36	Villa Marie	88	80	85	86	66	68	73	72	74	84	76	6.9	85	Urban	106	40	DSL4	NP
Order	Calgary Zone (N = 28 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
1	Prince of Peace Manor	94	96	94	96	88	86	94	89	89	100	96	8.4	100	Urban	30	14	DSL4	Priv
2	Carewest Colonel Belcher Care Centre	94	94	94	94	83	89	92	81	92	92	93	8.6	94	Urban	30	16	DSL4	AHS
3	McKenzie Towne Retirement Residence	96	93	97	96	88	74	94	95	91	94	90	8.3	92	Urban	42	12	DSL4	Priv
4	Revera Heartland	93	95	93	94	88	82	88	86	90	100	88	7.8	95	Urban	40	22	DSL4	Priv
5	Providence Care Centre	96	92	92	95	84	77	94	90	94	98	84	7.9	79	Urban	56	15	DSL4	NP
6	Evanston Grand Village	96	94	92	87	80	77	87	78	86	90	90	8.1	95	Urban	102	25	DSL4	Priv
7	St. Marguerite Manor	94	93	93	90	82	73	86	84	89	87	90	8.3	96	Urban	102	27	DSL4	NP
8	AgeCare Sagewood	93	92	91	93	87	77	86	87	89	99	89	8.0	92	Rural	110	28	DSL4	Priv
9	Edgemont Retirement Residence	92	91	95	92	92	81	91	86	89	95	82	7.2	82	Urban	31	14	DSL4	Priv
10	AgeCare Walden Heights	92	93	91	94	78	71	85	84	88	96	86	7.5	91	Urban	238	90	DSL4	Priv
11	Aspen Ridge Lodge	95	86	91	94	81	82	86	88	83	100	85	8.6	89	Rural	30	10	DSL4	NP
12	Scenic Acres Retirement Residence	89	94	92	91	80	83	94	81	90	100	90	8.0	100	Urban	26	9	DSL4	Priv

Table 1: Summary of 2019 site results (continued)

Order	Calgary Zone (N = 28 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
13	Strafford Foundation Tudor Manor	91	93	90	91	84	76	86	85	84	90	86	8.1	92	Urban	152	50	DSL4	NP
14	Wentworth Manor The Residence	89	91	97	91	82	84	86	86	80	98	86	8.3	94	Urban	62	18	DSL4	NP
15	Whitehorn Village Retirement Community	92	91	91	92	84	80	90	86	87	95	90	7.8	100	Urban	53	20	DSL4	Priv
16	Kingsland Terrace	91	91	95	93	79	83	91	89	88	93	82	8.0	87	Urban	24	16	DSL4	Priv
17	Swan Evergreen Village	85	92	92	93	81	83	84	92	91	88	87	7.8	90	Urban	48	12	DSL4	Priv
18	Holy Cross Manor	92	92	92	91	81	73	85	83	90	90	85	7.6	96	Urban	100	27	DSL4	NP
19	AgeCare Seton	93	89	91	92	80	75	84	82	86	92	85	7.8	90	Urban	252	78	DSL4	Priv
20	Bethany Didsbury	90	93	90	93	74	77	87	84	87	97	84	7.7	97	Rural	100	34	DSL4	NP
21	Carewest Nickle House	91	93	85	84	52	94	84	97	88	93	83	7.8	83	Urban	10	6	DSL4	AHS
22	Sage Hill Retirement Residence	91	89	89	89	81	75	86	79	89	83	84	7.7	93	Urban	72	15	DSL4	Priv
23	Silver Willow Lodge	92	89	90	90	72	73	84	85	85	95	73	8.1	93	Rural	38	16	Both	AHS
24	St. Teresa Place	90	91	89	91	73	65	84	82	82	88	82	7.5	87	Urban	250	56	DSL4	NP
25	Seasons Retirement High River	91	89	88	88	76	73	86	82	84	91	86	8.1	94	Rural	108	36	DSL4	Priv
26	Eau Claire Retirement Residence	91	87	85	88	76	72	84	82	82	90	83	7.9	90	Urban	73	13	DSL4	Priv
27	Monterey Place	83	86	88	86	81	74	87	73	76	92	80	7.6	91	Urban	107	26	DSL4	Priv
28	Millrise Place	87	85	86	89	73	54	74	73	77	85	68	6.0	58	Urban	40	14	DSL4	Priv
Order	South Zone (N = 28 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
1	AgeCare Orchard Manor	98	97	97	100	91	94	91	94	97	88	93	8.3	100	Rural	25	8	DSL3	Priv
2	Chinook Lodge	94	98	95	98	83	79	92	91	97	91	97	8.8	100	Rural	20	13	DSL3	NP
3	Meadowlands Retirement Residence	98	96	89	94	95	85	93	85	88	100	86	7.3	83	Urban	10	6	DSL4	Priv

Table 1: Summary of 2019 site results (continued)

Order	South Zone (N = 28 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
4	Cypress View Foundation Medicine Hat	96	92	94	95	86	83	92	82	92	76	90	8.3	92	Urban	45	25	DSL3	NP
5	Sunny South Lodge	93	95	94	94	86	86	91	88	90	89	95	8.5	100	Urban	53	24	Both	NP
6	Good Samaritan Society Prairie Ridge	95	92	94	95	86	85	92	93	87	95	91	8.1	100	Rural	85	22	DSL4	NP
7	Clearview Lodge	94	93	92	92	86	91	92	90	94	89	92	8.6	100	Rural	20	14	DSL3	NP
8	Good Samaritan Society West Highlands	94	93	93	94	87	84	89	86	90	92	91	8.5	96	Urban	100	46	DSL4	NP
9	Golden Acres Lodge	95	93	92	94	81	85	93	87	92	97	92	8.2	100	Urban	45	22	DSL3	NP
10	Good Samaritan Garden Vista	92	92	93	92	86	82	87	82	94	88	89	8.6	100	Rural	35	8	DSL4	NP
11	Masterpiece Southland Meadows	93	91	91	94	84	84	90	90	92	88	92	8.2	100	Urban	50	18	DSL4	Priv
12	Good Samaritan Society Pincher Creek Vista Village	92	93	89	94	83	87	89	85	92	94	91	7.9	96	Rural	75	27	Both	NP
13	York Creek Lodge	93	90	90	95	82	80	86	94	92	92	89	7.9	86	Rural	20	7	DSL3	NP
14	Meadow Ridge Seniors Village	93	93	94	88	76	76	80	83	79	92	82	7.5	85	Urban	84	13	DSL4	Priv
15	Haven Care Centre	91	92	93	91	89	77	93	89	90	63	91	8.1	100	Urban	24	12	DSL4	NP
16	The Wellington Retirement Residence	91	96	89	91	76	76	86	82	85	90	86	7.9	92	Urban	50	27	DSL4	Priv
17	AgeCare Sunrise Gardens	92	93	83	85	76	78	80	75	77	88	90	7.8	91	Rural	84	25	DSL4	Priv
18	AgeCare Columbia	87	91	94	94	77	78	82	81	87	91	82	7.2	77	Urban	50	25	DSL3	Priv
19	Good Samaritan Society Lee Crest	93	90	90	90	75	76	85	86	89	88	83	8.3	89	Rural	95	28	DSL4	NP
20	Extendicare Fairmont Park	91	91	89	91	76	72	85	84	86	90	86	7.9	94	Urban	140	37	DSL4	Priv
21	Good Samaritan Society South Ridge Village	91	91	91	87	79	74	90	78	83	92	83	7.9	92	Urban	48	13	DSL4	NP
22	River Ridge Seniors Village	92	90	89	92	81	72	91	88	87	94	87	8.1	89	Urban	36	9	DSL4	Priv
23	Legacy Lodge	90	90	89	87	78	75	82	84	85	87	84	7.6	90	Urban	104	53	DSL4	Priv
24	Good Samaritan Society Park Meadows Village	90	89	90	89	77	76	88	87	85	89	82	7.5	93	Urban	121	31	DSL4	NP
25	St. Therese Villa	90	88	88	88	80	77	81	80	82	86	87	7.6	90	Urban	200	57	DSL4	NP
26	Good Samaritan Society Linden View	88	89	87	88	73	74	82	75	80	91	77	7.4	86	Rural	105	22	DSL4	NP

Table 1: Summary of 2019 site results (continued)

Order	South Zone (N = 28 sites)	Dimensions of Care											Overall Care Rating	Propensity to Recommend (%)	Geography	Number of DSL Spaces	Respondents (N)	Level of Care (DSL3, DSL4, Both)	Operator type
		Facility Environment	Resident Environment	Choice	Relationship with Employees	Activities	Meals & Dining	Communication	Care and Services	Employee responsiveness	Laundry	General Satisfaction							
27	Piyami Place	90	88	74	82	71	76	79	86	77	83	74	7.6	100	Urban	15	5	DSL4	NP
28	St. Michael's Health Centre	89	88	88	89	69	72	82	76	87	98	82	7.5	75	Urban	72	12	DSL4	NP

1.3 What are the actions for improvement?

In response to stakeholder requests for assistance in interpreting the survey results and identifying improvement opportunities, the HQCA further examined the individual questions from the survey. The survey questions were prioritized according to greatest opportunity for improvement based on (1) the strength of the question as an influencer of overall resident experience (i.e. Overall Care Rating), and (2) the question's room for improvement (i.e., the lower the score the more room for improvement). From this analysis, the top five survey questions provincially, are presented below. Because this analysis was conducted at the respondent-level, the averages of all respondents (N=2,857) are presented as opposed to the averages of the 145 eligible sites as in the rest of the report.

From these top five survey questions, the HQCA determined Actions for Improvement. If implemented, these actions have the greatest potential to improve overall resident experience at the provincial level (i.e., increase the Overall Care Rating). For more details, see [Appendix X](#). While this type of analysis is new to this survey iteration, select results from previous iterations are presented, where available, to provide additional support for the Actions for Improvement from the residents' perspective.

It is important to note that the survey is one source of information that can inform improvement priorities. Other quality measures such as those derived from the interRAI™ *Resident Assessment Instrument* (RAI), complaints and concerns, accreditation results, and CCHSS compliance should also be considered along with resident characteristics such as level of need and average age. The Actions for Improvement provide one possible use or interpretation of the survey findings. Stakeholders may choose to interpret the findings differently depending on their role and specific context in the continuing care system.

Actions for Improvement

Action 1: Food

- Alberta Health Services and contracted designated supportive living owner and operators collaborate with residents to fully understand resident's food preferences and develop strategies to improve variety and taste of food as well as manage residents' expectations.

Provincially, only 33 per cent of residents felt that they could *Always* get the foods they like (Question 30) and only 37 per cent of residents felt that the food is *Always* tasty (Question 29).

Similarly in 2016, only 32 per cent of residents felt that they could *Always* get the foods they like and only 38 per cent of residents felt that the food is *Always* tasty. Furthermore in 2013-14, 34 percent felt that they could *Always* get the foods they like and 40 per cent felt that the food is *Always* tasty.

Action 2: Resident and Family Council

- Alberta Health Services and contracted designated supportive living owner and operators collaborate with residents to ensure that residents are aware of their ability to form a Resident and Family Council and, where they exist, engage with Resident and Family Councils to ensure residents are aware of meetings, and determine if there are any other barriers to resident participation.

Provincially, only 34 per cent of residents said *Yes* they were part of a Resident and Family Council meeting in the last six months (Question 60)^{1,2} and only 50 per cent of residents answered *Yes* their facility has a Resident and Family Council (Question 59)¹.

Action 3: Staffing

- Alberta Health, Alberta Health Services, and contracted designated supportive living owner and operators collaborate with residents to fully understand residents' concerns regarding staffing levels of nurses and aides, and develop strategies to address these concerns.

Only 43 per cent of residents felt there were *Always* enough nurses and aides in the site, provincially (Question 54).

Similarly in 2016, only 40 per cent of residents felt there were *Always* enough nurses and aides in the site.

¹ These two questions were new to the 2019 survey.

Action 4: Activities

- Alberta Health Services and contracted designated supportive living owner and operators collaborate with residents to fully understand residents' activity needs and develop strategies to meet their needs and manage their expectations.

Provincially, 50 per cent of residents said they were *Always* satisfied with the activities offered (Question 3).

Previous survey iterations showed 52 per cent of residents were *Always* satisfied with the activities offered in 2016, and 54 per cent were *Always* satisfied in 2013-14.

2.0 BACKGROUND

2.1 Designated Supportive Living²

Alberta's continuing care system provides Albertans of advanced age or disability with the healthcare, personal care, and accommodation services they need to support their daily activities, independence, and quality of life. There are three streams of continuing care in Alberta tailored to the client's level of need and/or limitations: home care, supportive living, and long-term care (or facility living), (Figure 1, below).

- **Home care** is provided to those still able to live independently.
- **Supportive living** is provided in a shared accommodation setting recognizing different degrees of independence.
- **Long-term care** (or facility living) includes long-term care sites like nursing homes and auxiliary hospitals.

Figure 1: Three streams of the continuing care system

Three Streams of the Continuing Care System					
Home Care	Supportive Living				Facility Living
Independent Living (e.g., House, Apartment and Condominium)	A congregate setting that combines accommodation services with other supports and care				
	Non-Designated Supportive Living (e.g., Lodges, Group Homes and Congregate Settings)	Designated Supportive Living (DSL) A congregate setting that provides additional support with on-site health care staff			Long-Term Care (LTC) Facility (i.e., Nursing Homes and Auxiliary Hospitals)
Publicly funded health care is provided through the Home Care Program	Publicly funded health care is provided through the Home Care Program	DSL- 3	DSL- 4	DSL 4-Dementia	24-hour on-site health care services provided by a diverse mix of health care professionals** and health care staff
		24-hour on-site care provided by health care staff*	24-hour on-site care provided by health care staff*	24-hour on-site care provided by health care staff* in a therapeutic environment	

*Health care staff in DSL 3, 4 and 4D may include Health Care Aides, Therapy Assistants and Licensed Practical Nurses.

**Health care professionals in LTC may include Registered Nurses, Licensed Practical Nurses, Health Care Aides, Occupational and Physical Therapists and Physicians.

Supportive living is an option for individuals who want a maintenance-free environment, feel they are too isolated in their own home, or have more complex needs than those provided for by home care. To some extent, individuals can choose which supportive living option is right for them. Based on an assessment of their needs by Alberta Health Services (AHS), individuals may be eligible for a space or a

² For more information, see <http://www.health.alberta.ca/services/continuing-care-system.html>

room in publicly funded Designated Supportive Living (levels 3, 4 and 4D).³ Although services for assessed care needs are publicly funded, residents are generally responsible for paying for their room, meals, housekeeping, and other optional services. Supportive living sites are not required to provide on-site 24-hour registered nurses or regularly scheduled visits by physicians.

The defined levels in the *Supportive Living* stream⁴ are:

- **Supportive Living Level 1 (SL1):** This level of care is also referred to as Residential Living and is designed for individuals who are independent, can manage most daily tasks, and are responsible for making decisions around their day-to-day activities. Publicly funded home care may be provided, but there is no on-site 24-hour staffing.
- **Supportive Living Level 2 (SL2):** This level of care is also referred to as Lodge Living and is designed for individuals who are generally independent (e.g., can manage some daily tasks), and can arrange, manage, and/or direct their own care. Publicly funded home care may be continually provided, but there is no on-site 24-hour staffing.
- **(Designated) Supportive Living Level 3 (DSL3):** This level of care is for individuals whose medical condition is stable and appropriately managed without 24-hour on-site nursing staff, but who have limited independence. These individuals need help with many tasks and/or decision-making in day-to-day activities. Personal care at this level is generally provided within a set schedule; however, unscheduled personal assistance may also be provided. Publicly funded scheduled home care may be provided, and trained and certified healthcare aide staff are on-site on a 24-hour basis (registered nurse on-call).
- **(Designated) Supportive Living Level 4 (DSL4):** This level of care is also referred to as Enhanced Assisted Living and is for individuals with more complex medical conditions. These individuals tend to have very limited independence, have significant limitations, and need help with most or all tasks, as well as decisions about day-to-day activities. Publicly funded scheduled home care may be provided, and a trained licensed practical nurse and/or healthcare aide is on-site on a 24-hour basis.
- **(Designated) Supportive Living Level 4 Dementia (DSL4-D):** This level of care is a subset of DSL4 and is designed for persons who have significant limitations due to dementia.

The focus of this report and the results presented are for DSL (levels 3 and 4).

As of September 2019, there were over 11,600 publicly funded spaces dedicated to DSL in Alberta. DSL sites are operated under three ownership models (AHS, private, and not-for-profit).⁵ All are required to adhere to provincial standards to ensure residents are in a safe and comfortable environment and receive quality services. These standards are described in Box A below and include: CCHSS,⁶ The

³ Designated Assisted Living or Designated Supportive Living refers to designated rooms in the supportive living stream that are operated under contract with AHS. Individuals are assessed and placed by AHS based on an individual's healthcare needs.

⁴ For more information, see <http://www.albertahealthservices.ca/assets/info/seniors/if-sen-living-option-guidelines.pdf>

⁵ The site categorization is based on AHS definitions.

⁶ *Continuing Care Health Service Standards*. More information can be found here: <https://open.alberta.ca/publications/9781460138441>

Supportive Living Accommodation Standards and Checklist,⁷ Supportive Living Accommodation Licensing Act,⁸ and Admission Guidelines for Publicly Funded Continuing Care Living Options.⁹ Referring to these standards while reviewing this report may provide context and help to better focus improvement efforts. Resident observations and perceptions alone are not sufficient to evaluate a site's compliance with a specific standard.

Box A: Standards

Continuing Care Health Service Standards: The *Continuing Care Health Service Standards (CCHSS)* are a legislated requirement of operators pursuant to the *Nursing Homes General Regulation* and under the *Nursing Homes Act*, the *Co-ordinated Home Care Program Regulation* under the *Public Health Act* and pursuant to a ministerial directive under the *Regional Health Authorities Act*. The CCHSS set the minimum requirement that operators in the continuing care system must comply with in the provision of healthcare.

Supportive Living Accommodation Standards and Checklist: The Alberta government sets provincial accommodation standards, and monitors compliance to the standards through annual site inspections. The standards apply to accommodation and related services such as facility maintenance, meals, housekeeping, and areas that impact a resident's safety and security. Each accommodation is inspected at least once a year, and more often if required. An operator must meet all accommodation standards to achieve compliance.

Supportive Living Accommodation Licensing Act: All supportive living accommodations must be licensed when the operator provides permanent accommodation to four or more adults and the operator provides or arranges for services related to safety and security of the residents as well as at least one meal a day or housekeeping services.

Admission Guidelines for Publicly Funded Continuing Care Living Options: The intent of the Alberta Health Services Living Option guidelines is to provide a set of support tools to assist with consistent living option decisions in relation to supportive living levels 3 and 4 and long-term care.

⁷ Supportive Living Accommodation Standards and Checklist. More information can be found here: <http://www.health.alberta.ca/documents/CC-Supportive-Living-Standards-2010.pdf>

⁸ Licensing and accommodation standards: <http://www.health.alberta.ca/services/supportive-living.html>

⁹ Admission Guidelines for Publicly Funded Continuing Care Living Options. More information can be found here: <http://www.albertahealthservices.ca/assets/info/seniors/if-sen-living-option-guidelines.pdf>

2.2 HQCA's Designated Supportive Living Resident Experience Survey

The HQCA conducted the *Designated Supportive Living Resident Experience Survey* in collaboration with Alberta Health Services (AHS) and Alberta Health (AH). The survey results can be used as one source of evidence to meet *Standard 19: Quality Improvement Reporting* under the CCHSS and are meant to support a culture of continual quality improvement that is evidence-based.

The 2019 survey is the third iteration of the survey, the previous iterations were in 2016 and 2013-14.

2.2.1 Purpose

The overall purpose of the survey was to obtain feedback from residents about the quality of care and services they receive at DSL sites across Alberta. The feedback is used to describe the current state of DSL from the residents' perspective and to provide DSL sites and other stakeholders with information that can be used for ongoing quality monitoring and improvement.

2.2.2 Objectives

The objectives of the survey were to:

- Conduct a follow-up to previous iterations of the *HQCA's Designated Supportive Living Resident Experience Survey*.
- Identify potential improvement opportunities and report on areas of success at DSL sites across Alberta to inform quality improvement efforts.

2.3 HQCA's Designated Supportive Living Family Experience Survey

Concurrent to the resident experience survey, the HQCA conducted a family experience survey, which surveyed family members of residents in DSL sites via a mail-in paper and on-line survey. The results of this survey can be found in a separate report, the *HQCA's Designated Supportive Living Family Experience Survey*.¹⁰

¹⁰ <http://hqca.ca/surveys/supportive-living-family-resident-experience-survey/>

3.0 SURVEY PROCESS AND METHODOLOGY

3.1 The survey instrument

Residents of DSL sites were surveyed using a modified version of the *Ohio Residential Care Facility Survey* ([Appendix I](#)) developed by the Scripps Gerontology Centre and funded by the Ohio Department of Aging. This is a 64-question instrument that assesses the resident's overall experience with a DSL site (i.e., Overall Care Rating), whether they would recommend the site (Propensity to Recommend), along with 11 Dimensions of Care. In addition to the above, the survey includes ten additional questions that assess other aspects of care and services important to the experiences of residents such as transportation to and from medical appointments and questions about Resident and Family Councils.

3.2 Survey sampling

The survey was conducted as a census of all eligible DSL residents. Eligible residents were identified using a compiled database obtained from AHS and confirmed by site staff. Residents were excluded if, for example, the resident was limited by cognitive ability. For a complete list of exclusion criteria, see [Appendix II](#).

Survey data collection occurred from May to September 2019. The overall response rate for the survey was 60 per cent; 2,857 out of a possible 4,761 eligible residents completed the survey. Nearly two-thirds of completed surveys were via in-person interview (1,824 of 2,857). For a breakdown of sampling, see [Appendix II](#).

3.3 Survey protocol and survey type

The questionnaire was completed either as: (1) a self-administered paper survey, or (2) an in-person administration of the survey (referred to in this report as "in-person interview"). RAI data and feedback from site staff was used to assign residents to either a self-administered paper survey or to an in-person interview.¹¹ To accommodate resident preference, eligible residents were also provided with the option of choosing the alternate type of survey at the time of the site visit. Paper surveys were also mailed directly to residents in remote sites.¹² Completed paper surveys were accepted from May to September 2019.

3.3.1 Enacted personal directives

Residents with enacted personal directives (as identified by site staff) were not surveyed unless site staff or HQCA staff obtained consent from the resident's agent. Otherwise, a survey package was sent to the resident's agent requesting the resident's participation. If the agent consented, the agent was instructed to deliver the survey package to the resident to complete. For more details, see [Appendix II](#).

¹¹ The decision to implement a dual-modality survey delivery protocol was informed by a pilot study that found in general there were no significant differences in response to survey questions based on survey type used, which supported treating both paper survey and in-person interviews as equally valid modes for completing the survey. For an analysis based on survey modality, see Appendix III.

¹² Remote sites are defined as sites greater than 220 km away from any of the following locations: Grande Prairie, Edmonton, Red Deer, Calgary, or Lethbridge.

3.4 Quantitative analytical approach

3.4.1 Site inclusion for site-level analyses

To maximize the reliability of site-level results and to maintain respondent anonymity, a site's data was included in site-level analyses only if:

- The site yielded five or more respondents; **AND**,
- The site response margin of error was equal to or less than 10 per cent and/or the site had a response rate of over 50 per cent among eligible respondents.

As a result, 145 of the 166 participating sites were used to calculate the zone and provincial averages. Data from sites that did not meet the above criteria may still receive an individual site-level report (see [Appendix V](#)).

For this report, a test was deemed statistically significant if the probability of the event occurring by chance alone was less than or equal to one per cent ($p \leq 0.01$).

3.4.2 Dimensions of Care

Each Dimension of Care represents a set of questions or topics that share a similar conceptual theme. Dimension of Care scores were computed by summarizing all the items within a Dimension of Care into an average score on a 0 to 100 scale. A Dimension of Care score was generated for all respondents who answered a minimum number of questions within the Dimension of Care.

For each survey question within a Dimension of Care, a scoring method was used to transform responses to a scaled score between 0.0-100.0, where higher scores represent more positive experiences and lower scores represent more negative experiences. The scaled scores were then weighted based on how strongly each question related to the particular Dimension of Care, relative to all other questions within the Dimension of Care. For example, questions that relate more strongly to a Dimension of Care would be weighted slightly more heavily than the other questions within the same Dimension of Care. Dimension of Care scores were then calculated by summing individual scaled and weighted survey items and dividing the total score by the number of items within each Dimension of Care (creating an average score out of 100). (for detailed methodology, see [Appendix II](#)).

For complete question-level results, see [Appendix VIII](#).

3.4.3 Modelling

A structural equation model was constructed to examine the relative influence of each Dimension of Care on the Overall Care Rating. This analysis showed a significant association between the Dimensions of Care and the Overall Care Rating (for detailed results, see [Appendix IX](#)) which are listed below in order of decreasing strength of association:

- | | |
|--------------------------------|----------------------------|
| 1. Facility Environment | 7. Communication |
| 2. Resident Environment | 8. Care and Services |
| 3. Choice | 9. Employee Responsiveness |
| 4. Relationship with Employees | 10. Laundry |
| 5. Activities | 11. General Satisfaction |
| 6. Meals and Dining | |

Within this report, results are presented as ordered above.¹³

¹³ Dimensions 7 to 9 are ordered based on the strength of association with the Overall Care Rating examined in isolation. In addition, General Satisfaction was not included in modelling given that the dimension addressed topics of general experience which the Overall Care Rating already addresses. Dimension of Care Laundry could not be feasibly included in modelling given that the number of respondents greatly restricted the sample and there were only two questions in that dimension which could not form a latent construct in the structural equation model.

4.0 2019 AND 2016 PROVINCIAL AND AHS ZONE RESULTS

4.1 Overall Care Rating

The Overall Care Rating is a single item intended to reflect a resident's overall opinion about the site and asks: *Using any number from 0 to 10, where 0 is the worst and 10 is the best...Overall, what number would you use to rate your home?*

In 2019, the average Overall Care Rating for the 145 eligible sites was 7.8 out of 10; individual site averages ranged from 6.0 to 9.3 out of 10 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

4.2 Propensity to Recommend

An important indicator of residents' perception of the quality of a site is whether a resident would recommend the site to someone needing DSL care. For this reason, Q50 in the Dimension of Care General Satisfaction is presented in this section separately and asks: *Would you recommend this place to a family member or friend? Yes or No?*

The four possible responses to this question were collapsed into a Yes or No response, and represent the Propensity to Recommend percentage (i.e., the percentage of residents who said *Yes* they would recommend their site):

YES	NO
Yes, always	No, hardly ever
Yes, sometimes	No, never

In 2019, the average Propensity to Recommend percentage for the 145 eligible sites was 90 out of 100; individual site averages ranged from 55 to 100 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

4.3 Dimension of Care: Facility Environment

Residents were asked to reflect on their experiences on a range of topics regarding the building in which they live. The following five questions were asked, and are listed in order of their potential to improve overall resident experience:

Q36: Do you like the location of this place?

Q38: Does this place look attractive to you?

Q39: Is this place clean enough?

Q37: Are the outside walkways and grounds well taken care of?

Q40: Is this place quiet when it should be?

In 2019, the average Facility Environment score for the 145 eligible sites was 91 out of 100; individual site averages ranged from 81 to 99 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q36: Do you like the location of this place?						
	(N = 2,626)	(N = 204)	(N = 705)	(N = 496)	(N = 643)	(N = 578)
Yes, always	72	74	73	63	72	78
Q38: Does this place look attractive to you?						
	(N = 2,669)	(N = 207)	(N = 720)	(N = 491)	(N = 660)	(N = 591)
Yes, always	75	74	76	63	79	81
Q39: Is this place clean enough?						
	(N = 2,811)	(N = 220)	(N = 748)	(N = 526)	(N = 703)	(N = 614)
Yes, always	81	80	80	78	85	81
Q37: Are the outside walkways and grounds well taken care of?						
	(N = 2,531)	(N = 194)	(N = 671)	(N = 469)	(N = 633)	(N = 564)
Yes, always	81	79	80	71	85	86
Q40: Is this place quiet when it should be?						
	(N = 2,798)	(N = 222)	(N = 734)	(N = 529)	(N = 702)	(N = 611)
Yes, always	76	77	78	75	78	72

4.4 Dimension of Care: Resident Environment

Residents were asked to reflect on their experiences on a range of topics regarding the room in which they live. The following six questions were asked, and are listed in order of their potential to improve overall resident experience:

Q42: Are you satisfied with your room or apartment?

Q44: Are your belongings safe here?

Q45: Do you think this is a pleasant place for people to visit?

Q41: Do you have enough privacy in your room or apartment?

Q43: Do you feel safe here?

Q46: Is the room temperature comfortable for you?

In 2019, the average Resident Environment score for the 145 eligible sites was 91 out of 100; individual site averages ranged from 80 to 99 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q42: Are you satisfied with your room or apartment?						
	(N = 2,818)	(N = 221)	(N = 747)	(N = 530)	(N = 706)	(N = 614)
Yes, always	79	81	80	72	79	82
Q44: Are your belongings safe here?						
	(N = 2,758)	(N = 215)	(N = 735)	(N = 521)	(N = 684)	(N = 603)
Yes, always	76	82	76	73	77	74
Q45: Do you think this is a pleasant place for people to visit?						
	(N = 2,715)	(N = 217)	(N = 715)	(N = 504)	(N = 682)	(N = 597)
Yes, always	80	82	81	68	83	84
Q41: Do you have enough privacy in your room or apartment?						
	(N = 2,816)	(N = 221)	(N = 747)	(N = 526)	(N = 708)	(N = 614)
Yes, always	82	86	83	82	83	81
Q43: Do you feel safe here?						
	(N = 2,811)	(N = 220)	(N = 743)	(N = 528)	(N = 711)	(N = 609)
Yes, always	84	87	84	76	84	90
Q46: Is the room temperature comfortable for you?						
	(N = 2,806)	(N = 217)	(N = 743)	(N = 526)	(N = 708)	(N = 612)
Yes, always	61	57	64	52	63	63

4.5 Dimension of Care: Choice

Residents were asked to reflect on the choices they have at their site. The following six questions were asked, and are listed in order of their potential to improve overall resident experience:

Q9: Are the rules here reasonable?

Q6: Do the employees leave you alone if you don't want to do anything?

Q8: Are you free to come and go as you are able?

Q10: Can you choose what clothes to wear?

Q7: Do the people who work here encourage you to do the things you are able to do yourself?

Q5: Can you go to bed when you like?

In 2019, the average Choice score for the 145 eligible sites was 91 out of 100; individual site averages ranged from 74 to 98 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q9: Are the rules here reasonable?						
	(N = 2,696)	(N = 211)	(N = 710)	(N = 511)	(N = 674)	(N = 590)
Yes, always	74	79	75	67	74	76
Q6: Do the employees leave you alone if you don't want to do anything?						
	(N = 2,724)	(N = 218)	(N = 714)	(N = 502)	(N = 693)	(N = 597)
Yes, always	75	78	78	68	78	74
Q8: Are you free to come and go as you are able?						
	(N = 2,741)	(N = 217)	(N = 710)	(N = 516)	(N = 699)	(N = 599)
Yes, always	82	84	83	76	83	87
Q10: Can you choose what clothes to wear?						
	(N = 2,796)	(N = 215)	(N = 737)	(N = 529)	(N = 709)	(N = 606)
Yes, always	90	87	93	86	93	90
Q7: Do the people who work here encourage you to do things you are able to do yourself?						
	(N = 2,637)	(N = 208)	(N = 693)	(N = 507)	(N = 644)	(N = 585)
Yes, always	64	74	68	57	65	59
Q5: Can you go to bed when you like?						
	(N = 2,791)	(N = 215)	(N = 738)	(N = 528)	(N = 706)	(N = 604)
Yes, always	80	78	79	78	83	78

4.6 Dimension of Care: Relationship with Employees

Residents were asked to reflect on the way employees at the site treat them. The following four questions were asked, and are listed in order of their potential to improve overall resident experience:

Q16: Can you depend on the employees?

Q15: Are the employees courteous to you?

Q17: Are the people who work here friendly?

Q18: Do the employees treat you with respect?

In 2019, the average Relationship with Employees score for the 145 eligible sites was 91 out of 100; individual site averages ranged from 76 to 100 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q16: Can you depend on the employees?						
	(N = 2,739)	(N = 218)	(N = 707)	(N = 525)	(N = 688)	(N = 601)
Yes, always	62	68	61	56	64	63
Q15: Are the employees courteous to you?						
	(N = 2,805)	(N = 215)	(N = 741)	(N = 531)	(N = 709)	(N = 609)
Yes, always	76	80	73	75	79	78
Q17: Are the people who work here friendly?						
	(N = 2,815)	(N = 221)	(N = 744)	(N = 529)	(N = 707)	(N = 614)
Yes, always	76	78	75	72	79	78
Q18: Do the employees treat you with respect?						
	(N = 2,800)	(N = 218)	(N = 734)	(N = 531)	(N = 704)	(N = 613)
Yes, always	78	83	76	73	80	82

4.7 Dimension of Care: Activities

Residents were asked to reflect on the activities their site offered to entertain them or keep them involved. The following four questions were asked, and are listed in order of their potential to improve overall resident experience:

Q3: Are you satisfied with the activities offered here?

Q1: Do you have enough to do here?

Q2: Do you get enough information about the activities offered here?

Q4: Can you choose what activities you do here?

In 2019, the average Activities score for the 145 eligible sites was 80 out of 100; individual site averages ranged from 49 to 98 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q3: Are you satisfied with the activities offered here?						
	(N = 2,552)	(N = 199)	(N = 675)	(N = 478)	(N = 621)	(N = 579)
Yes, always	50	52	53	45	48	53
Q1: Do you have enough to do here?						
	(N = 2,672)	(N = 210)	(N = 717)	(N = 493)	(N = 656)	(N = 596)
Yes, always	49	49	56	44	49	47
Q2: Do you get enough information about the activities offered here?						
	(N = 2,695)	(N = 209)	(N = 704)	(N = 502)	(N = 679)	(N = 601)
Yes, always	63	62	69	61	62	60
Q4: Can you choose what activities you do here?						
	(N = 2,562)	(N = 194)	(N = 693)	(N = 461)	(N = 638)	(N = 576)
Yes, always	68	71	76	52	69	67

4.8 Dimension of Care: Meals and Dining

Residents were asked to reflect on the food and mealtimes at their site. The following six questions were asked, and are listed in order of their potential to improve overall resident experience:

Q30: Can you get the foods you like?

Q29: Is the food here tasty?

Q31: Is your food served at the right temperature?

Q32: Do you like the way your meals are served here?

Q33: Does the food here meet your dietary needs?¹⁴

Q28: Do you get enough to eat?

In 2019, the average Meals and Dining score for the 145 eligible sites was 79 out of 100; individual site averages ranged from 54 to 96 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

¹⁴ This question was not included in the calculation of the Meals and Dining Dimension of Care summary score but was included in the Meals and Dining latent construct for the structural equation modelling and was shown to have an influence on the Overall Care Rating.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q30: Can you get the foods you like?						
	(N = 2,621)	(N = 208)	(N = 692)	(N = 501)	(N = 656)	(N = 564)
Yes, always	33	40	35	24	31	37
Q29: Is the food here tasty?						
	(N = 2,797)	(N = 221)	(N = 735)	(N = 528)	(N = 704)	(N = 609)
Yes, always	37	47	40	30	34	41
Q31: Is your food served at the right temperature?						
	(N = 2,774)	(N = 216)	(N = 732)	(N = 525)	(N = 697)	(N = 604)
Yes, always	46	54	49	40	43	47
Q32: Do you like the way your meals are served here?						
	(N = 2,752)	(N = 215)	(N = 727)	(N = 520)	(N = 692)	(N = 598)
Yes, always	61	70	62	53	58	66
Q33: Does the food here meet your dietary needs?						
	(N = 2,408)	(N = 195)	(N = 648)	(N = 439)	(N = 636)	(N = 490)
Yes, always	62	68	66	53	61	63
Q28: Do you get enough to eat?						
	(N = 2,805)	(N = 221)	(N = 738)	(N = 524)	(N = 708)	(N = 614)
Yes, always	83	86	84	82	79	85

4.9 Dimension of Care: Communications

Residents were asked to reflect on the communication between themselves and management at the site. The following five questions were asked, and are listed in order of their potential to improve overall resident experience:

Q27: Do your problems get taken care of here?

Q23: Are the people in charge available to talk with you?

Q26: Do you know who to go to here when you have a problem?

Q25: Would you feel comfortable speaking to the people in charge about a problem?

Q24: Do the people in charge treat you with respect?

In 2019, the average Communications score for the 145 eligible sites was 87 out of 100; individual site averages ranged from 67 to 97 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q27: Do your problems get taken care of here?						
	(N = 2,439)	(N = 190)	(N = 652)	(N = 444)	(N = 610)	(N = 543)
Yes, always	57	70	57	48	57	61
Q23: Are the people in charge available to talk with you?						
	(N = 2,485)	(N = 204)	(N = 649)	(N = 469)	(N = 603)	(N = 560)
Yes, always	60	69	63	55	58	61
Q26: Do you know who to go to here when you have a problem?						
	(N = 2,576)	(N = 202)	(N = 693)	(N = 479)	(N = 653)	(N = 549)
Yes, always	68	75	73	62	64	69
Q25: Would you feel comfortable speaking to the people in charge about a problem?						
	(N = 2,656)	(N = 203)	(N = 696)	(N = 499)	(N = 680)	(N = 578)
Yes, always	73	74	75	71	74	70
Q24: Do the people in charge treat you with respect?						
	(N = 2,635)	(N = 210)	(N = 688)	(N = 482)	(N = 667)	(N = 588)
Yes, always	82	86	83	76	83	83

4.10 Dimension of Care: Care and Services

Residents were asked to reflect on the care and services received at the site such as things employees do for them or to help them. The following four questions were asked, and are listed in order of their potential to improve overall resident experience:

Q14: Do the employees who take care of you know what you like and you don't like?

Q13: Do the employees explain your care and services to you?

Q11: Can you get snacks and drinks whenever you want them?

Q12: Do you get your medications on time?

In 2019, the average Care and Services score for the 145 eligible sites was 83 out of 100; individual site averages ranged from 64 to 98 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q14: Do the employees who take care of you know what you like and you don't like?						
	(N = 2,587)	(N = 209)	(N = 682)	(N = 495)	(N = 644)	(N = 557)
Yes, always	51	61	54	39	51	54
Q13: Do employees explain your care and services to you?						
	(N = 2,529)	(N = 205)	(N = 669)	(N = 482)	(N = 611)	(N = 562)
Yes, always	55	68	53	41	58	62
Q11: Can you get snacks and drinks whenever you want them?						
	(N = 2,483)	(N = 189)	(N = 654)	(N = 476)	(N = 622)	(N = 542)
Yes, always	58	72	49	55	58	65
Q12: Do you get your medications on time?						
	(N = 2,655)	(N = 214)	(N = 706)	(N = 491)	(N = 660)	(N = 584)
Yes, always	76	81	80	63	79	76

4.11 Dimension of Care: Employee Responsiveness

Residents were asked to reflect on the availability of employees who work at their site. The following four questions were asked, and are listed in order of their potential to improve overall resident experience:

Q20: During the weekend, are employees available to help you if you need it?

Q22: Do you feel confident that employees know how to do their jobs?

Q19: During the week, are employees available to help you if you need it?

Q21: During the evening and night, are employees available to help you if you need it?

In 2019, the average Employee Responsiveness score for the 145 eligible sites was 86 out of 100; individual site averages ranged from 66 to 97 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q20: During the weekend, are the employees available to help you if you need it?						
	(N = 2,584)	(N = 209)	(N = 659)	(N = 493)	(N = 647)	(N = 576)
Yes, always	54	55	58	41	55	57
Q22: Do you feel confident that employees know how to do their jobs?						
	(N = 2,747)	(N = 215)	(N = 724)	(N = 522)	(N = 696)	(N = 590)
Yes, always	61	69	60	53	62	67
Q19: During the week, are the employees available to help you if you need it?						
	(N = 2,648)	(N = 216)	(N = 683)	(N = 499)	(N = 666)	(N = 584)
Yes, always	66	70	71	51	70	66
Q21: During the evening and night, are the employees available to help you if you need it?						
	(N = 2,536)	(N = 204)	(N = 640)	(N = 479)	(N = 630)	(N = 583)
Yes, always	65	69	69	47	68	73

4.12 Dimension of Care: Laundry

Residents were asked to reflect on the laundry service at the site. The following two questions were asked, and are listed in order of how strongly they influence this Dimension of Care¹⁵:

Q34: Do you get your clothing back from the laundry?

Q35: Does your clothing come back from the laundry in good condition?

In 2019, the average Laundry score for the 145 eligible sites was 92 out of 100; individual site averages ranged from 63 to 100 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

¹⁵ Laundry was not included in modelling given that the number of respondents greatly restricted the sample and there were only two questions, therefore these questions are not ordered for their potential in improving overall resident experience but instead are presented from strongest to weakest influence on this Dimension of Care.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q34: Do you get your clothing back from the laundry?						
	(N = 1,827)	(N = 153)	(N = 512)	(N = 343)	(N = 373)	(N = 446)
	76	82	79	74	79	72
Q35: Does your clothing come back from the laundry in good condition?						
	(N = 1,827)	(N = 147)	(N = 502)	(N = 343)	(N = 371)	(N = 464)
Yes, always	77	85	80	74	79	73

4.13 Dimension of Care: General Satisfaction

Residents were asked to reflect on their satisfaction with the site in general. The following four questions were asked, and are listed here in order of how strongly they influence this Dimension of Care¹⁶:

Q50: Would you recommend this place to a family member or friend?¹⁷

Q49: Overall, do you like living here?

Q47: Do you feel comfortable here?

Q48: Do you feel like you are getting your money's worth here?

In 2019, the average General Satisfaction score for the 145 eligible sites was 85 out of 100; individual site averages ranged from 64 to 100 out of 100 and there were no significant differences between AHS Zones (for site-level results of the 145 eligible sites see [Appendix VII](#)). When comparing 2019 and 2016 results, there were no significant differences provincially or by AHS Zone.

¹⁶ General Satisfaction was not included in modelling given that the dimension addressed topics of general experience which the Overall Care Rating already addresses therefore these questions are not ordered for their potential in improving overall resident experience but instead are presented from strongest to weakest influence on this Dimension of Care.

¹⁷ An important indicator of residents' perception of the quality of a site is whether a resident would recommend the site to someone needing supportive living care. For this reason, Q50 in the Dimension of Care General Satisfaction is also presented in Section 4.2 separately as Propensity to Recommend.

The top-box results (% of residents that chose *Yes, always*) for each question in this Dimension of Care is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q50: Would you recommend this place to a family member or friend?						
	(N = 2,637)	(N = 207)	(N = 701)	(N = 496)	(N = 649)	(N = 584)
Yes, always	70	71	74	59	70	74
Q49: Overall do you like living here?						
	(N = 2,751)	(N = 212)	(N = 729)	(N = 522)	(N = 685)	(N = 603)
Yes, always	61	61	64	49	61	68
Q47: Do you feel comfortable here?						
	(N = 2,782)	(N = 218)	(N = 730)	(N = 520)	(N = 706)	(N = 608)
Yes, always	77	78	78	68	77	82
Q48: Do you feel like you are getting your money's worth here?						
	(N = 2,443)	(N = 193)	(N = 650)	(N = 458)	(N = 619)	(N = 523)
Yes, always	56	58	58	44	57	63

4.14 Additional Care Questions

Although the additional care questions were not originally included in the validated questions that make up each Dimension of Care, these questions provide important information about residents' care and services, and include:

Q59: Does your facility have a Resident and Family Council?¹⁸

Q60: In the last 6 months, have you been a part of a Resident and Family Council Meeting? ¹⁸

Q61, among those that said *Yes* to Q60: Do you feel that participating in the Resident and Family Council helped you feel heard about the things that matter to you? ¹⁸

Q52: Can you see a doctor if you need to?

Q53: Are you able to get transportation to or from medical appointments?

Q54: In the last 6 months, how often did you feel that there were enough nurses and aides at the facility?

Q55: Do the people who work here take a personal interest in your life?

Q56: Do you get your mental health and emotional needs met?

Q57: Do you get your healthcare needs met?

Q58: Are you involved in making decisions about your care?

¹⁸ Questions 59 to 61 were new additions to the 2019 survey and therefore year-year comparisons are not available.

The top-box results (% of residents that chose *Yes, always* or *Yes*) for each Additional Care question is presented below by AHS Zone. For the other response options to these questions by AHS Zone, see [Appendix VIII](#).

	Alberta	North Zone	Edmonton Zone	Central Zone	Calgary Zone	South Zone
	%	%	%	%	%	%
Q59: Does your facility have a Resident and Family Council?						
	(N = 2,784)	(N = 215)	(N = 739)	(N = 524)	(N = 692)	(N = 614)
Yes	50	54	48	48	49	54
Q60: In the last 6 months, have you been a part of a Resident and Family Council Meeting?						
	(N = 2,415)	(N = 178)	(N = 672)	(N = 427)	(N = 605)	(N = 533)
Yes	34	44	28	36	35	35
Q61: Do you feel that participating in the Resident and Family Council helped you feel heard about the things that matter to you? (Among those who answered Yes to Q60)						
	(N = 761)	(N = 70)	(N = 180)	(N = 146)	(N = 193)	(N = 172)
Yes, always	50	61	53	36	50	52
Q52: Can you see a doctor if you need to?						
	(N = 2,581)	(N = 207)	(N = 698)	(N = 481)	(N = 635)	(N = 560)
Yes, always	63	66	67	51	63	70
Q53: Are you able to get transportation to or from medical appointments?						
	(N = 2,297)	(N = 180)	(N = 638)	(N = 413)	(N = 524)	(N = 542)
Yes, always	68	71	69	54	70	76
Q54: In the last 6 months, how often did you feel that there were enough nurses and aides at the facility?						
	(N = 2,515)	(N = 197)	(N = 668)	(N = 490)	(N = 623)	(N = 537)
Always	43	37	45	33	51	43
Q55: Do the people who work here take a personal interest in your life?						
	(N = 2,551)	(N = 206)	(N = 676)	(N = 487)	(N = 643)	(N = 539)
Yes, always	43	52	42	40	42	44
Q56: Do you get your mental health and emotional needs met?						
	(N = 2,323)	(N = 178)	(N = 627)	(N = 443)	(N = 575)	(N = 500)
Yes, always	54	52	56	43	56	59
Q57: Do you get your healthcare needs met?						
	(N = 2,639)	(N = 210)	(N = 701)	(N = 501)	(N = 656)	(N = 571)
Yes, always	68	71	70	60	69	73
Q58: Are you involved in making decisions about your care?						
	(N = 2,565)	(N = 198)	(N = 698)	(N = 466)	(N = 637)	(N = 566)
Yes, always	52	51	57	40	56	53

4.14.1 Resident and Family Councils

Resident and Family Councils provide a voice to DSL communities and can help make positive changes to the care, services, and quality of life of residents. In April of 2018, the *Resident and Family Councils Act*, came into effect that gives residents and families the right to establish self-governing councils.¹⁹ Three questions regarding Resident and Family Councils (Q59-Q61) were added to this iteration of the survey, providing a unique opportunity to explore resident perspectives with respect to Resident and Family Councils. The averages of the 145 eligible sites are presented here and therefore may differ slightly from the averages of all respondents presented in the table in the previous section.

The average percentage of residents who said **Yes, my site has a Resident and Family Council** was 49 per cent (Q59) for the 145 eligible sites. Individual site averages ranged from 0 to 100 per cent. There were no significant differences between AHS Zones.

¹⁹ <https://www.alberta.ca/resident-family-councils.aspx>

The average percentage of residents that said **Yes, they were a part of a Resident and Family Council Meeting** in the last six months was 35 per cent (Q60) for the 145 eligible sites. Individual site averages ranged from 0 to 90 per cent. There were no significant differences between AHS Zones.

The residents who said *Yes* to being part of a Resident and Family Council Meeting were also asked a follow-up question: whether they felt heard about the things important to them (Q61). Due to the small per-site sample sizes for this question, the results cannot be reported by AHS Zone. For the respondent-level results, see [Appendix VIII](#).

5.0 SITE CHARACTERISTICS

The results in this section present the influence that level of care for the site, site size, geography, site operator type, and building age, have on the Overall Care Rating, Propensity to Recommend, and Dimensions of Care. Analyses were conducted at the provincial level (145 sites), and all site characteristics were considered simultaneously in order to adjust for confounding effects.

5.1 Level of care

For the purpose of analyses and to simplify reporting, DSL3 only sites were compared to all other types of sites (referred to as “Rest”), which can have DSL4 level of care only or a combination of both DSL4 and DSL3 levels of care. These sites were combined as initial analyses did not show substantial differences between these types of sites.

Generally, DSL3 only sites tend to have higher scores on average than the other sites, (Table 2 below). The Relationship with Employees Dimension of Care showed DSL3 sites were more positive than the other sites, while the other measures showed no statistically significant relationship with site level of care.

Table 2: Level of care: DSL3 versus Rest (N = 145 sites)

Measure	DSL3 only	Rest ²⁰	Statistical Significance
	(N = 24 sites)	(N = 121 sites)	
Overall Care Rating (0-10)	7.9	7.8	No
Propensity to Recommend (%)	88	90	No
Dimensions of Care (0 to 100)			
Measure	DSL3 only	Rest	Statistical Significance
	(N = 24 sites)	(N = 121 sites)	
Facility Environment	92	91	No
Resident Environment	92	91	No
Choice	92	90	No
Relationship with Employees	94	90	DSL3 > Rest
Activities	81	79	No
Meals and Dining	82	78	No
Communication	89	87	No
Care and Services	85	82	No
Employee Responsiveness	89	85	No
General Satisfaction	87	85	No
Laundry	95	91	No

²⁰ DSL4 level of care or a combination of both DSL4 and DSL3.

5.2 Site size: Number of DSL spaces

Site size was measured by the number of DSL spaces at each site.²¹ This data was collected from AHS at the time of survey rollout. The 145 sites eligible for site-level analyses ranged from 10 to 252 DSL spaces.

Generally, smaller sites (50 spaces or less) had higher scores than larger sites (51 spaces or more), (Table 3 below). Specifically for the Meals and Dining, and Communication Dimensions of Care smaller sites had statistically significant higher scores than larger sites.

Table 3: Number of DSL spaces (N = 145 sites)

Measure	50 spaces or less	51-100 spaces	101 spaces or more	Statistical Significance ²²
	(N = 77 sites)	(N = 45 sites)	(N = 23 sites)	
Overall Care Rating (0-10)	7.9	7.8	7.7	No
Propensity to Recommend (%)	90	90	89	No
Dimensions of Care (0 to 100)				
Measure	50 spaces or less	51-100 spaces	101 spaces or more	Statistical Significance ²²
	(N = 77 sites)	(N = 45 sites)	(N = 23 sites)	
Facility Environment	92	91	89	No
Resident Environment	92	91	89	No
Choice	91	90	89	No
Relationship with Employees	92	90	89	No
Activities	79	80	79	No
Meals and Dining	81	78	74	Yes
Communication	88	86	84	Yes
Care and Services	84	82	80	No
Employee Responsiveness	87	85	84	No
General Satisfaction	85	85	83	No
Laundry	93	91	89	No

²¹ Data was obtained from AHS's bi-annual bed survey. Sites included in the HQCA's analyses (N = 145) ranged in bed numbers from 10 to 252.

²² The statistical analysis was conducted using the actual number of DSL spaces but are presented as categories for the purposes of the table.

5.3 Operator type

Three AHS-defined operator models were examined to determine their impact on residents' experiences of care and services provided.²³ These three operator models are:

- AHS – publicly operated by or wholly owned subsidiary of AHS.
- Private – owned by a private for-profit organization.
- Not-for-profit – owned by a not-for-profit or faith-based organization.

In general, not-for-profit sites had on average higher scores compared to the other operator types. For two of the eleven Dimensions of Care, AHS sites had less positive scores and these differences were statistically significant, (Table 4 below).

Table 4: Operator type (N = 145 sites)

Measure	AHS	Not-for-profit	Private	Statistical Significance
	(N = 14 sites)	(N = 61 sites)	(N = 70 sites)	
Overall Care Rating (0-10)	7.7	8.0	7.7	No
Propensity to Recommend (%)	85	92	89	No
Dimensions of Care (0 to 100)				
Measure	AHS	Not-for-profit	Private	Statistical Significance
	(N = 14 sites)	(N = 61 sites)	(N = 70 sites)	
Facility Environment	89	92	91	Not-for profit > AHS
Resident Environment	91	92	91	No
Choice	89	91	91	No
Relationship with Employees	89	91	91	No
Activities	74	80	80	Not-for-profit and Private > AHS
Meals and Dining	78	81	77	No
Communication	86	88	86	No
Care and Services	83	84	81	No
Employee Responsiveness	86	87	85	No
General Satisfaction	81	86	84	No
Laundry	91	92	91	No

5.4 Site age

Site age is defined as the number of years of operation from the build date to 2019, the year the survey took place. The age of sites ranged from one year to 69 years.

In general, there was no relationship between site age and any of the key measures.

²³ It is recognized there may be other operator models than the three reported above (for example, private not-for-profit housing bodies); however, the choice was made to use operator models defined and categorized by AHS.

5.5 Geography: Urban versus rural

Geography was based on the site's postal code, and defined as:

- Urban areas:
 - Cities of Calgary and Edmonton proper and surrounding commuter communities.
 - Major urban centres with populations greater than 25,000 and their surrounding commuter communities.
- Rural areas:
 - Populations less than 25,000 and/or greater than 200 kilometres away from an urban centre.

Of the 145 sites eligible for site-level analyses, 57 were classified as rural, and 88 were classified as urban. There were no statistically significant relationships between geography and the measures, (Table 5 below).

Table 5: Urban versus rural (N = 145 sites)

Measure	Urban	Rural	Statistical Significance
	(N = 88 sites)	(N = 57 sites)	
Overall Care Rating (0-10)	7.8	7.8	No
Propensity to Recommend (%)	90	89	No
Dimensions of Care (0 to 100)			
Measure	Urban	Rural	Statistical Significance
	(N = 88 sites)	(N = 57 sites)	
Facility Environment	91	92	No
Resident Environment	91	92	No
Choice	90	91	No
Relationship with Employees	90	92	No
Activities	80	79	No
Meals and Dining	78	79	No
Communication	87	87	No
Care and Services	82	84	No
Employee Responsiveness	86	86	No
General Satisfaction	85	84	No
Laundry	92	92	No

6.0 LIMITATIONS

In interpreting results, there are several important limitations to consider:

- 1. The effect of sample size.** Results become increasingly unreliable as the sample size (i.e., the number of respondents) decreases in relation to the overall population. When giving weight to findings, in particular site-to-site comparisons, readers must consider sample size. To mitigate this, the analyses were limited to sites with reliable sample sizes (145 of 166 sites; see [Section 3.4.1](#) and [Appendix V](#)), which are defined as those sites for which respondents reliably represent the site within a predefined margin of error. The criteria for reliability was two-fold: (1) a site with a margin of error of equal to or less than 10 per cent, and (2) a response rate of greater than 50 per cent (for more details, see [Appendix V](#)).
- 2. The effect of the resident profile.** Differences in resident profiles must be considered when interpreting the survey results relative to the AHS zone and the province. For example, age and the degree of physical and cognitive impairment of residents may provide context to the interpretation of the survey results, such as explaining why differences exist or do not exist relative to AHS zone and provincial results, and whether these differences are meaningful.
- 3. The effect of services provided.** The survey and its components must also be evaluated relative to the activities and services provided by each site. For example, laundry services may not be a service offered by all sites or used by all residents within each site. This limits the applicability of questions related to laundry for these sites and/or residents.
- 4. Survey protocol changes.** A number of changes were made for the current iteration of the survey in terms of survey protocol to improve the survey process and reliability of the data. While these changes do not impact findings in this iteration of the survey, caution must be employed when interpreting significant differences between survey cycles.
- 5. Questionnaire changes.** The core questions remained identical from the previous iteration of the survey. However, a few questions were added or removed, and are listed in [Appendix II, Changes to the questionnaire from 2016](#). This was done in order to improve the relevance and utility of the survey tool for DSL stakeholders. While these changes do not impact current findings, caution must be employed when interpreting significant differences between survey cycles.

7.0 APPENDICES

APPENDIX I: RESIDENT EXPERIENCE SURVEY TOOL (PAPER VERSION)

ACTIVITIES

Please think about the activities the facility offers to entertain you or keep you involved.

1. Do you have enough to do here?
Yes or No?
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never
2. Do you get enough information about the activities offered here? Yes or No?
(Activities such as entertainment, arts and crafts, religious services, outings, exercise classes)
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never
3. Are you satisfied with the activities offered here? Yes or No?
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never
4. Can you choose what activities you do here? Yes or No?
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never

Alberta Supportive Living Resident Experience Survey

FACILITY ID:

--	--	--	--	--	--

PARTICIPANT ID:

--	--	--	--	--	--

CHOICE

Please think about the choices you have here.

5. Can you go to bed when you like?
Yes or No?
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never
6. Do the employees leave you alone if you don't want to do anything?
Yes or No?
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never
7. Do the people who work here encourage you to do the things you are able to do yourself? Yes or No?
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never
8. Are you free to come and go as you are able? Yes or No?
 1 ☐ Yes, always 8 ☐ Don't know
 2 ☐ Yes, sometimes 9 ☐ Not applicable
 3 ☐ No, hardly ever
 4 ☐ No, never

0001

Page 1 of 9

Please continue with survey →

Alberta Supportive Living
Resident Experience Survey

CHOICE cont'd

Please think about the choices you have here.

9. Are the rules here reasonable? Yes or no? (Rules such as safety policies, dining room policies, curfew)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

10. Can you choose what clothes to wear? Yes or No?

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

CARE & SERVICES

Please think about the care and services that you get here. By care we mean things employees do for you or to help you.

11. Can you get snacks and drinks whenever you want them? Yes or No?

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

12. Do you get your medications on time? Yes or No? (Do you get your medications in a timely manner?)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

13. Do employees explain your care and services to you? Yes or No? (By care we mean the things employees do for you or to help you)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

14. Do the employees who take care of you know what you like and you don't like? Yes or No?

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

0001

Page 2 of 9

Please continue with survey →

Alberta Supportive Living
Resident Experience Survey

RELATIONSHIP WITH EMPLOYEES

Please think about the way employees treat you here.

15. Are the employees courteous to you?
Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

16. Can you depend on the employees?
Yes or No? (Do employees do what they say they will do, follow through?)

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

17. Are the people who work here friendly? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

18. Do the employees treat you with respect? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

EMPLOYEE RESPONSIVENESS

Please think about the availability of employees who work here.

19. During the week, are the employees available to help you if you need it? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

20. During the weekend, are the employees available to help you if you need it? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

21. During the evening and night, are the employees available to help you if you need it? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

22. Do you feel confident that employees know how to do their jobs? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

0001

Page 3 of 9

Please continue with survey →

Alberta Supportive Living
Resident Experience Survey

COMMUNICATIONS

*Please think about the communication
between you and management here.*

23. Are the people in charge available to talk with you? Yes or No? (Such as managers, supervisors, administration)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

24. Do the people in charge treat you with respect? Yes or No? (Such as managers, supervisors, administration)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

25. Would you feel comfortable speaking to the people in charge about a problem? Yes or No? (A problem with the care and services that you receive here)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

26. Do you know who to go to here when you have a problem? Yes or No? (A problem with the care and services that you receive here)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

COMMUNICATIONS cont'd

27. Do your problems get taken care of here? Yes or No? (Are your problems addressed?)

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

MEALS & DINING

*Please think about the food and
mealtimes here.*

28. Do you get enough to eat?
Yes or No?

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

29. Is the food here tasty? Yes or No?

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

30. Can you get the foods you like?
Yes or No?

☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

0001

Page 4 of 9

Please continue with survey →

Alberta Supportive Living
Resident Experience Survey

MEALS & DINING cont'd

31. Is your food served at the right temperature? Yes or No? (Cold foods cold, hot foods hot)
- ☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never
32. Do you like the way that your meals are served here? Yes or No?
- ☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never
33. Does the food here meet your dietary needs? Yes or No?
- ☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

LAUNDRY

Please think about the laundry service here.

34. Do you get your clothing back from the laundry? Yes or No?
- ☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never
- ↓
- If Not applicable,
please skip to
question 36
35. Does your clothing come back from the laundry in good condition? Yes or No?
- ☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

0001

Page 5 of 9

Please continue with survey →

Alberta Supportive Living
Resident Experience Survey

FACILITY ENVIRONMENT

Please think about the building.

36. Do you like the location of this place?
Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

37. Are the outside walkways and grounds well taken care of? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

38. Does this place look attractive to you? Yes or No? (Overall look).

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

39. Is this place clean enough?
Yes or No? (Overall cleanliness)

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

40. Is this place quiet when it should be?
Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

RESIDENT ENVIRONMENT

Please think about your room.

41. Do you have enough privacy in your room or apartment? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

42. Are you satisfied with your room or apartment? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

43. Do you feel safe here? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

44. Are your belongings safe here?

Yes or No? (Belongings are things that belong to you, your property)

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

45. Do you think this is a pleasant place for people to visit? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

0001

Page 6 of 9

Please continue with survey →

Alberta Supportive Living
Resident Experience Survey

RESIDENT ENVIRONMENT cont'd...

Please think about your room.

46. Is the room temperature comfortable for you? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> Yes, always | <input type="checkbox"/> Don't know |
| <input type="checkbox"/> Yes, sometimes | <input type="checkbox"/> Not applicable |
| <input type="checkbox"/> No, hardly ever | |
| <input type="checkbox"/> No, never | |

GENERAL SATISFACTION

Please think about the facility in general.

47. Do you feel comfortable here? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> Yes, always | <input type="checkbox"/> Don't know |
| <input type="checkbox"/> Yes, sometimes | <input type="checkbox"/> Not applicable |
| <input type="checkbox"/> No, hardly ever | |
| <input type="checkbox"/> No, never | |

48. Do you feel like you are getting your money's worth here? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> Yes, always | <input type="checkbox"/> Don't know |
| <input type="checkbox"/> Yes, sometimes | <input type="checkbox"/> Not applicable |
| <input type="checkbox"/> No, hardly ever | |
| <input type="checkbox"/> No, never | |

GENERAL SATISFACTION cont'd

49. Overall, do you like living here? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> Yes, always | <input type="checkbox"/> Don't know |
| <input type="checkbox"/> Yes, sometimes | <input type="checkbox"/> Not applicable |
| <input type="checkbox"/> No, hardly ever | |
| <input type="checkbox"/> No, never | |

50. Would you recommend this place to a family member or friend? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> Yes, always | <input type="checkbox"/> Don't know |
| <input type="checkbox"/> Yes, sometimes | <input type="checkbox"/> Not applicable |
| <input type="checkbox"/> No, hardly ever | |
| <input type="checkbox"/> No, never | |

51. Using any number from 0-10, where 0 is the worst and 10 is the best...

Overall, what number would you use to rate your home?

WORST												BEST
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
	0	1	2	3	4	5	6	7	8	9	10	

0001

Page 7 of 9

Please continue with survey →

ADDITIONAL CARE QUESTIONS

The next questions are about your care here.

52. Can you see a doctor if you need to?
Yes or No? (Your doctor or a site doctor)

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

53. Are you able to get transportation to or from medical appointments? Yes or No? (Medical appointments include seeing a doctor, a dentist, a therapist or someone else who takes care of your health)

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

54. In the last 6 months, how often did you feel that there were enough nurses and aides at the facility?

- | | |
|--------------------------------------|---|
| <input type="checkbox"/> 1 Always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 Usually | |
| <input type="checkbox"/> 4 Never | |

55. Do the people who work here take a personal interest in your life?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

Alberta Supportive Living Resident Experience Survey

56. Do you get your mental health and emotional needs met? Yes or No?

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

57. Do you get your healthcare needs met? Yes or No? (For example, access to a doctor, physical therapists, occupational therapists, etc)

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

58. Are you involved in making decisions about your care? Yes or No? (Such as planning your daily activities, choosing medical treatments or medication schedule)

- | | |
|--|---|
| <input type="checkbox"/> 1 Yes, always | <input type="checkbox"/> 8 Don't know |
| <input type="checkbox"/> 2 Yes, sometimes | <input type="checkbox"/> 9 Not applicable |
| <input type="checkbox"/> 3 No, hardly ever | |
| <input type="checkbox"/> 4 No, never | |

59. A Resident and Family Council is a group of residents or family from the same home that meets on a regular basis to improve the quality of life of residents and to identify and address concerns.

Does your facility have a Resident and Family Council? Yes or No?

- | |
|---|
| <input type="checkbox"/> 1 Yes |
| <input type="checkbox"/> 2 No |
| <input type="checkbox"/> 8 I don't know |

0001

Page 8 of 9

Please continue with survey →

Alberta Supportive Living
Resident Experience Survey

ABOUT YOU

This information will only be used to group our results and will not be used to identify you as an individual.

60. In the last 6 months, have you been a part of a Resident and Family Council Meeting? Yes or No?

- ☐ Yes If you answer No or I don't know, please skip to question 62
☐ No
☐ I don't know

61. Do you feel that participating in the Resident and Family Council helped you feel heard about the things that matter to you? Yes or No?

- ☐ Yes, always ☐ Don't know
☐ Yes, sometimes ☐ Not applicable
☐ No, hardly ever
☐ No, never

62. Do you have a roommate?

- ☐ Yes
☐ No

63. Did someone help you complete this survey?

- ☐ Yes
☐ No → If No, please return the completed survey in the postage-paid envelope

64. How did that person help you?
Please select all that apply.

- ☐ Read the question to me
☐ Circled the answers I gave
☐ Answered the questions for me
☐ Translated the questions into my language
☐ Helped me in another way (how?): _____

☐ No one helped me complete this survey:

End of Survey. Thank you!

Please put the survey in the postage paid return envelope that is enclosed. An HQCA Survey Administrator will collect this completed survey from you during their return visit on _____. If that return visit has passed or if you prefer, you may drop off the sealed postage paid envelope in a Canada post mail box."

If you have any other questions or comments, please contact [NAME] from PRA Inc. toll free at [number] or at hqca@pra.ca.

0001

Page 9 of 9

Please continue with survey →

APPENDIX II: SURVEY PROCESS AND METHODOLOGY

Privacy, confidentiality, and ethical considerations

In accordance with the requirements of the *Health Information Act of Alberta* (HIA), and the *Freedom of Information and Protection of Privacy Act* (FOIPPA), an amendment to the Health Quality Council of Alberta (HQCA) privacy impact assessment for patient experience surveys was submitted to, and accepted by, the Office of the Information and Privacy Commissioner of Alberta specifically for the *Designated Supportive Living Resident Experience Survey*.

As a provincial custodian, the HQCA follows the HIA and FOIPPA to ensure the security of the information it collects. Potential respondents were informed of the survey's purpose and process, that participation was voluntary, and that their information would be kept confidential. Those respondents who declined to participate were removed from the survey process. Residents were informed about the survey through posters and pamphlets. A contact number was provided for those who had questions.

HQCA's Designated Supportive Living Resident Experience Survey

The survey tool ([Appendix I](#))

The core questions in the *Designated Supportive Living Resident Experience Survey* was adapted from the *Ohio Residential Care Facility Survey*, including the sets of questions used for the 11 Dimensions of Care described below. The Ohio survey instrument was developed and tested by Scripps Gerontology Centre at Miami University of Ohio and the Margaret Blenkner Research Institute of Benjamin Rose in Cleveland and implemented state-wide in 2007 at Ohio long-term care sites to assess resident experiences.

The Scripps group performed the instrument refinement and psychometric evaluation, which involved testing the reliability of the questionnaire as a whole, in addition to Dimension of Care specific construct reliability of the questions within each Dimension of Care. This ensures that questions within a particular Dimension of Care were similar to each other and were within a central conceptual theme. Questions that did not meet the reliability criteria were revised, moved to a more related Dimension of Care, or removed. Several methods were used to achieve the final version of the questionnaire, which involved factor analyses and scale reliability analyses.²⁴

The questionnaire is written in the present tense with questions positively worded. These questions are designed to ask the respondent about their current experience as opposed to past or future experiences.

Survey Dimensions of Care

The Ohio survey is made up of 11 subscales (i.e., Dimensions of Care): Activities; Choice; Care and Services; Relationship with Employees; Employee Responsiveness; Communication; Meals and Dining;

²⁴ 2007 Long-Term Care Resident Satisfaction Survey, RCF Survey Findings Report, Vital Research, prepared for the Ohio Department of Aging, February 2008.

Laundry; Facility Environment; Resident Environment; and General Satisfaction. Each Dimension of Care is made up of four to six questions, and a Dimension of Care summary score is produced from specific questions within each Dimension of Care. For a list of these questions, see [Appendix I](#).

Additional questions

After consultation with stakeholders, the HQCA added 10 additional questions related to care and services ([Appendix I](#)). The purpose of the additional care questions was to assess aspects of care important to the experiences of residents not discussed in the questions that make up the Dimensions of Care; for example, transportation to and from medical appointments. These questions and their response options were constructed with wording consistent with the core instrument. Questions about resident demographics (Q62-64) were also included.

The Overall Care Rating 0 to 10 scale and Q54 *In the last 6 months, how often did you feel that there were enough nurses and aides at the facility* were taken from the Consumer Assessment of Healthcare Providers and Systems (CAHPS®)²⁵ survey. These questions were taken for the purpose of comparison with other instruments used to measure family and resident experiences in continuing care (such as in the HQCA's *Designated Supportive Living Family Experience Survey Report* and the *Long-Term Care Family Experience Survey Reports*).

²⁵ For more details on CAHPS please refer to: <https://cahps.ahrq.gov/>

Changes to the questionnaire from 2016

The core of the questionnaire (Q1 through Q51) remained identical from the previous iterations of the survey. However, a few questions were added or removed, and are listed below.

Question	Change	Reason
Q59: Does your facility have a Resident and Family Council?	Added question	Discussion with stakeholders revealed this is a primary avenue for communication of information to residents and families. Especially relevant given that the Resident and Family Councils Act came into effect April 2018.
Q60: In the last 6 months, have you been a part of Resident and Family Council Meeting?	Added question	Discussion with stakeholders showed interest in resident participation in the council. Especially relevant given that the Resident and Family Councils Act came into effect April 2018.
Q61: Do you feel that participating in the Resident and Family Council helped you feel heard about the things that matter to you?	Added question	Discussion with stakeholders showed interest in whether residents felt their voice was heard when they participated in the council. Especially relevant given that the Resident and Family Councils Act came into effect April 2018.
Do the people that work here respond negatively when you are frustrated?	Removed question	Discussion with stakeholders revealed this question is ambiguous.
In general, how would you rate your overall health?	Removed question	A single rating question reveals little information regarding health that may be actioned. Information on aspects of overall health can be found in administrative data.
In general, how would you rate our overall mental or emotional health?	Removed question	A single rating question reveals little information that may be actioned. Information on aspects of mental and emotional health can be found in administrative data.

Survey response options

Each survey question was followed by *Yes* or *No* to help the resident decide on an answer category before making a decision on the degree of agreement or disagreement. The survey was designed this way to help accommodate residents with diminished comprehension and/or decision-making capacity (e.g., residents with some degree of cognitive impairment). Once a resident chose either *Yes* or *No*, the interviewer followed with:

Would that be yes, always, or yes sometimes?

Would that be no, hardly ever, or no never?

Similarly, the instructions for the paper version of the survey encouraged residents to think of the questions in this way where each question was immediately followed by *Yes* or *No*?

The majority of the questions in the *Designated Supportive Living Resident Experience Survey* have the following response options:

- Yes, always
- Yes, sometimes
- No, hardly ever
- No, never
- Don't know/Not applicable

Survey scoring

The method for scoring the survey involved transforming each valid response to a scaled measure between 0.0-100.0, as shown below, where higher scores represent more positive experiences and lower scores represent more negative experiences.

Four response options	
Response option	Converted scaled value
Yes, always	100.0
Yes, sometimes	66.67
No, hardly ever	33.33
No, never	0.0

The scoring method then involved the calculation of a summary score for each Dimension of Care using an average of the scaled and weighted response scores within each Dimension of Care:

1. A Dimension of Care summary score was generated for respondents who answered at least N-2 questions within the associated Dimension of Care.²⁶ For example to generate a Dimension of Care summary score, a Dimension of Care with five questions would need to have at least three questions answered. Respondents who met this minimum criterion had missing values (if any) replaced by the site average for that question.
2. Summary scores for each Dimension of Care were calculated by scaling the survey questions to a 0.0-to-100.0 scale, where 0.0 was the least positive outcome/response and 100.0 was the most positive outcome/response.
3. The scaled scores were then weighted based on how strongly each question related to the Dimension of Care, relative to all other questions within the Dimension of Care. For example, questions that relate more strongly to a Dimension of Care would be weighted slightly more heavily than the other questions within the same Dimension of Care.²⁷
4. Dimension of Care scores were then calculated by summing individual scaled and weighted survey items and dividing the total score by the number of items within each Dimension of Care (creating an average score).

Testing significant differences and identifying opportunities for improvement

All statistical tests were tested at a significance of $p \leq 0.01$. In all instances the higher the score, the more positive the experience. Therefore, an increase in score would represent a positive result and a decrease would represent a negative result. While statistical significance may help sites identify potential improvement opportunities, there are many factors that influence statistical significance. Areas of care and services that did not show any statistically significant change or difference may still be important.

1. Comparisons between independent means and proportions (e.g., 2019 vs. 2016 results):

To meet the criteria of statistically significant difference, the following criteria must be met:

- a) For a comparison of means
 - i. Statistically significant using a one-sample t-test.
 - ii. Statistically significant using a non-parametric test.
 - iii. Statistically significant using a one-sample t-test with a condensed sample of those who have a length of stay of three years or less.

²⁶ The N-2 rule does not apply to the Dimension of Care: Laundry, as this Dimension of Care consists of only two questions.

²⁷ The same weight was not used across survey cycles. It was thought that the most appropriate weight, i.e., relative importance of each question, should be determined by the respondent population for each survey year.

- b) For a comparison of proportions
 - i. Statistically significant using a chi² test.
 - ii. Statistically significant using a chi² test with a condensed sample of those who have a length of stay of three years or less.

Comparing two data points (i.e., survey cycles) may not indicate a “clinically significant” change.

Survey sampling design and recruitment

The survey was conducted as a census of all eligible residents. Given the small size of Designated Supportive Living (DSL) sites, random sampling techniques were not required and would have added little value at the expense of increased complexity for a few larger sites where random selection might have been justified.

Site recruitment and inclusion criteria

Personal care homes (SL1); group or family care homes or lodges (SL2); and special care homes (including mental health support homes and long-term care-only sites) were excluded from participation as were sites that have been in operation for less than one year, and sites where English was not the first language of most or all residents at the site.

To meet time and budget constraints, criteria were applied at the site-level to limit the number of in-person interviews conducted across the province. Specifically, DSL sites were divided into non-remote and remote sites, the latter of which were defined as greater than 220 kilometres away from a major urban centre including: Calgary, Edmonton, Red Deer, Grande Prairie, or Lethbridge. Sites deemed geographically remote were sent self-administered paper surveys by mail. The survey team visited all other sites where an in-person interview was administered or a paper survey was delivered to residents for self-administration.

All eligible sites were contacted via email before survey rollout and were asked to identify a site-based staff member who could act as the designated site liaison for the survey. Site liaisons were provided with specific written instructions about the following survey processes: dissemination of the HQCA survey communication materials (survey information letters and brochures to staff, residents, and families, as well as posters to be placed in visible common areas around the site); verifying resident and family information; and coding residents with respect to eligibility for participation and survey type.

Survey administrator recruitment and training

Survey administrators were hired for each major urban centre, which included Calgary, Edmonton, Red Deer, Grande Prairie, and Lethbridge. To accommodate the number of sites located around each urban centre, two interviewers were based out of Calgary, two in Red Deer, two in Lethbridge, and four in Edmonton. All interviewers underwent security clearance and an extensive three-day training before the survey roll-out. These training sessions included information about the project, the HQCA's role and mandate, characteristics of the population under study, relevant Alberta legislation (such as the

Protection for Persons in Care Act and information and privacy legislation), and ethical principles in research with vulnerable populations. In addition, these sessions covered the survey instrument, survey process and documentation, handling of confidential data, and appropriate ways to communicate with residents who may have cognitive impairments or dementia. The third day involved on-site supervised interviewing at a DSL site. Survey administrators met with the site liaison and were given a tour of the site. With supervision, survey administrators: (1) navigated a site and located residents, (2) approached residents for an interview, (3) conducted an interview and/or distributed a self-administered paper survey, and (4) dealt with refusals. At the end of the day, the team reconvened, shared experiences and debriefed.

Throughout the survey data collection period, bi-weekly check-ins by supervisors were conducted which involved the supervisor observing an interview. Any deviations from protocol were course corrected and any potential improvements were conveyed to the interviewer. In addition to bi-weekly in-person meetings, weekly conference calls were held where survey administrators could share their experiences for shared learning and to address any concerns.

Site visit protocol

Site visits took place from May to September 2019 and generally ranged from two to three days depending on the size of the site and the number of interviewers. During each initial visit, survey administrators located the site liaison and re-validated the resident list noting resident absences or any other changes. Survey administrators then located each resident to conduct either an interview (i.e., in-person survey) or deliver a paper survey following the survey eligibility protocol. If a resident was not located, survey administrators asked staff to help locate that resident and made at least five attempts to locate them. A return visit was then scheduled approximately two weeks from the initial visit. The purpose of the return visit was to: (1) interview any residents that were not interviewed during the first visit, and (2) collect completed paper surveys.

General mailing protocol and protocol for residents with enacted personal directives

Site staff indicated which residents had an enacted personal directive. The HQCA sent a survey package to the residents' agent requesting that, upon consent from the agent, the survey package be delivered to the resident to complete. Paper surveys delivered directly to the residents' designated agent used the following three-stage mailing protocol to ensure maximum participation rates:

- initial mailing of questionnaire packages
- postcard reminders to all non-respondents
- mailing of questionnaire package with modified cover letter to all non-respondents

Resident inclusion/exclusion criteria

Eligible respondents were identified with assistance from DSL site liaisons. The HQCA implemented a comprehensive method of selecting residents for participation. Overall, there were two goals in determining resident inclusion/exclusion criteria:

1. To select residents capable of participating (e.g., not limited by cognitive ability, illness or other physical disabilities that would cause a burden to the resident).
2. To select the appropriate survey type for residents eligible to take part in a survey either through a self-administered paper survey or an in-person interview.²⁸

The full dataset obtained from AHS contained 10,728 DSL residents. First, the following residents were excluded:

- Residents in SL4D.
- Residents in non-English speaking sites.
- Residents with a cognitive performance scale (CPS) scores of 5 or 6 (severe to very severe cognitive impairment).

Next, site liaisons were tasked with updating their site's resident list to exclude residents who met the following criteria:

- Residents who subsequently moved to another level of care, were discharged, or were deceased.
- From the site liaison's perspective, residents who had moderate to severe cognitive impairment with whom it would be difficult to communicate with and obtain verbal consent.
- From the site liaison's perspective, residents who had a language barrier and with whom it would be difficult to communicate with and obtain verbal consent.
- Legally blind and hard of hearing.
- From the site liaison's perspective, residents who may pose a risk to the survey administrator.
- Residents who had been at the site for one month or less or were a transitional resident.

In total, 5,967 residents were excluded and 4,761 residents were considered eligible for the survey. Among eligible residents, residents were pre-assigned to either a self-administered paper survey or an in-person interview based on CPS and vision scores which was further refined by feedback from site staff. To accommodate resident preferences, the survey administrators provided the option of choosing either an in-person interview or a paper survey on-site. In addition, residents who refused to participate were offered the alternate method to which they were assigned. For more details on survey type pre-assignment, (Table below).

Paper survey criteria	Interview criteria
<ul style="list-style-type: none"> ▪ All eligible residents in small sites (<20 spaces) that are outside of the city limits of Calgary, Edmonton, Red Deer, Grande Prairie or Lethbridge. ▪ Cognitively well residents (CPS score of 0 or 1) with good vision (vision score of 0 to 2).	<ul style="list-style-type: none"> ▪ A CPS score of 2, 3 or 4 (moderate to moderate-severe impairment). ▪ Residents with CPS of 0 or 1 (intact to borderline intact cognition) and a vision assessment score of 3 to 4 (highly to severely impaired) or no vision assessment.

²⁸ Priority was given to the self-administered paper survey to control costs.

Response rates

To reduce the potential for “non-response bias”, it is desirable to achieve a high response rate.

Of the 10,728 residents in the DSL database, 4,761 (44 per cent) were deemed eligible to participate after all exclusion criteria were applied. A total of 2,857 residents returned a survey or completed an in-person interview and were considered *respondents* (60 per cent). The main mode of participation was through in-person interviews (N = 1,824), which constituted 64 per cent of all completed survey responses.

Figure 1: Sample definition – intended sampling frame

Note: The sampling frame intended to assign residents to modalities of either a self-administered paper survey or in-person interview using the RAI, CPS, and Vision Scale. After this initial preselection of survey type, site administrators and staff revised (when necessary) eligibility and survey type based on predefined criteria. Residents were then approached with this type of survey, and (for residents in non-remote sites) were given the option to switch survey type as per their preference.

Node cities are: Calgary, Edmonton, Red Deer, Grande Prairie, and Lethbridge.

Figure 2: Study flow chart

Notes:

* Other includes: site liaison excluded resident from participation; no other reason provided

Moderate to severe cognitive impairment as judged by site liaison defined as an inability to communicate with the resident and obtaining verbal consent unlikely.

Response rates by AHS Zone²⁹

Figure 3: Survey response rates by AHS Zone and province

Note: Percentages may not always add to 100 per cent due to rounding.

²⁹ Note: When results refer to AHS Zone comparisons, these results refer to zones in which the site in reference is located and the resident resides.

APPENDIX III: SURVEY MODALITY

The survey type (paper or in-person interview) may affect survey results. This is particularly true for this survey work because the designation of survey type was conditional on characteristics that may have influenced the results, such as CPS. The majority of respondents completed an in-person interview (64 per cent of respondents).

Of the 13 key measures, see Table 1 below, only one survey type difference was statistically significant. Specifically, those who were interviewed had higher scores for the Dimension of Care Resident Environment as compared to those who completed a survey on their own. However, the overall difference was one point and not considered substantive. Therefore, it was decided that the results of both survey types would be combined.

Table 1: Key measures by survey type

Key Measures	Interview	Self-administered paper survey
Overall Care Rating (0 to 10)	7.8	7.8
Propensity to Recommend (%)	89	92
<i>Dimensions of Care (0 to 100)</i>		
Activities	79	81
Choice	90	91
Care and Services	81	83
Relationship with Employees	91	90
Employee Responsiveness	86	85
Communications	87	86
Meals and Dining	78	77
Laundry	91	91
Facility Environment	91	91
Resident Environment	91	90*
General Satisfaction	85	85

Note: Comparisons were adjusted for gender, age, level of care, length of stay, CPS, and vision score to control for any confounding effects.

* Indicates significant difference at < 0.01

APPENDIX IV: DIFFERENCES BETWEEN 2019 SURVEY AND 2016 SURVEY

Limitations

In interpreting results, there are several important limitations to consider:

- 1. The effect of sample size.** Results become increasingly unreliable as the sample size (i.e., the number of respondents) decreases in relation to the overall population. When giving weight to findings, in particular site-to-site comparisons, readers must consider sample size. To mitigate this, the analyses were limited to sites with reliable sample sizes (145 of 166 sites), defined as: (1) a site with a margin of error of equal to or less than 10 per cent, and (2) a response rate of greater than 50 per cent (for more details, see [Appendix X](#) in the provincial report).
- 2. The effect of services provided.** Given that sites differ in many ways, the survey and its components must also be evaluated relative to the activities and services provided by each site. For example, laundry services may not be a service offered by all sites, or used by all residents within each site. This may limit the applicability of some questions.
- 3. Repeat participants.** In some cases, a resident may have participated in 2016 and 2019. Statistical tests require an assumption that each respondent's result is present only in 2016 or 2019, but not both (independence assumption). To mitigate this, we chose a more conservative criterion for significant differences at $p \leq 0.01$ rather than the more conventional $p \leq 0.05$. In addition, the statistical difference must also persist after conducting the same statistical test limiting the sample to those with a length of stay three years or less (the approximate length between surveys), which eliminates the chance that a resident participated in both survey cycles.
- 4. Changes to the survey tool.** There were a number of changes to the survey protocol and the questionnaire in 2019 to improve the survey process and reliability of the data. While core questions remained identical from the previous iterations of the survey, a few non-core questions were added or removed. For a list of these changes, see [Appendix II, Changes to the questionnaire from 2016](#). This was done in order to improve the relevance and utility of the survey for DSL stakeholders. While these changes do not impact current findings, caution must be employed in interpreting significant differences between survey cycles.

APPENDIX V: CRITERIA FOR SITE INCLUSION 2019

Criteria:

1. Confidentiality: five or more respondents per site.³⁰
2. ≤ 10 per cent margin of error (with finite population correction).
3. Response rate of > 50 per cent.

Of 188 DSL sites, 22 sites were not surveyed for the reasons shown in Table 1 below.

Table 1: Sites not surveyed and reason for exclusion

AHS Zone	Site name	Reason for exclusion
North	Bar V Nook Supportive Living	New site; opened less than one year from the start of data collection
North	Points West Living Lac La Biche	New site; opened less than one year from the start of data collection
Edmonton	Balwin Villa	SL4-Dementia only
Edmonton	CapitalCare McConnell Place North	SL4-Dementia only
Edmonton	CapitalCare McConnell Place West	SL4-Dementia only
Edmonton	Chartwell Heritage Valley	SL4-Dementia only
Edmonton	Edmonton Chinatown Care Centre	Language barrier
Edmonton	Edmonton People In Need - Bridgeway 2	No DSL spaces
Edmonton	Good Samaritan Society Stony Plain Care Centre	SL4-Dementia only
Edmonton	Kipohtakawmik Elders Lodge	Language barrier
Edmonton	Lewis Estates Retirement Residence	SL4-Dementia only
Edmonton	Shepherd's Care Greenfield	SL4-Dementia only
Edmonton	Wedman Village Homes	SL4-Dementia only
Central	Eagle View Lodge	No DSL spaces
Central	Memory Lane	SL4-Dementia only
Central	Pines Lodge - Piper Creek Foundation	No DSL spaces
Central	Points West Living Wetaskiwin	New site; opened less than one year from the start of data collection
Calgary	AgeCare Skypointe	New site; opened less than one year from the start of data collection

³⁰ Public reporting with very few individuals runs the risk of direct or indirect disclosure of a resident's identity.

AHS Zone	Site name	Reason for exclusion
Calgary	Prince of Peace Harbour	SL4-Dementia only
Calgary	Rocky Ridge Retirement Community	SL4-Dementia only
Calgary	Wing Kei Greenview	Language barrier
South	Pioneer Lodge	New site; opened less than one year from the start of data collection

Of the 166 surveyed sites, 145 had at least five surveys collected and met the reporting criteria below: (87 per cent of 166 sites; Table 2):

- 117 met both the margin of error and response rate criteria **labelled in green.**
- 28 met EITHER the margin of error criterion OR response rate criterion **labelled in yellow.**

These sites also accounted for 98 per cent of all respondents (2,805 of 2,857) and 97 per cent of all eligible respondents (4,615 of 4,761). Sites with small sample sizes (i.e., small sites) will inherently have more difficulty meeting confidentiality, response rate, and margin of error criteria.

- 21 did not meet either criterion **labelled in red** and were excluded from public reporting but may still receive an individualized site report.

Table 2: Site inclusion criteria – Included sites

AHS Zone	Site Name	Response Rate (%)	Margin of Error (%)
North	Emerald Gardens Retirement Residence	83	3
North	Grande Prairie Care Centre	58	3
North	Mackenzie Place Supportive Living	63	1
North	Manoir du Lac	80	3
North	Points West Living Peace River	63	4
North	Prairie Lake Seniors Community	78	2
North	Shepherd's Care Barrhead	54	3
North	Smithfield Lodge	52	3
Edmonton	CapitalCare Dickinsfield	69	4
Edmonton	CapitalCare Laurier House Lynnwood	71	1
Edmonton	CapitalCare Laurier House Strathcona	79	1
Edmonton	Chartwell Aspen House	88	2
Edmonton	Chartwell Country Cottage Retirement Residence	61	4

Table 2: Site inclusion criteria – Included sites (continued)

AHS Zone	Site Name	Response Rate (%)	Margin of Error (%)
Edmonton	Chateau Vitaline	75	3
Edmonton	Citadel Mews West	87	1
Edmonton	Copper Sky Lodge	69	1
Edmonton	Devonshire Manor	71	1
Edmonton	Emmanuel Home	60	7
Edmonton	Garneau Hall	75	4
Edmonton	Glastonbury Village (Mews)	62	2
Edmonton	Good Samaritan Society George Hennig Place	80	2
Edmonton	Good Samaritan Society Spruce Grove Centre	62	3
Edmonton	Good Samaritan Society Wedman House	68	2
Edmonton	Laurel Heights Retirement Residence	52	1
Edmonton	Lifestyle Options - Terra Losa	54	3
Edmonton	Lifestyle Options Whitemud	60	3
Edmonton	Our Parents' Home	56	9
Edmonton	Rosedale Estates	70	2
Edmonton	Rutherford Heights Retirement Residence	55	2
Edmonton	Shepherds Care Kensington	54	2
Edmonton	Summerwood Village Retirement Residence	54	6
Edmonton	Tuoi Hac - Golden Age Manor	57	1
Central	Bashaw Meadows	63	3
Central	Bethany Meadows	74	2
Central	Bethany Sylvan Lake	93	2
Central	Century Park	50	7
Central	Clearwater Centre	82	2
Central	Coronation Hospital and Care Centre	69	4
Central	Eckville Manor House	92	2
Central	Extendicare Michener Hill	57	3
Central	Faith House	64	6
Central	Good Samaritan Good Shepherd Lutheran Home	70	1
Central	Hillview Lodge	55	2
Central	Islay Assisted Living	75	3
Central	Park Avenue At Creekside	67	5
Central	Pioneer House	61	4
Central	Points West Living Red Deer	55	2
Central	Points West Living Stettler	66	1
Central	Points West Living Wainwright	70	3
Central	Providence Place	50	7
Central	Royal Oak Manor	61	1
Central	Seasons Drayton Valley	56	4
Central	Seasons Retirement Camrose	58	3

Table 2: Site inclusion criteria – Included sites (continued)

AHS Zone	Site Name	Response Rate (%)	Margin of Error (%)
Central	Seasons Retirement Olds	93	2
Central	Seasons Retirement Ponoka	67	3
Central	Seasons Retirement Wetaskiwin	88	4
Central	Vegreville Manor	55	7
Central	Sundre Seniors Supportive Living	75	6
Central	Seasons Encore Olds	64	2
Central	Sunset Manor	58	2
Central	Timberstone Mews	65	2
Central	Vermilion Valley Lodge	67	3
Central	Viewpoint	76	3
Central	Villa Marie	82	1
Central	West Park Lodge	93	2
Central	Wetaskiwin Meadows	78	2
Calgary	AgeCare Sagewood	61	1
Calgary	AgeCare Seton	53	1
Calgary	AgeCare Walden Heights	64	0
Calgary	Aspen Ridge Lodge	71	4
Calgary	Bethany Didsbury	71	1
Calgary	Strafford Foundation Tudor Manor	65	1
Calgary	Carewest Colonel Belcher Care Centre	73	2
Calgary	Carewest Nickle House	86	5
Calgary	Eau Claire Retirement Residence	54	3
Calgary	Edgemont Retirement Residence	50	3
Calgary	Evanston Grand Village	60	2
Calgary	Kingsland Terrace	70	2
Calgary	McKenzie Towne Retirement Residence	92	2
Calgary	Millrise Place	74	3
Calgary	Monterey Place	63	1
Calgary	Prince of Peace Manor	78	2
Calgary	Providence Care Centre	75	2
Calgary	Revera Heartland	79	2
Calgary	Sage Hill Retirement Residence	58	3
Calgary	Scenic Acres Retirement Residence	60	5
Calgary	Seasons Retirement High River	72	1
Calgary	Silver Willow Lodge	71	2
Calgary	St. Marguerite Manor	57	1
Calgary	Swan Evergreen Village	50	3
Calgary	Wentworth Manor The Residence	67	2
Calgary	Whitehorn Village Retirement Community	69	2
South	AgeCare Columbia	64	2

Table 2: Site inclusion criteria – Included sites (continued)

AHS Zone	Site Name	Response Rate (%)	Margin of Error (%)
South	AgeCare Orchard Manor	62	5
South	Chinook Lodge	93	2
South	Clearview Lodge	88	2
South	Cypress View Foundation Medicine Hat	71	1
South	Extendicare Fairmont Park	60	1
South	Golden Acres Lodge	79	2
South	Good Samaritan Society Lee Crest	80	1
South	Good Samaritan Society Linden View	59	2
South	Good Samaritan Society Park Meadows Village	84	1
South	Good Samaritan Society Pincher Creek Vista Village	68	1
South	Good Samaritan Society Prairie Ridge	73	2
South	Good Samaritan Society South Ridge Village	72	3
South	Good Samaritan Society West Highlands	71	1
South	Legacy Lodge	65	1
South	Masterpiece Southland Meadows	53	2
South	Meadow Ridge Seniors Village	72	3
South	Meadowlands Retirement Residence	67	7
South	River Ridge Seniors Village	75	4
South	St. Michael's Health Centre	80	3
South	St. Therese Villa	66	1
South	Sunny South Lodge	65	2
South	Haven Care Centre	75	3
South	Sunrise Gardens	64	2
South	The Wellington Retirement Residence	77	1
North	Edson Healthcare Centre	46	7
North	Heimstaed Lodge	23	6
North	J.B. Wood Continuing Care Centre	41	6
North	Mountain View Centre	41	4
North	Points West Living Cold Lake	24	6
North	Points West Living Slave Lake	27	6
North	Stone Brook	48	3
North	Vilna Lodge	100	25
North	Whispering Pines Seniors Lodge	36	8
Edmonton	Chartwell Griesbach	41	2
Edmonton	Chartwell St. Albert	45	2
Edmonton	Chartwell Wild Rose Cottage	36	8
Edmonton	Grand Manor	44	2
Edmonton	Riverbend Retirement Residence	42	4
Edmonton	Saint Thomas Health Centre	44	1
Edmonton	Salvation Army Grace Manor	43	1

Table 2: Site inclusion criteria – Included sites (continued)

AHS Zone	Site Name	Response Rate (%)	Margin of Error (%)
Edmonton	Shepherd's Care Vanguard	43	4
Edmonton	Shepherd's Garden	49	2
Edmonton	Sprucewood Place	32	2
Edmonton	St. Albert Retirement Residence	46	4
Edmonton	Villa Marguerite	44	1
Central	Heritage House	36	3
Central	Points West Living Lloydminster	37	3
Calgary	Holy Cross Manor	46	1
Calgary	St. Teresa Place	47	1
South	Good Samaritan Garden Vista	44	5
South	Piyami Place	100	35
South	York Creek Lodge	100	30
North	Pleasant View Lodge	80	10
North	Alpine Summit Seniors Lodge	40	24
North	Parkland Lodge	25	45
North	Spruce View Lodge	22	18
North	Vanderwell Heritage Place	29	21
North	Chateau Lac St. Anne	50	16
North	Elk Point Heritage Lodge	75	15
North	Ridgevalley Seniors Home	75	15
North	St. Paul Abilities Network (S.P.A.N.)	60	16
North	Wildrose Villa	29	10
Edmonton	Lifestyle Options - Riverbend	57	11
Edmonton	West Country Hearth	100	45
Edmonton	Churchill Retirement Community	0	N/A
Edmonton	Lifestyle Options - Leduc	33	14
Central	Chateau Three Hills	17	16
Central	Serenity House	0	N/A
South	Pleasant View Lodge - Bow Island	80	10
South	AgeCare Valleyview	20	39
South	Leisure Way	17	35
South	Piyami Lodge	75	15
South	Prairie Rose Lodge	40	11

APPENDIX VI: 2019 RESPONDENT CHARACTERISTICS

Data obtained from the *Resident Assessment Instrument* (RAI) (for example gender, age, Cognitive Performance Scale, vision score, and length of stay) was independent of survey data obtained from the Ohio survey instrument tool. Nearly all residents who were deemed eligible for the survey had a completed RAI. This allowed for comparisons between resident respondents and non-respondents (residents who were deemed eligible for the survey but did not participate in the DSL survey) on those variables included in the RAI. The purpose of the following analyses is to explore whether respondents are representative of the population of eligible residents.

Detailed results for each attribute are reported in the following pages. Variables included are:

- gender
- age
- RAI Cognitive Performance Scale (0 to 6)
- vision score (0 to 4)
- length of stay

There were no significant differences between respondents and non-respondents with respect to age, gender, and vision score. Median length of stay was longer for non-respondents compared to respondents. As expected, non-respondents were more cognitively impaired than respondents.

Table 1: Respondent demographics

	Respondent	Non-respondent	Significant difference
Gender (% Female)	66	66	No
Age (average age in years)	81 years	81 years	No
CPS Score (average score)	1.3	1.6	Yes
Vision Score (average score)	0.4	0.4	No
Length of stay (median)	740 days	835 days	Yes

Respondent characteristics and differences in Overall Care Ratings

The Overall Care Rating (a score from 0 to 10) was compared to select respondent characteristics. Two-level categories such as gender (Male/Female) were assessed using t-tests at an alpha of 0.01 and further supported by a non-parametric rank sum test.

Table 2: Respondent characteristics and differences in Overall Care Ratings

	Significant differences in Overall Care Rating
Gender	Female respondents had higher Overall Care Ratings than male respondents (7.9 versus 7.7, respectively, $p < 0.01$).
Age (dichotomized at the median 84 years)	Respondents below the median age of 84 years had lower Overall Care Ratings than respondents over the median age (7.7 versus 7.9, respectively, $p < 0.01$).
CPS Score (dichotomized at 0 and 1 vs. 2,3,4)	Respondents with CPS of 0 and 1 had lower Overall Care Ratings than respondents with CPS 2, 3 or 4 (7.7 versus 7.9, respectively, $p < 0.01$).
Vision Score (dichotomized at 0 to 2 vs 3 to 4)	Not significant.
Length of stay (dichotomized at the median of 740 days)	Not significant.

Length of stay

Length of stay is defined as the amount of time in days a resident resided in a site shortly before survey delivery (May 2019). Admission dates (or days since admission to a site) were captured from administrative data. The median length of stay for residents was approximately 740 days for the residents who completed the survey.

The association between length of stay and Dimensions of Care were subsequently explored. Generally, residents did not differ in key measures based on their length of stay. Any differences that were statistically significant were small.

Table 3: Resident length of stay

Dimensions of Care	Linear association	Below median of 740 days	Above median of 740 days	Significant difference at the median
Activities	Longer the stay, higher the score	79	80	No
Choice	Not significant	90	90	No
Care and Services	Not significant	82	82	No
Relationship with Employees	Longer the stay, lower the score	91	90	Yes
Employee Responsiveness	Not significant	86	85	No
Communications	Not significant	86	86	No
Meals and Dining	Not significant	77	77	No
Laundry	Not significant	92	90	No
Facility Environment	Not significant	91	91	No
Resident Environment	Not significant	91	91	No
General Satisfaction	Not significant	84	85	No

APPENDIX VII: 2019 SITE RESULTS

Overall Care Rating

The Overall Care Rating is a single item intended to reflect a resident's overall opinion about the site and asks: *Using any number from 0 to 10, where 0 is the worst and 10 is the best...Overall, what number would you use to rate your home?*

In 2019, the average Overall Care Rating for the 145 eligible sites was 7.8 out of 10 and individual site averages ranged from 6.0 to 9.3 out of 10.

Table 1 below summarizes the 2019 site-level Overall Care Ratings and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 1: Overall Care Rating

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	6	9.2	---
Points West Living Slave Lake	6	8.5	---
Vilna Lodge	10	8.4	---
Stone Brook	13	8.4	+0.7
Grande Prairie Care Centre	15	8.3	---
Smithfield Lodge	11	8.2	+0.5
Shepherd's Care Barrhead	12	8.0	+1.9
ALBERTA AVERAGE	---	7.8	---
NORTH ZONE AVERAGE	---	7.7	---
Mackenzie Place Supportive Living	30	7.7	---
Whispering Pines Seniors Lodge	5	7.6	---
Prairie Lake Seniors Community	18	7.6	---
Emerald Gardens Retirement Residence	10	7.4	-0.4
Points West Living Cold Lake	6	7.2	---
Manoir du Lac	9	7.1	---
Points West Living Peace River	10	7.1	-0.7
Edson Healthcare Centre	5	6.8	---
Hinton Continuing Care Centre	11	6.7	---
J.B. Wood Continuing Care Centre	6	6.3	---

Table 2: Overall Care Rating (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
CapitalCare Dickinsfield	9	9.3	---
Emmanuel Home	5	8.6	+0.7
Our Parents' Home	5	8.6	---
Good Samaritan Society George Hennig Place	19	8.5	+0.6
Shepherd's Garden	16	8.5	+0.6
Lifestyle Options Whitemud	12	8.4	+0.5
Devonshire Manor	23	8.3	+0.1
Good Samaritan Society Spruce Grove Centre	12	8.3	+0.2
Glastonbury Village (Mews)	21	8.2	+0.7
Tuoi Hac - Golden Age Manor	26	8.2	+0.6
Copper Sky Lodge	50	8.1	+0.5
Chartwell Country Cottage Retirement Residence	11	8.1	+0.3
Chateau Vitaline	12	8.0	-1.1
Chartwell St. Albert	22	8.0	+0.5
Citadel Mews West	30	7.9	-0.1
Chartwell Aspen House	14	7.9	+0.3
Grand Manor	22	7.9	---
CapitalCare Laurier House Strathcona	25	7.8	+0.2
ALBERTA AVERAGE	---	7.8	---
EDMONTON ZONE AVERAGE	---	7.8	---
Saint Thomas Health Centre	35	7.8	+0.5
St. Albert Retirement Residence	10	7.8	---
Laurel Heights Retirement Residence	31	7.7	+1.0
Rosedale Estates	20	7.7	-0.3
Garneau Hall	9	7.7	-0.1
CapitalCare Laurier House Lynnwood	38	7.6	-0.1
Rutherford Heights Retirement Residence	23	7.5	---
Chartwell Wild Rose Retirement Residence	2	7.5	-0.3
Lifestyle Options - Terra Rosa	14	7.4	-0.7
Salvation Army Grace Manor	28	7.3	-0.5
Chartwell Griesbach	25	7.3	-0.6
Good Samaritan Society Wedman House	17	7.2	-0.5
Riverbend Retirement Residence	10	7.2	-0.2
Sprucewood Place	21	7.2	+1.1
Shepherd's Care Vanguard	10	7.1	---
Shepherds Care Kensington	21	7.0	-0.5
Summerwood Village Retirement Residence	6	7.0	-1.1
Villa Marguerite	49	6.8	+0.7

Table 3: Overall Care Rating (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Eckville Manor House	11	8.8	---
Vermilion Valley Lodge	14	8.7	+1.1
West Park Lodge	13	8.6	-0.2
Century Park	4	8.5	---
Pioneer House	11	8.5	---
Hillview Lodge	17	8.4	---
Points West Living Lloydminster	13	8.4	---
Bashaw Meadows	15	8.3	+0.5
Sundre Seniors Supportive Living	6	8.3	---
Wetaskiwin Meadows	14	8.2	-0.3
Timberstone Mews	20	8.2	---
Providence Place	6	8.2	-0.7
Bethany Meadows	17	8.1	---
Park Avenue At Creekside	8	8.0	---
Coronation Hospital and Care Centre	11	8.0	+0.3
Points West Living Stettler	29	7.9	+0.4
Seasons Retirement Wetaskiwin	7	7.9	-1.1
Islay Assisted Living	12	7.8	-0.3
ALBERTA AVERAGE	---	7.8	---
Seasons Retirement Camrose	14	7.8	-0.3
Royal Oak Manor	27	7.8	+0.1
CENTRAL ZONE AVERAGE	---	7.8	---
Seasons Encore Olds	15	7.7	---
Good Samaritan Good Shepherd Lutheran Home	26	7.6	+0.5
Sunset Manor	21	7.6	-0.6
Points West Living Wainwright	14	7.6	-1.4
Extendicare Michener Hill	16	7.3	-0.2
Seasons Retirement Olds	13	7.3	+0.1
Heritage House	10	7.3	+0.4
Clearwater Centre	18	7.3	-0.1
Seasons Retirement Ponoka	12	7.3	-1.0
Bethany Sylvan Lake	13	7.2	-1.6
Faith House	7	7.1	---
Points West Living Red Deer	20	7.1	---
Viewpoint	11	7.0	-1.0
Villa Marie	39	6.9	-0.5
Seasons Drayton Valley	8	6.9	+0.3
Vegreville Manor	5	6.0	-0.7

Table 4: Overall Care Rating (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Carewest Colonel Belcher Care Centre	16	8.6	+0.7
Aspen Ridge Lodge	9	8.6	-0.3
Prince of Peace Manor	14	8.4	+0.6
McKenzie Towne Retirement Residence	12	8.3	-1.1
Wentworth Manor The Residence	17	8.3	+0.3
St. Marguerite Manor	27	8.3	+0.4
Strafford Foundation Tudor Manor	47	8.1	-0.1
Evanston Grand Village	23	8.1	+0.0
Silver Willow Lodge	16	8.1	-0.1
Seasons Retirement High River	34	8.1	+0.8
AgeCare Sagewood	27	8.0	+0.6
Kingsland Terrace	16	8.0	+2.0
Scenic Acres Retirement Residence	8	8.0	0.0
Eau Claire Retirement Residence	13	7.9	---
CALGARY ZONE AVERAGE	---	7.9	---
Providence Care Centre	15	7.9	---
Carewest Nickle House	6	7.8	-0.0
Swan Evergreen Village	12	7.8	---
ALBERTA AVERAGE	---	7.8	---
Revera Heartland	21	7.8	-0.2
AgeCare Seton	76	7.8	-0.3
Whitehorn Village Retirement Community	19	7.8	+0.2
Bethany Didsbury	34	7.7	-0.5
Sage Hill Retirement Residence	15	7.7	---
Monterey Place	25	7.6	+0.4
Holy Cross Manor	27	7.6	-0.1
St. Teresa Place	55	7.5	---
AgeCare Walden Heights	87	7.5	-0.4
Edgemont Retirement Residence	12	7.2	-1.2
Millrise Place	13	6.0	-1.3
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Chinook Lodge	12	8.8	+0.5
Clearview Lodge	14	8.6	+1.0
Good Samaritan Garden Vista	7	8.6	-0.4
Good Samaritan Society West Highlands	44	8.5	+0.1
Sunny South Lodge	23	8.5	+1.0
Cypress View Foundation Medicine Hat	25	8.3	-0.6
Good Samaritan Society Lee Crest	27	8.3	+0.7

Table 5: Overall Care Rating (continued)

AgeCare Orchard Manor	8	8.3	0.0
Masterpiece Southland Meadows	17	8.2	---
Golden Acres Lodge	22	8.2	+0.6
Good Samaritan Society Prairie Ridge	21	8.1	-0.5
River Ridge Seniors Village	9	8.1	-0.5
Haven Care Centre	12	8.1	0.0
SOUTH ZONE AVERAGE	---	8.0	---
Good Samaritan Society Pincher Creek Vista Village	27	7.9	-0.4
The Wellington Retirement Residence	26	7.9	+0.1
Good Samaritan Society South Ridge Village	13	7.9	-0.5
Extendicare Fairmont Park	37	7.9	-0.3
York Creek Lodge	7	7.9	+0.5
ALBERTA AVERAGE	---	7.8	---
AgeCare Sunrise Gardens	25	7.8	---
Legacy Lodge	52	7.6	-0.7
St. Therese Villa	54	7.6	-0.3
Piyami Place	5	7.6	-0.8
Good Samaritan Society Park Meadows Village	31	7.5	-0.7
St. Michael's Health Centre	12	7.5	---
Meadow Ridge Seniors Village	13	7.5	-1.0
Good Samaritan Society Linden View	22	7.4	-1.4
Meadowlands Retirement Residence	6	7.3	0.0
AgeCare Columbia	24	7.2	-0.0

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, the lower limit of the confidence interval was used as a sorting criterion from highest to lowest among ties.

Propensity to Recommend

An important indicator of the quality of a site is whether a resident would recommend the site to someone needing DSL care. For this reason, Q50 in the Dimension of Care General Satisfaction is presented in this section separately, and asks: *Would you recommend this place to a family member or friend? Yes or No?*

The four possible responses to this question were collapsed into a Yes or No response, and represent the Propensity to Recommend percentage (i.e., the percentage of residents who said *Yes* they would recommend their site):

YES	NO
Yes, always	No, hardly ever
Yes, sometimes	No, never

In 2019, the average Propensity to Recommend percentage for the 145 eligible sites was 90 out of 100 per cent, and individual site averages ranged from 55 to 100 out of 100.

Table 2 below summarizes the 2019 site-level Propensity to Recommend averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 2: Propensity to Recommend

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	5	100	---
Vilna Lodge	10	100	---
Stone Brook	12	100	+17
Points West Living Slave Lake	6	100	---
Smithfield Lodge	11	100	+11
Shepherd's Care Barrhead	14	93	+13
Grande Prairie Care Centre	14	93	---
ALBERTA AVERAGE	---	90	---
Prairie Lake Seniors Community	20	90	---
Points West Living Peace River	10	90	-2
Hinton Continuing Care Centre	10	90	---
NORTH ZONE AVERAGE	---	89	---

Table 2: Propensity to Recommend (continued)

Emerald Gardens Retirement Residence	8	88	-3
Manoir du Lac	12	83	---
Points West Living Cold Lake	6	83	---
Mackenzie Place Supportive Living	28	82	---
Whispering Pines Seniors Lodge	5	80	---
Edson Healthcare Centre	5	80	---
J.B. Wood Continuing Care Centre	5	60	---
Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Our Parents' Home	5	100	---
Lifestyle Options Whitemud	12	100	+11
Chartwell Wild Rose Retirement Residence	5	100	0
Riverbend Retirement Residence	10	100	+8
CapitalCare Laurier House Strathcona	26	100	0
Chartwell Country Cottage Retirement Residence	10	100	+12
Tuoi Hac - Golden Age Manor	26	100	+15
Rosedale Estates	20	100	0
Laurel Heights Retirement Residence	29	100	+24
Chartwell St. Albert	21	95	+6
Glastonbury Village (Mews)	19	95	+1
Shepherd's Garden	17	94	+1
Copper Sky Lodge	51	94	-0
Saint Thomas Health Centre	34	94	+5
Devonshire Manor	27	93	+3
Lifestyle Options - Terra Rosa	13	92	-8
Chartwell Aspen House	12	92	-8
CapitalCare Laurier House Lynnwood	36	92	-3
Good Samaritan Society Spruce Grove Centre	11	91	-9
Chateau Vitaline	11	91	-3
ALBERTA AVERAGE	---	90	---
Citadel Mews West	30	90	-7
St. Albert Retirement Residence	10	90	---
EDMONTON ZONE AVERAGE	---	90	---
Good Samaritan Society George Hennig Place	19	89	-3
Garneau Hall	9	89	0
CapitalCare Dickinsfield	8	88	---
Rutherford Heights Retirement Residence	22	86	---
Shepherds Care Kensington	21	86	-4
Emmanuel Home	6	83	-8
Chartwell Griesbach	24	83	-8
Good Samaritan Society Wedman House	15	80	-5

Table 2: Propensity to Recommend (continued)

Shepherd's Care Vanguard	10	80	---
Grand Manor	20	80	---
Sprucewood Place	20	75	+8
Villa Marguerite	49	69	+19
Salvation Army Grace Manor	29	69	-10
Summerwood Village Retirement Residence	6	67	-33
Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Century Park	5	100	---
Sundre Seniors Supportive Living	6	100	---
Eckville Manor House	11	100	---
Pioneer House	11	100	---
Providence Place	5	100	0
Vegreville Manor	5	100	+17
Islay Assisted Living	11	100	0
West Park Lodge	13	100	0
Seasons Retirement Wetaskiwin	7	100	+18
Good Samaritan Good Shepherd Lutheran Home	24	96	+11
Timberstone Mews	20	95	---
Points West Living Red Deer	19	95	---
Hillview Lodge	17	94	---
Seasons Encore Olds	15	93	---
Bashaw Meadows	13	92	+5
Vermilion Valley Lodge	13	92	+2
Royal Oak Manor	26	92	+3
Points West Living Wainwright	12	92	-8
Points West Living Lloydminster	11	91	---
Bethany Sylvan Lake	11	91	-9
ALBERTA AVERAGE	---	90	---
Points West Living Stettler	28	89	-2
CENTRAL ZONE AVERAGE	---	88	---
Extendicare Michener Hill	16	88	-13
Wetaskiwin Meadows	14	86	-14
Seasons Retirement Camrose	14	86	-9
Villa Marie	33	85	-0
Bethany Meadows	19	84	---
Park Avenue At Creekside	6	83	---
Clearwater Centre	17	82	-9
Coronation Hospital and Care Centre	11	82	0
Sunset Manor	21	81	-19
Viewpoint	10	80	0

Table 2: Propensity to Recommend (continued)

Seasons Drayton Valley	9	78	+3
Heritage House	12	75	-14
Faith House	7	71	---
Seasons Retirement Olds	11	55	-33
Seasons Retirement Ponoka	11	55	-45
Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Prince of Peace Manor	12	100	+7
Whitehorn Village Retirement Community	19	100	+5
Scenic Acres Retirement Residence	9	100	0
Bethany Didsbury	30	97	+1
St. Marguerite Manor	25	96	+1
Holy Cross Manor	25	96	+11
Evanston Grand Village	21	95	+6
Revera Heartland	19	95	+6
Seasons Retirement High River	34	94	+8
Carewest Colonel Belcher Care Centre	16	94	-6
Wentworth Manor The Residence	16	94	-2
Sage Hill Retirement Residence	15	93	---
Silver Willow Lodge	14	93	-7
AgeCare Sagewood	26	92	-5
Strafford Foundation Tudor Manor	48	92	-3
McKenzie Towne Retirement Residence	12	92	-8
Monterey Place	23	91	+7
AgeCare Walden Heights	77	91	-1
CALGARY ZONE AVERAGE	---	91	---
ALBERTA AVERAGE	---	90	---
Swan Evergreen Village	10	90	---
Eau Claire Retirement Residence	10	90	---
AgeCare Seton	69	90	-8
Aspen Ridge Lodge	9	89	-11
Kingsland Terrace	15	87	+49
St. Teresa Place	52	87	---
Carewest Nickle House	6	83	-2
Edgemont Retirement Residence	11	82	-12
Providence Care Centre	14	79	---
Millrise Place	12	58	-14
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Chinook Lodge	13	100	+11
Sunny South Lodge	20	100	+9

Table 2: Propensity to Recommend (continued)

AgeCare Orchard Manor	8	100	0
Good Samaritan Garden Vista	7	100	0
Masterpiece Southland Meadows	17	100	---
Haven Care Centre	11	100	0
Good Samaritan Society Prairie Ridge	21	100	+6
Clearview Lodge	14	100	0
Golden Acres Lodge	21	100	+11
Piyami Place	5	100	+20
Good Samaritan Society Pincher Creek Vista Village	26	96	+6
Good Samaritan Society West Highlands	45	96	-1
Extendicare Fairmont Park	33	94	-6
Good Samaritan Society Park Meadows Village	30	93	-7
SOUTH ZONE AVERAGE	---	93	---
Good Samaritan Society South Ridge Village	13	92	+1
The Wellington Retirement Residence	25	92	-2
Cypress View Foundation Medicine Hat	24	92	-8
AgeCare Sunrise Gardens	22	91	---
St. Therese Villa	51	90	+1
ALBERTA AVERAGE	---	90	---
Legacy Lodge	50	90	-8
Good Samaritan Society Lee Crest	27	89	-0
River Ridge Seniors Village	9	89	-11
York Creek Lodge	7	86	+6
Good Samaritan Society Linden View	21	86	-9
Meadow Ridge Seniors Village	13	85	-5
Meadowlands Retirement Residence	6	83	-17
AgeCare Columbia	22	77	+1
St. Michael's Health Centre	12	75	---

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented by the percentage who answered *Yes, Always* from highest to lowest and if there was still a tie at this level sites are presented by their Overall Care Ratings from highest to lowest.

Dimension of Care: Facility Environment

In 2019, the average Facility Environment score for the 145 eligible sites was 91 out of 100, and individual site averages ranged from 81 to 99 out of 100.

Table 3 below summarizes the 2019 site-level Facility Environment averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 3: Facility Environment

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	5	97	---
Vilna Lodge	10	96	---
Whispering Pines Seniors Lodge	5	96	---
Manoir du Lac	12	94	---
Stone Brook	13	93	+4
Smithfield Lodge	12	91	+1
ALBERTA AVERAGE	---	91	---
Mackenzie Place Supportive Living	30	91	---
Shepherd's Care Barrhead	13	91	+1
NORTH ZONE AVERAGE	---	90	---
Grande Prairie Care Centre	15	90	---
Points West Living Slave Lake	6	90	---
Edson Healthcare Centre	6	90	---
Points West Living Peace River	10	88	-6
Prairie Lake Seniors Community	21	88	---
Points West Living Cold Lake	6	85	---
Emerald Gardens Retirement Residence	8	85	-5
J.B. Wood Continuing Care Centre	7	84	---
Hinton Continuing Care Centre	11	82	---

Table 3: Facility Environment (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Our Parents' Home	5	97	---
Chartwell Country Cottage Retirement Residence	11	96	+7
Riverbend Retirement Residence	11	95	+5
Good Samaritan Society George Hennig Place	20	95	+2
Chartwell Wild Rose Retirement Residence	5	95	-2
Tuoi Hac - Golden Age Manor	28	94	+4
Citadel Mews West	33	94	+0
Shepherds Care Kensington	22	94	+4
Good Samaritan Society Spruce Grove Centre	13	94	+3
Shepherd's Garden	16	93	+2
Shepherd's Care Vanguard	10	93	---
St. Albert Retirement Residence	11	93	---
Devonshire Manor	27	93	+0
Copper Sky Lodge	53	93	+0
CapitalCare Laurier House Strathcona	27	92	+1
Glastonbury Village (Mews)	21	92	+2
Chartwell St. Albert	21	92	+3
Laurel Heights Retirement Residence	32	92	+1
ALBERTA AVERAGE	---	91	---
Good Samaritan Society Wedman House	16	91	+0
Emmanuel Home	6	91	-5
Rutherford Heights Retirement Residence	24	91	---
EDMONTON ZONE AVERAGE	---	91	---
Rosedale Estates	21	90	-1
CapitalCare Laurier House Lynnwood	38	90	-3
Saint Thomas Health Centre	36	89	+2
Lifestyle Options Whitemud	12	89	+3
Grand Manor	22	89	---
Lifestyle Options - Terra Rosa	15	89	-7
Salvation Army Grace Manor	30	87	-3
Chateau Vitaline	12	87	-9
Garneau Hall	8	86	-5
Chartwell Aspen House	14	86	-6
Chartwell Griesbach	26	85	-6
Sprucewood Place	21	85	+5
Summerwood Village Retirement Residence	7	85	-11
Villa Marguerite	52	83	+6
CapitalCare Dickinsfield	9	81	---

Table 3: Facility Environment (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Century Park	6	99	---
Vermilion Valley Lodge	14	98	+7
Pioneer House	10	97	---
Providence Place	6	96	+0
Eckville Manor House	11	95	---
Vegreville Manor	6	95	+16
Seasons Retirement Wetaskiwin	7	95	+1
Hillview Lodge	18	95	---
Park Avenue At Creekside	8	94	---
West Park Lodge	13	94	-1
Points West Living Wainwright	14	93	-5
Extendicare Michener Hill	15	93	+5
Points West Living Lloydminster	12	93	---
Clearwater Centre	18	92	-3
Bashaw Meadows	15	92	+2
Sundre Seniors Supportive Living	6	92	---
Wetaskiwin Meadows	13	92	+2
Islay Assisted Living	12	92	-6
Seasons Drayton Valley	9	92	+8
Royal Oak Manor	27	91	+3
ALBERTA AVERAGE	---	91	---
CENTRAL ZONE AVERAGE	---	91	---
Points West Living Stettler	28	91	+1
Heritage House	12	91	+5
Coronation Hospital and Care Centre	10	91	+2
Seasons Retirement Camrose	15	89	-4
Seasons Retirement Ponoka	12	89	-10
Viewpoint	13	89	+7
Bethany Meadows	19	89	---
Faith House	7	89	---
Timberstone Mews	20	88	---
Seasons Encore Olds	15	88	---
Villa Marie	39	88	-3
Seasons Retirement Olds	13	86	-4
Good Samaritan Good Shepherd Lutheran Home	27	85	-1
Points West Living Red Deer	20	85	---
Bethany Sylvan Lake	13	82	-13
Sunset Manor	21	82	-2

Table 3: Facility Environment (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
McKenzie Towne Retirement Residence	12	96	-3
Providence Care Centre	13	96	---
Evanston Grand Village	24	96	+1
Aspen Ridge Lodge	9	95	-3
Carewest Colonel Belcher Care Centre	16	94	+0
St. Marguerite Manor	27	94	+1
Prince of Peace Manor	14	94	-2
AgeCare Sagewood	26	93	-1
Revera Heartland	22	93	-2
AgeCare Seton	77	93	-1
AgeCare Walden Heights	88	92	-2
Edgemont Retirement Residence	14	92	-1
Silver Willow Lodge	16	92	-5
Holy Cross Manor	27	92	-0
Whitehorn Village Retirement Community	19	92	-6
CALGARY ZONE AVERAGE	---	92	---
Eau Claire Retirement Residence	13	91	---
ALBERTA AVERAGE	---	91	---
Seasons Retirement High River	35	91	+1
Sage Hill Retirement Residence	14	91	---
Carewest Nickle House	6	91	-1
Strafford Foundation Tudor Manor	50	91	-6
Kingsland Terrace	16	91	+13
St. Teresa Place	54	90	---
Bethany Didsbury	34	90	-5
Wentworth Manor The Residence	17	89	-4
Scenic Acres Retirement Residence	9	89	-2
Millrise Place	13	87	-0
Swan Evergreen Village	12	85	---
Monterey Place	26	83	-6
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Meadowlands Retirement Residence	5	98	+6
AgeCare Orchard Manor	8	98	+4
Cypress View Foundation Medicine Hat	25	96	-2
Good Samaritan Society Prairie Ridge	22	95	-0
Golden Acres Lodge	21	95	-1
Good Samaritan Society West Highlands	46	94	-1
Chinook Lodge	13	94	+0

Table 3: Facility Environment (continued)

Clearview Lodge	14	94	-1
York Creek Lodge	7	93	+8
Masterpiece Southland Meadows	15	93	---
Sunny South Lodge	24	93	+3
Good Samaritan Society Lee Crest	28	93	+3
Meadow Ridge Seniors Village	13	93	+1
SOUTH ZONE AVERAGE	---	92	---
Good Samaritan Garden Vista	8	92	-3
AgeCare Sunrise Gardens	25	92	---
Good Samaritan Society Pincher Creek Vista Village	27	92	+6
River Ridge Seniors Village	9	92	-1
The Wellington Retirement Residence	27	91	+2
ALBERTA AVERAGE	---	91	---
Extendicare Fairmont Park	37	91	-0
Good Samaritan Society South Ridge Village	12	91	+2
Haven Care Centre	12	91	+3
St. Therese Villa	55	90	-0
Piyami Place	5	90	-3
Legacy Lodge	53	90	-5
Good Samaritan Society Park Meadows Village	31	90	-8
St. Michael's Health Centre	12	89	---
Good Samaritan Society Linden View	22	88	-2
AgeCare Columbia	25	87	-2

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Resident Environment

In 2019, the average Resident Environment score for the 145 eligible sites was 91 out of 100, and individual site averages ranged from 80 to 99 out of 100.

Table 4 below summarizes the 2019 site-level Resident Environment averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 4: Resident Environment

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	6	98	---
Shepherd's Care Barrhead	14	96	+7
Manoir du Lac	12	96	---
Vilna Lodge	10	96	---
Stone Brook	14	95	+3
Smithfield Lodge	12	95	+4
J.B. Wood Continuing Care Centre	6	94	---
Points West Living Cold Lake	6	92	---
Whispering Pines Seniors Lodge	5	92	---
Grande Prairie Care Centre	15	91	---
ALBERTA AVERAGE	---	91	---
NORTH ZONE AVERAGE	---	91	---
Mackenzie Place Supportive Living	31	90	---
Points West Living Slave Lake	6	90	---
Emerald Gardens Retirement Residence	9	89	-0
Prairie Lake Seniors Community	21	89	---
Hinton Continuing Care Centre	11	83	---
Points West Living Peace River	10	83	-4
Edson Healthcare Centre	6	81	---

Table 4: Resident Environment (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Shepherd's Garden	17	98	+2
Our Parents' Home	5	97	---
Chartwell Wild Rose Retirement Residence	5	95	-0
Good Samaritan Society George Hennig Place	20	95	+4
Glastonbury Village (Mews)	21	94	-2
Shepherd's Care Vanguard	10	94	---
CapitalCare Laurier House Strathcona	27	94	-3
Laurel Heights Retirement Residence	32	94	+2
Garneau Hall	9	93	+2
Good Samaritan Society Spruce Grove Centre	13	93	-4
Tuoi Hac - Golden Age Manor	28	93	-0
Devonshire Manor	27	93	-1
Citadel Mews West	33	92	-4
Chartwell Aspen House	14	92	-1
Shepherds Care Kensington	22	92	+5
Lifestyle Options Whitemud	12	92	+2
Sprucewood Place	21	91	+10
Riverbend Retirement Residence	11	91	+4
ALBERTA AVERAGE	---	91	---
EDMONTON ZONE AVERAGE	---	91	---
Chateau Vitaline	12	91	-5
CapitalCare Dickinsfield	9	90	---
CapitalCare Laurier House Lynnwood	39	90	-4
Lifestyle Options - Terra Rosa	15	90	-3
Copper Sky Lodge	54	90	-2
Chartwell Country Cottage Retirement Residence	11	90	-2
Chartwell St. Albert	22	90	+2
St. Albert Retirement Residence	11	89	---
Rutherford Heights Retirement Residence	24	88	---
Grand Manor	21	88	---
Rosedale Estates	21	87	-3
Saint Thomas Health Centre	36	87	-3
Emmanuel Home	6	87	-8
Salvation Army Grace Manor	30	87	+0
Summerwood Village Retirement Residence	7	87	-9
Villa Marguerite	52	86	+7
Good Samaritan Society Wedman House	17	86	-8
Chartwell Griesbach	26	85	-7

Table 4: Resident Environment (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Vermilion Valley Lodge	14	99	+9
Bashaw Meadows	15	96	+3
Wetaskiwin Meadows	14	96	-2
Coronation Hospital and Care Centre	10	95	+4
Royal Oak Manor	27	94	+3
Pioneer House	10	94	---
Islay Assisted Living	12	93	-3
Sundre Seniors Supportive Living	6	93	---
West Park Lodge	13	93	-3
Seasons Retirement Ponoka	12	93	-2
Hillview Lodge	18	92	---
Eckville Manor House	11	92	---
Points West Living Wainwright	14	92	-4
Seasons Retirement Camrose	15	92	-3
Bethany Meadows	20	92	---
Points West Living Stettler	29	92	+0
Heritage House	12	92	+2
Clearwater Centre	18	91	-1
ALBERTA AVERAGE	---	91	---
Seasons Drayton Valley	10	91	+9
Seasons Retirement Olds	13	91	+1
CENTRAL ZONE AVERAGE	---	91	---
Extendicare Michener Hill	16	91	+0
Providence Place	6	91	-2
Faith House	7	90	---
Vegreville Manor	6	90	+1
Century Park	6	90	---
Points West Living Red Deer	21	90	---
Points West Living Lloydminster	12	89	---
Seasons Retirement Wetaskiwin	7	89	-4
Park Avenue At Creekside	8	89	---
Bethany Sylvan Lake	13	88	-11
Seasons Encore Olds	15	88	---
Timberstone Mews	20	86	---
Sunset Manor	21	86	-6
Good Samaritan Good Shepherd Lutheran Home	26	86	-3
Viewpoint	13	84	-5
Villa Marie	39	80	-7

Table 4: Resident Environment (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Prince of Peace Manor	14	96	+2
Revera Heartland	22	95	+2
Evanston Grand Village	25	94	-1
Carewest Colonel Belcher Care Centre	16	94	+0
Scenic Acres Retirement Residence	9	94	+3
Carewest Nickle House	6	93	+1
St. Marguerite Manor	27	93	-0
Strafford Foundation Tudor Manor	50	93	-3
McKenzie Towne Retirement Residence	12	93	-4
AgeCare Walden Heights	90	93	+2
Bethany Didsbury	34	93	-1
AgeCare Sagewood	26	92	+0
Swan Evergreen Village	12	92	---
Holy Cross Manor	27	92	+2
Providence Care Centre	15	92	---
Wentworth Manor The Residence	17	91	-2
Edgemont Retirement Residence	14	91	-0
CALGARY ZONE AVERAGE	---	91	---
ALBERTA AVERAGE	---	91	---
Kingsland Terrace	16	91	+12
Whitehorn Village Retirement Community	19	91	-4
St. Teresa Place	55	91	---
AgeCare Seton	78	89	-3
Sage Hill Retirement Residence	15	89	---
Seasons Retirement High River	36	89	-2
Silver Willow Lodge	16	89	-5
Eau Claire Retirement Residence	13	87	---
Monterey Place	26	86	-4
Aspen Ridge Lodge	9	86	-8
Millrise Place	13	85	-3
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Chinook Lodge	13	98	+6
AgeCare Orchard Manor	8	97	+2
The Wellington Retirement Residence	27	96	+3
Meadowlands Retirement Residence	6	96	+9
Sunny South Lodge	24	95	+1
Clearview Lodge	14	93	+2
AgeCare Sunrise Gardens	25	93	---

Table 4: Resident Environment (continued)

Good Samaritan Society Pincher Creek Vista Village	27	93	+1
Meadow Ridge Seniors Village	13	93	-2
Golden Acres Lodge	21	93	-3
Good Samaritan Society West Highlands	46	93	-1
Cypress View Foundation Medicine Hat	25	92	-2
Good Samaritan Garden Vista	8	92	-5
Good Samaritan Society Prairie Ridge	22	92	-2
Haven Care Centre	12	92	+4
SOUTH ZONE AVERAGE	---	92	---
Extendicare Fairmont Park	37	91	+1
ALBERTA AVERAGE	---	91	---
Masterpiece Southland Meadows	18	91	---
Good Samaritan Society South Ridge Village	13	91	-4
AgeCare Columbia	25	91	+2
Legacy Lodge	53	90	-4
York Creek Lodge	7	90	+7
Good Samaritan Society Lee Crest	27	90	+2
River Ridge Seniors Village	9	90	-4
Good Samaritan Society Linden View	22	89	-5
Good Samaritan Society Park Meadows Village	31	89	-5
St. Therese Villa	57	88	-1
Piyami Place	4	88	-8
St. Michael's Health Centre	12	88	---

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Choice

In 2019, the average Choice score for the 145 eligible sites was 91 out of 100 and individual site averages ranged from 74 to 98 out of 100.

Table 5 below summarizes the 2019 site-level Choice averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 5: Choice

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	6	98	---
Manoir du Lac	11	97	---
Shepherd's Care Barrhead	12	96	+9
Stone Brook	14	95	+7
Vilna Lodge	10	95	---
Whispering Pines Seniors Lodge	5	94	---
Points West Living Slave Lake	6	93	---
Mackenzie Place Supportive Living	30	91	---
NORTH ZONE AVERAGE	---	91	---
Points West Living Peace River	10	91	-1
ALBERTA AVERAGE	---	91	---
Points West Living Cold Lake	6	90	---
Emerald Gardens Retirement Residence	10	90	+0
Smithfield Lodge	12	88	-2
Grande Prairie Care Centre	15	88	---
Hinton Continuing Care Centre	11	88	---
Prairie Lake Seniors Community	20	88	---
J.B. Wood Continuing Care Centre	7	85	---
Edson Healthcare Centre	6	82	---
Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Lifestyle Options Whitemud	12	97	+6
Our Parents' Home	5	96	---
Shepherd's Care Vanguard	10	96	---
Garneau Hall	9	96	+0

Table 5: Choice (continued)

Emmanuel Home	6	95	+0
Shepherd's Garden	17	95	-1
Good Samaritan Society George Hennig Place	20	95	+3
Riverbend Retirement Residence	11	94	+1
CapitalCare Dickinsfield	9	94	---
Good Samaritan Society Wedman House	17	94	+2
Chartwell Aspen House	14	93	+2
Chartwell Wild Rose Retirement Residence	5	93	+3
Lifestyle Options - Terra Losa	15	92	-1
Chartwell St. Albert	22	92	+2
St. Albert Retirement Residence	9	91	---
Copper Sky Lodge	53	91	+1
Good Samaritan Society Spruce Grove Centre	13	91	-1
Citadel Mews West	33	91	-4
Sprucewood Place	22	91	+2
ALBERTA AVERAGE	---	91	---
EDMONTON ZONE AVERAGE	---	91	---
Glastonbury Village (Mews)	21	90	+1
Villa Marguerite	51	90	+4
Rutherford Heights Retirement Residence	25	90	---
Tuoi Hac - Golden Age Manor	25	89	+0
Laurel Heights Retirement Residence	33	89	+1
Chateau Vitaline	12	89	-4
Chartwell Griesbach	26	89	-4
Shepherds Care Kensington	22	88	-2
Chartwell Country Cottage Retirement Residence	11	88	-4
Devonshire Manor	26	88	-3
CapitalCare Laurier House Strathcona	27	87	-2
Grand Manor	22	87	---
Saint Thomas Health Centre	34	87	-5
Summerwood Village Retirement Residence	7	85	-9
Rosedale Estates	21	84	-11
Salvation Army Grace Manor	29	83	-3
CapitalCare Laurier House Lynnwood	39	83	-8

Table 5: Choice (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Seasons Retirement Ponoka	12	98	+3
Coronation Hospital and Care Centre	11	96	+3
Vermilion Valley Lodge	14	96	+6
Sundre Seniors Supportive Living	6	96	---
Century Park	6	95	---
Bethany Meadows	20	95	---
Points West Living Lloydminster	13	95	---
Hillview Lodge	18	94	---
Pioneer House	11	94	---
Vegreville Manor	6	92	+9
Eckville Manor House	11	92	---
Providence Place	6	92	-0
Royal Oak Manor	27	92	+10
Points West Living Wainwright	13	91	-4
Extendicare Michener Hill	16	91	+0
Wetaskiwin Meadows	14	91	+4
Seasons Retirement Olds	13	91	+10
Park Avenue At Creekside	7	91	---
Bashaw Meadows	15	91	-5
ALBERTA AVERAGE	---	91	---
Points West Living Stettler	29	91	+1
West Park Lodge	13	90	-1
Viewpoint	13	90	+6
CENTRAL ZONE AVERAGE	---	90	---
Seasons Drayton Valley	10	89	-1
Good Samaritan Good Shepherd Lutheran Home	28	89	-0
Heritage House	12	88	+2
Seasons Retirement Wetaskiwin	7	88	-3
Points West Living Red Deer	21	88	---
Bethany Sylvan Lake	13	87	-6
Seasons Encore Olds	15	87	---
Clearwater Centre	18	85	+1
Villa Marie	40	85	-5
Seasons Retirement Camrose	15	85	-4
Sunset Manor	21	84	-1
Timberstone Mews	20	84	---
Faith House	7	84	---
Islay Assisted Living	11	82	-10

Table 5: Choice (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
McKenzie Towne Retirement Residence	12	97	-1
Wentworth Manor The Residence	18	97	+1
Edgemont Retirement Residence	14	95	-1
Kingsland Terrace	16	95	+18
Prince of Peace Manor	14	94	+4
Carewest Colonel Belcher Care Centre	16	94	+2
Revera Heartland	22	93	-1
St. Marguerite Manor	26	93	+1
Scenic Acres Retirement Residence	9	92	+1
Evanston Grand Village	24	92	-1
Swan Evergreen Village	11	92	---
Providence Care Centre	14	92	---
Holy Cross Manor	27	92	+2
AgeCare Walden Heights	90	91	-1
Aspen Ridge Lodge	10	91	-3
AgeCare Seton	77	91	-0
CALGARY ZONE AVERAGE	---	91	---
Whitehorn Village Retirement Community	20	91	-5
AgeCare Sagewood	27	91	-1
ALBERTA AVERAGE	---	91	---
Bethany Didsbury	33	90	-1
Silver Willow Lodge	16	90	+0
Strafford Foundation Tudor Manor	50	90	+1
St. Teresa Place	55	89	---
Sage Hill Retirement Residence	15	89	---
Monterey Place	26	88	-3
Seasons Retirement High River	35	88	-4
Millrise Place	14	86	-1
Eau Claire Retirement Residence	13	85	---
Carewest Nickle House	6	85	+1
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
AgeCare Orchard Manor	8	97	+3
Chinook Lodge	12	95	+3
Meadow Ridge Seniors Village	13	94	+2
Cypress View Foundation Medicine Hat	25	94	-1
Good Samaritan Society Prairie Ridge	21	94	-1
AgeCare Columbia	24	94	+4
Sunny South Lodge	23	94	+3

Table 5: Choice (continued)

Good Samaritan Garden Vista	7	93	-1
Haven Care Centre	12	93	+6
Good Samaritan Society West Highlands	46	93	-1
Clearview Lodge	14	92	-4
Golden Acres Lodge	22	92	-3
Good Samaritan Society South Ridge Village	13	91	+1
ALBERTA AVERAGE	---	91	---
Masterpiece Southland Meadows	18	91	---
Good Samaritan Society Lee Crest	28	90	+3
SOUTH ZONE AVERAGE	---	90	---
Good Samaritan Society Park Meadows Village	31	90	-2
York Creek Lodge	7	90	-2
Legacy Lodge	53	89	-3
Extendicare Fairmont Park	37	89	+2
The Wellington Retirement Residence	27	89	-2
Meadowlands Retirement Residence	6	89	+13
Good Samaritan Society Pincher Creek Vista Village	27	89	-3
River Ridge Seniors Village	9	89	-2
St. Michael's Health Centre	12	88	---
St. Therese Villa	55	88	-3
Good Samaritan Society Linden View	22	87	-4
AgeCare Sunrise Gardens	25	83	---
Piyami Place	5	74	-20

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest. The 2016 site average for the Dimension of Care Choice is different than in the 2016 report due to a previous error in the calculation of this score. This does not affect the site rankings by AHS Zone.

Dimension of Care: Relationship with Employees

In 2019, the average Relationship with Employees score for the 145 eligible sites was 91 out of 100, and individual site averages ranged from 76 to 100 out of 100.

Table 6 below summarizes the 2019 site-level Relationship with Employees averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 6: Relationship with Employees

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	6	99	---
Manoir du Lac	12	97	---
Shepherd's Care Barrhead	14	97	+10
Stone Brook	14	97	+3
Smithfield Lodge	12	94	+0
Points West Living Peace River	10	93	+2
Mackenzie Place Supportive Living	31	92	---
Vilna Lodge	10	92	---
Prairie Lake Seniors Community	21	91	---
Points West Living Cold Lake	6	91	---
ALBERTA AVERAGE	---	91	---
NORTH ZONE AVERAGE	---	90	---
Points West Living Slave Lake	6	89	---
Emerald Gardens Retirement Residence	10	88	-4
Grande Prairie Care Centre	15	87	---
J.B. Wood Continuing Care Centre	7	84	---
Edson Healthcare Centre	6	84	---
Hinton Continuing Care Centre	11	83	---
Whispering Pines Seniors Lodge	5	80	---
Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Citadel Mews West	33	96	-0
Lifestyle Options Whitemud	12	95	+8
Shepherd's Care Vanguard	10	95	---
Our Parents' Home	5	95	---

Table 6: Relationship with Employees (continued)

Garneau Hall	9	94	-4
St. Albert Retirement Residence	11	94	---
Good Samaritan Society George Hennig Place	20	94	+1
Shepherd's Garden	17	94	+2
CapitalCare Dickinsfield	9	93	---
Good Samaritan Society Spruce Grove Centre	13	92	-5
Chartwell Wild Rose Retirement Residence	5	92	+2
Glastonbury Village (Mews)	21	91	-2
Emmanuel Home	6	91	-5
ALBERTA AVERAGE	---	91	---
Riverbend Retirement Residence	11	91	-4
Lifestyle Options - Terra Losa	15	91	-7
Devonshire Manor	27	91	-3
Rosedale Estates	21	90	-4
Chartwell St. Albert	22	90	+0
Chartwell Griesbach	24	90	-4
CapitalCare Laurier House Strathcona	27	90	-5
EDMONTON ZONE AVERAGE	---	90	---
Copper Sky Lodge	54	89	+1
Laurel Heights Retirement Residence	34	89	-6
Chartwell Aspen House	14	89	-3
Shepherds Care Kensington	22	89	-2
Good Samaritan Society Wedman House	17	89	-1
Chateau Vitaline	12	88	+1
Chartwell Country Cottage Retirement Residence	11	87	-7
Grand Manor	21	87	---
Tuoi Hac - Golden Age Manor	28	86	-4
Saint Thomas Health Centre	36	86	-6
Villa Marguerite	49	85	+5
CapitalCare Laurier House Lynnwood	39	84	-7
Rutherford Heights Retirement Residence	25	84	---
Sprucewood Place	21	84	-1
Summerwood Village Retirement Residence	7	82	-12
Salvation Army Grace Manor	29	81	-7

Table 6: Relationship with Employees (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Vermilion Valley Lodge	14	100	+5
Seasons Retirement Wetaskiwin	7	96	-3
Wetaskiwin Meadows	14	96	-1
Seasons Retirement Olds	13	96	+5
Eckville Manor House	11	96	---
Vegreville Manor	6	96	+3
Royal Oak Manor	27	95	+7
Points West Living Lloydminster	12	95	---
Faith House	7	95	---
Coronation Hospital and Care Centre	11	95	-3
Points West Living Wainwright	14	95	-4
Bashaw Meadows	15	94	+1
Park Avenue At Creekside	8	94	---
Seasons Retirement Ponoka	12	94	+8
Sundre Seniors Supportive Living	6	93	---
Pioneer House	11	93	---
Hillview Lodge	18	93	---
Seasons Drayton Valley	9	92	+7
Heritage House	12	92	+5
Providence Place	6	92	-3
Bethany Sylvan Lake	13	91	-6
CENTRAL ZONE AVERAGE	---	91	---
ALBERTA AVERAGE	---	91	---
Seasons Retirement Camrose	15	90	-1
Bethany Meadows	20	90	---
Islay Assisted Living	12	89	-5
Timberstone Mews	20	89	---
Points West Living Stettler	29	88	-1
Sunset Manor	20	88	-2
Century Park	6	88	---
Points West Living Red Deer	21	87	---
Good Samaritan Good Shepherd Lutheran Home	28	87	+2
West Park Lodge	13	87	-8
Villa Marie	40	86	-1
Viewpoint	13	84	-8
Clearwater Centre	18	83	-7
Extendicare Michener Hill	16	83	-10
Seasons Encore Olds	15	76	---

Table 6: Relationship with Employees (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Prince of Peace Manor	14	96	+3
McKenzie Towne Retirement Residence	12	96	-4
Providence Care Centre	15	95	---
Carewest Colonel Belcher Care Centre	16	94	+7
Revera Heartland	22	94	-3
AgeCare Walden Heights	88	94	+3
Aspen Ridge Lodge	10	94	-4
Swan Evergreen Village	12	93	---
AgeCare Sagewood	28	93	+0
Bethany Didsbury	33	93	-2
Kingsland Terrace	16	93	+12
Whitehorn Village Retirement Community	20	92	-4
AgeCare Seton	77	92	-1
Edgemont Retirement Residence	14	92	-1
Strafford Foundation Tudor Manor	50	91	-0
Scenic Acres Retirement Residence	9	91	-2
CALGARY ZONE AVERAGE	---	91	---
Wentworth Manor The Residence	17	91	+0
St. Teresa Place	55	91	---
ALBERTA AVERAGE	---	91	---
Holy Cross Manor	27	91	+1
St. Marguerite Manor	27	90	-4
Silver Willow Lodge	16	90	-7
Millrise Place	13	89	-1
Sage Hill Retirement Residence	15	89	---
Seasons Retirement High River	36	88	-2
Eau Claire Retirement Residence	13	88	---
Evanston Grand Village	25	87	-5
Monterey Place	26	86	-6
Carewest Nickle House	6	84	-4
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
AgeCare Orchard Manor	7	100	+4
Chinook Lodge	13	98	+6
York Creek Lodge	7	95	+0
Cypress View Foundation Medicine Hat	24	95	+3
Good Samaritan Society Prairie Ridge	22	95	+0
Meadowlands Retirement Residence	6	94	+5
Sunny South Lodge	24	94	+1

Table 6: Relationship with Employees (continued)

Masterpiece Southland Meadows	18	94	---
Good Samaritan Society West Highlands	46	94	-1
AgeCare Columbia	25	94	+2
Good Samaritan Society Pincher Creek Vista Village	27	94	+2
Golden Acres Lodge	22	94	-4
Clearview Lodge	14	92	-4
River Ridge Seniors Village	9	92	-3
Good Samaritan Garden Vista	8	92	-3
SOUTH ZONE AVERAGE	---	91	---
Haven Care Centre	12	91	+2
The Wellington Retirement Residence	26	91	-4
Extendicare Fairmont Park	37	91	+3
ALBERTA AVERAGE	---	91	---
Good Samaritan Society Lee Crest	27	90	+2
Good Samaritan Society Park Meadows Village	31	89	-5
St. Michael's Health Centre	12	89	---
Meadow Ridge Seniors Village	13	88	+0
Good Samaritan Society Linden View	22	88	-5
St. Therese Villa	57	88	+3
Good Samaritan Society South Ridge Village	12	87	-0
Legacy Lodge	53	87	-6
AgeCare Sunrise Gardens	25	85	---
Piyami Place	5	82	-11

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Activities

In 2019, the average Activities score for the 145 eligible sites was 80 out of 100, and individual site averages ranged from 49 to 98 out of 100.

Table 7 below summarizes the 2019 site-level Activities averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 7: Activities

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	6	98	---
Manoir du Lac	11	89	---
Vilna Lodge	10	89	---
Stone Brook	14	85	+5
Smithfield Lodge	12	84	+1
Whispering Pines Seniors Lodge	5	83	---
Shepherd's Care Barrhead	14	82	+7
Points West Living Slave Lake	6	81	---
ALBERTA AVERAGE	---	80	---
NORTH ZONE AVERAGE	---	78	---
Emerald Gardens Retirement Residence	10	77	+4
Prairie Lake Seniors Community	18	77	---
Mackenzie Place Supportive Living	29	76	---
Grande Prairie Care Centre	14	73	---
Edson Healthcare Centre	6	71	---
Points West Living Peace River	10	70	+1
Hinton Continuing Care Centre	11	70	---
Points West Living Cold Lake	6	64	---
J.B. Wood Continuing Care Centre	6	49	---

Table 7: Activities (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Grand Manor	21	91	---
Emmanuel Home	6	89	+6
St. Albert Retirement Residence	10	88	---
Chartwell Wild Rose Retirement Residence	5	88	-1
Chartwell Country Cottage Retirement Residence	11	87	+4
CapitalCare Dickinsfield	9	87	---
Citadel Mews West	33	87	+2
Sprucewood Place	22	86	+10
Glastonbury Village (Mews)	21	86	+4
Lifestyle Options - Terra Losa	15	86	+2
Good Samaritan Society Spruce Grove Centre	12	86	-0
Chartwell Aspen House	14	84	+4
Good Samaritan Society George Hennig Place	19	84	+5
Riverbend Retirement Residence	11	84	+0
Shepherds Care Kensington	21	83	+1
Copper Sky Lodge	54	83	+7
Salvation Army Grace Manor	30	83	-1
Shepherd's Care Vanguard	10	82	---
Laurel Heights Retirement Residence	32	82	+4
Chartwell Griesbach	26	82	-5
Tuoi Hac - Golden Age Manor	25	82	+4
EDMONTON ZONE AVERAGE	---	81	---
Lifestyle Options Whitemud	11	81	+4
CapitalCare Laurier House Strathcona	27	81	+3
Chateau Vitaline	12	80	+8
ALBERTA AVERAGE	---	80	---
Chartwell St. Albert	21	79	-4
Rutherford Heights Retirement Residence	25	79	---
Devonshire Manor	27	79	-8
Shepherd's Garden	16	79	-7
Villa Marguerite	49	78	+8
Saint Thomas Health Centre	32	76	+2
CapitalCare Laurier House Lynnwood	37	74	-9
Summerwood Village Retirement Residence	7	74	-19
Rosedale Estates	21	73	-12
Our Parents' Home	5	72	---
Garneau Hall	7	72	-10
Good Samaritan Society Wedman House	15	66	-17

Table 7: Activities (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Providence Place	6	91	+4
Royal Oak Manor	27	88	+13
Points West Living Lloydminster	12	86	---
Coronation Hospital and Care Centre	11	85	+2
Seasons Retirement Ponoka	8	85	-9
Points West Living Wainwright	13	84	+2
Eckville Manor House	11	84	---
Pioneer House	11	84	---
Hillview Lodge	18	83	---
Bashaw Meadows	15	82	-1
Extendicare Michener Hill	16	82	+2
Vegreville Manor	6	82	+5
Heritage House	12	81	+15
Seasons Retirement Wetaskiwin	6	81	-6
Sundre Seniors Supportive Living	6	81	---
Good Samaritan Good Shepherd Lutheran Home	27	81	+6
Vermilion Valley Lodge	14	81	+12
Sunset Manor	20	80	-1
Bethany Meadows	20	80	---
ALBERTA AVERAGE	---	80	---
Park Avenue At Creekside	8	80	---
Seasons Drayton Valley	10	79	+8
Islay Assisted Living	12	78	-7
Century Park	6	78	---
CENTRAL ZONE AVERAGE	---	77	---
Points West Living Red Deer	17	75	---
Seasons Retirement Olds	12	74	+2
Wetaskiwin Meadows	14	74	+3
Seasons Retirement Camrose	15	72	-10
West Park Lodge	13	71	-14
Points West Living Stettler	28	70	-3
Villa Marie	27	66	-7
Seasons Encore Olds	14	65	---
Timberstone Mews	20	65	---
Viewpoint	13	62	-5
Faith House	6	61	---
Bethany Sylvan Lake	13	60	-12
Clearwater Centre	18	57	-12

Table 7: Activities (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Edgemont Retirement Residence	14	92	+4
Prince of Peace Manor	13	88	+3
Revera Heartland	21	88	+1
McKenzie Towne Retirement Residence	12	88	-2
AgeCare Sagewood	25	87	+3
Providence Care Centre	13	84	---
Strafford Foundation Tudor Manor	46	84	+1
Whitehorn Village Retirement Community	20	84	-6
Carewest Colonel Belcher Care Centre	16	83	-3
Wentworth Manor The Residence	18	82	-5
St. Marguerite Manor	25	82	-1
Monterey Place	25	81	+0
Swan Evergreen Village	12	81	---
Sage Hill Retirement Residence	14	81	---
Aspen Ridge Lodge	10	81	-14
Holy Cross Manor	26	81	+5
AgeCare Seton	74	80	-2
Evanston Grand Village	23	80	+0
Scenic Acres Retirement Residence	9	80	-5
CALGARY ZONE AVERAGE	---	80	---
ALBERTA AVERAGE	---	80	---
Kingsland Terrace	16	79	+7
AgeCare Walden Heights	88	78	-4
Seasons Retirement High River	36	76	-6
Eau Claire Retirement Residence	13	76	---
Bethany Didsbury	33	74	-8
St. Teresa Place	52	73	---
Millrise Place	12	73	-7
Silver Willow Lodge	16	72	-10
Carewest Nickle House	6	52	-35
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Meadowlands Retirement Residence	6	95	+20
AgeCare Orchard Manor	8	91	+7
Haven Care Centre	12	89	+6
Good Samaritan Society West Highlands	45	87	+1
Good Samaritan Garden Vista	7	86	-5
Sunny South Lodge	23	86	+4
Cypress View Foundation Medicine Hat	24	86	-4

Table 7: Activities (continued)

Good Samaritan Society Prairie Ridge	22	86	-6
Clearview Lodge	14	86	-5
Masterpiece Southland Meadows	18	84	---
Chinook Lodge	13	83	-5
Good Samaritan Society Pincher Creek Vista Village	27	83	-3
York Creek Lodge	7	82	-2
SOUTH ZONE AVERAGE	---	81	---
River Ridge Seniors Village	9	81	+3
Golden Acres Lodge	22	81	-11
St. Therese Villa	55	80	-1
ALBERTA AVERAGE	---	80	---
Good Samaritan Society South Ridge Village	13	79	-2
Legacy Lodge	53	78	-8
AgeCare Columbia	23	77	-1
Good Samaritan Society Park Meadows Village	31	77	-4
Meadow Ridge Seniors Village	13	76	+4
AgeCare Sunrise Gardens	25	76	---
Extendicare Fairmont Park	37	76	+2
The Wellington Retirement Residence	25	76	-5
Good Samaritan Society Lee Crest	28	75	-1
Good Samaritan Society Linden View	22	73	-6
Piyami Place	5	71	-13
St. Michael's Health Centre	12	69	---

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Meals and Dining

In 2019, the average Meals and Dining score for the 145 eligible sites was 79 out of 100, and individual site averages ranged from 54 to 96 out of 100.

Table 8 below summarizes the 2019 site-level Meals and Dining averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 8: Meals and Dining

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Vilna Lodge	10	91	---
Heimstaed Lodge	5	90	---
Shepherd's Care Barrhead	14	90	+18
Manoir du Lac	12	88	---
Whispering Pines Seniors Lodge	5	87	---
Stone Brook	14	84	+12
Points West Living Slave Lake	6	82	---
Prairie Lake Seniors Community	20	82	---
Emerald Gardens Retirement Residence	9	80	-6
Smithfield Lodge	12	80	+1
NORTH ZONE AVERAGE	---	79	---
ALBERTA AVERAGE	---	79	---
Edson Healthcare Centre	6	78	---
Hinton Continuing Care Centre	11	76	---
Grande Prairie Care Centre	15	74	---
Mackenzie Place Supportive Living	31	71	---
Points West Living Peace River	10	70	+5
Points West Living Cold Lake	6	68	---
J.B. Wood Continuing Care Centre	7	57	---

Table 8: Meals and Dining (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Good Samaritan Society Spruce Grove Centre	13	96	+5
CapitalCare Dickinsfield	9	92	---
Good Samaritan Society George Hennig Place	20	87	+5
Grand Manor	22	87	---
Chartwell Country Cottage Retirement Residence	11	87	+1
Emmanuel Home	6	86	-2
Lifestyle Options - Terra Losa	14	83	-3
Chartwell Wild Rose Retirement Residence	5	83	+4
Our Parents' Home	5	82	---
Shepherd's Garden	17	82	+15
Sprucewood Place	20	82	+4
Rutherford Heights Retirement Residence	24	81	---
Riverbend Retirement Residence	11	79	-4
EDMONTON ZONE AVERAGE	---	79	---
St. Albert Retirement Residence	11	79	---
Lifestyle Options Whitemud	12	79	+4
ALBERTA AVERAGE	---	79	---
Summerwood Village Retirement Residence	7	79	+1
Citadel Mews West	33	78	-1
Glastonbury Village (Mews)	21	78	+1
Rosedale Estates	21	77	-8
Copper Sky Lodge	53	77	+5
Salvation Army Grace Manor	30	77	+1
Chartwell Griesbach	26	77	-2
Laurel Heights Retirement Residence	34	77	+8
Chartwell Aspen House	14	77	-4
Good Samaritan Society Wedman House	17	77	-0
Chartwell St. Albert	22	76	-4
CapitalCare Laurier House Lynnwood	38	76	+5
CapitalCare Laurier House Strathcona	27	76	+4
Tuoi Hac - Golden Age Manor	27	76	+2
Chateau Vitaline	12	75	-8
Garneau Hall	9	75	-1
Villa Marguerite	52	74	+5
Devonshire Manor	25	73	-5
Shepherds Care Kensington	21	73	-1
Shepherd's Care Vanguard	10	73	---
Saint Thomas Health Centre	36	70	-2

Table 8: Meals and Dining (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Eckville Manor House	11	94	---
Bashaw Meadows	15	89	+21
Faith House	7	89	---
Vegreville Manor	5	87	+15
Seasons Retirement Olds	13	86	+5
West Park Lodge	12	86	-0
Vermilion Valley Lodge	14	85	+4
Points West Living Lloydminster	12	85	---
Century Park	6	83	---
Pioneer House	11	83	---
Islay Assisted Living	12	81	-8
Wetaskiwin Meadows	14	81	-6
Providence Place	6	80	-11
Hillview Lodge	18	80	---
Viewpoint	13	80	+3
Seasons Retirement Wetaskiwin	7	80	-4
Points West Living Red Deer	21	80	---
Extendicare Michener Hill	15	79	+1
ALBERTA AVERAGE	---	79	---
CENTRAL ZONE AVERAGE	---	78	---
Sundre Seniors Supportive Living	6	78	---
Points West Living Stettler	29	78	-4
Clearwater Centre	18	78	-2
Coronation Hospital and Care Centre	11	77	-2
Heritage House	12	76	+11
Park Avenue At Creekside	8	76	---
Timberstone Mews	20	75	---
Points West Living Wainwright	14	74	-14
Good Samaritan Good Shepherd Lutheran Home	28	74	-1
Bethany Sylvan Lake	13	73	-7
Royal Oak Manor	27	72	+13
Bethany Meadows	20	72	---
Seasons Retirement Camrose	15	71	-6
Sunset Manor	21	70	-3
Seasons Encore Olds	15	69	---
Villa Marie	39	68	-6
Seasons Drayton Valley	9	65	-9
Seasons Retirement Ponoka	12	63	-15

Table 8: Meals and Dining (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Carewest Nickle House	5	94	+7
Carewest Colonel Belcher Care Centre	16	89	+3
Prince of Peace Manor	14	86	+2
Wentworth Manor The Residence	18	84	+8
Kingsland Terrace	15	83	+22
Scenic Acres Retirement Residence	9	83	-4
Swan Evergreen Village	12	83	---
Revera Heartland	22	82	-3
Aspen Ridge Lodge	10	82	-6
Edgemont Retirement Residence	14	81	-2
Whitehorn Village Retirement Community	20	80	-4
ALBERTA AVERAGE	---	79	---
Evanston Grand Village	25	77	-3
AgeCare Sagewood	28	77	+5
Providence Care Centre	15	77	---
CALGARY ZONE AVERAGE	---	77	---
Bethany Didsbury	34	77	+1
Strafford Foundation Tudor Manor	50	76	+1
AgeCare Seton	78	75	-3
Sage Hill Retirement Residence	14	75	---
Monterey Place	25	74	-7
McKenzie Towne Retirement Residence	12	74	-16
Silver Willow Lodge	15	73	-9
Holy Cross Manor	27	73	+7
St. Marguerite Manor	26	73	-2
Seasons Retirement High River	36	73	-2
Eau Claire Retirement Residence	13	72	---
AgeCare Walden Heights	90	71	-4
St. Teresa Place	56	65	---
Millrise Place	13	54	-15
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
AgeCare Orchard Manor	8	94	+22
Clearview Lodge	14	91	+3
Good Samaritan Society Pincher Creek Vista Village	26	87	+4
Sunny South Lodge	23	86	+6
Good Samaritan Society Prairie Ridge	22	85	+8
Meadowlands Retirement Residence	6	85	+3
Golden Acres Lodge	22	85	-7

Table 8: Meals and Dining (continued)

Masterpiece Southland Meadows	17	84	---
Good Samaritan Society West Highlands	46	84	+5
Cypress View Foundation Medicine Hat	24	83	-2
Good Samaritan Garden Vista	8	82	-7
York Creek Lodge	7	80	-8
SOUTH ZONE AVERAGE	---	80	---
Chinook Lodge	13	79	-5
ALBERTA AVERAGE	---	79	---
AgeCare Sunrise Gardens	25	78	---
AgeCare Columbia	25	78	+6
Haven Care Centre	12	77	+2
St. Therese Villa	57	77	+2
Piyami Place	5	76	-14
Good Samaritan Society Park Meadows Village	31	76	-5
The Wellington Retirement Residence	27	76	-9
Good Samaritan Society Lee Crest	28	76	+4
Meadow Ridge Seniors Village	13	76	-7
Legacy Lodge	52	75	-8
Good Samaritan Society Linden View	22	74	-2
Good Samaritan Society South Ridge Village	13	74	-6
Extendicare Fairmont Park	36	72	-3
River Ridge Seniors Village	9	72	-9
St. Michael's Health Centre	12	72	---

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Communications

In 2019, the average Communications score for the 145 eligible sites was 87 out of 100, and individual site averages ranged from 67 to 97 out of 100.

Table 9 below summarizes the 2019 site-level Communications averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 9: Communications

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Manoir du Lac	12	97	---
Vilna Lodge	10	96	---
Stone Brook	14	95	+12
Heimstaed Lodge	4	93	---
Mackenzie Place Supportive Living	30	92	---
Smithfield Lodge	12	91	+0
Shepherd's Care Barrhead	12	90	+11
Points West Living Peace River	10	89	-2
NORTH ZONE AVERAGE	---	88	---
Whispering Pines Seniors Lodge	5	87	---
ALBERTA AVERAGE	---	87	---
Points West Living Slave Lake	6	86	---
Prairie Lake Seniors Community	19	85	---
Emerald Gardens Retirement Residence	9	84	-5
Edson Healthcare Centre	5	84	---
J.B. Wood Continuing Care Centre	5	84	---
Grande Prairie Care Centre	15	83	---
Points West Living Cold Lake	6	82	---
Hinton Continuing Care Centre	11	80	---

Table 9: Communications (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Chartwell Country Cottage Retirement Residence	11	96	+5
Lifestyle Options Whitemud	12	95	+13
Good Samaritan Society Spruce Grove Centre	12	93	+5
Chartwell Aspen House	14	93	-0
Emmanuel Home	6	93	+4
Glastonbury Village (Mews)	20	93	+6
Garneau Hall	7	92	+4
Shepherd's Garden	16	91	+5
Good Samaritan Society Wedman House	14	91	+3
St. Albert Retirement Residence	11	91	---
Summerwood Village Retirement Residence	5	90	+5
Sprucewood Place	21	90	+11
Good Samaritan Society George Hennig Place	19	90	+3
Grand Manor	20	89	---
Lifestyle Options - Terra Rosa	12	88	-4
Copper Sky Lodge	52	88	+3
Tuoi Hac - Golden Age Manor	26	88	-1
Shepherd's Care Vanguard	9	88	---
Laurel Heights Retirement Residence	33	87	+0
Riverbend Retirement Residence	11	87	-0
ALBERTA AVERAGE	---	87	---
EDMONTON ZONE AVERAGE	---	87	---
Citadel Mews West	30	87	-3
Chateau Vitaline	11	86	-5
Rosedale Estates	21	85	-3
Chartwell Griesbach	24	85	-1
Rutherford Heights Retirement Residence	22	85	---
CapitalCare Dickinsfield	9	85	---
CapitalCare Laurier House Strathcona	25	84	-5
Saint Thomas Health Centre	36	84	+1
Chartwell St. Albert	20	83	+0
CapitalCare Laurier House Lynnwood	39	83	-0
Shepherds Care Kensington	19	83	-5
Devonshire Manor	25	82	-6
Salvation Army Grace Manor	28	82	+0
Chartwell Wild Rose Retirement Residence	5	79	-10
Villa Marguerite	49	78	+3
Our Parents' Home	5	67	---

Table 9: Communications (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Vermilion Valley Lodge	12	97	+7
Bashaw Meadows	15	95	+4
Eckville Manor House	11	94	---
Providence Place	6	94	-0
Faith House	6	93	---
Coronation Hospital and Care Centre	11	93	+2
Vegreville Manor	5	93	+5
Bethany Meadows	19	91	---
Points West Living Lloydminster	12	90	---
Hillview Lodge	18	90	---
Seasons Retirement Olds	12	89	+5
Sundre Seniors Supportive Living	6	89	---
Seasons Retirement Ponoka	12	89	+1
Royal Oak Manor	25	88	+6
Heritage House	12	88	+10
Points West Living Wainwright	13	87	-8
Seasons Retirement Camrose	15	87	+4
ALBERTA AVERAGE	---	87	---
Wetaskiwin Meadows	14	87	-3
Park Avenue At Creekside	8	87	---
Extendicare Michener Hill	13	87	+1
West Park Lodge	12	86	-8
CENTRAL ZONE AVERAGE	---	86	---
Pioneer House	11	85	---
Seasons Retirement Wetaskiwin	6	85	-10
Points West Living Stettler	28	83	-1
Viewpoint	13	82	-2
Points West Living Red Deer	21	82	---
Seasons Drayton Valley	10	82	+9
Bethany Sylvan Lake	13	82	-7
Clearwater Centre	18	82	-8
Islay Assisted Living	10	82	-11
Century Park	6	80	---
Timberstone Mews	18	78	---
Good Samaritan Good Shepherd Lutheran Home	25	78	+2
Seasons Encore Olds	15	77	---
Sunset Manor	18	76	-10
Villa Marie	28	73	-7

Table 9: Communications (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Providence Care Centre	14	94	---
Scenic Acres Retirement Residence	9	94	+7
McKenzie Towne Retirement Residence	12	94	-3
Prince of Peace Manor	14	94	+5
Carewest Colonel Belcher Care Centre	15	92	-1
Edgemont Retirement Residence	11	91	-0
Kingsland Terrace	16	91	+31
Whitehorn Village Retirement Community	17	90	-0
Revera Heartland	22	88	-4
Evanston Grand Village	24	87	-2
CALGARY ZONE AVERAGE	---	87	---
ALBERTA AVERAGE	---	87	---
Bethany Didsbury	32	87	-0
Monterey Place	23	87	-3
Sage Hill Retirement Residence	13	86	---
Strafford Foundation Tudor Manor	47	86	+1
St. Marguerite Manor	27	86	-5
Aspen Ridge Lodge	10	86	-10
Wentworth Manor The Residence	18	86	-3
Seasons Retirement High River	34	86	+2
AgeCare Sagewood	27	86	-4
AgeCare Walden Heights	84	85	-1
Holy Cross Manor	27	85	-4
Eau Claire Retirement Residence	13	84	---
Carewest Nickle House	6	84	+1
St. Teresa Place	55	84	---
Swan Evergreen Village	11	84	---
Silver Willow Lodge	16	84	-8
AgeCare Seton	70	84	-6
Millrise Place	13	74	-12
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Haven Care Centre	12	93	+2
Meadowlands Retirement Residence	6	93	+21
Golden Acres Lodge	21	93	+3
Clearview Lodge	14	92	-4
Good Samaritan Society Prairie Ridge	21	92	-0
Chinook Lodge	11	92	-2
Cypress View Foundation Medicine Hat	22	92	+3

Table 9: Communications (continued)

Sunny South Lodge	23	91	+4
AgeCare Orchard Manor	8	91	+3
River Ridge Seniors Village	9	91	-3
Good Samaritan Society South Ridge Village	12	90	+8
Masterpiece Southland Meadows	18	90	---
Good Samaritan Society West Highlands	44	89	-3
Good Samaritan Society Pincher Creek Vista Village	27	89	-0
Good Samaritan Society Park Meadows Village	29	88	-1
Good Samaritan Garden Vista	8	87	-8
SOUTH ZONE AVERAGE	---	87	---
ALBERTA AVERAGE	---	87	---
York Creek Lodge	7	86	-5
The Wellington Retirement Residence	25	86	-6
Extendicare Fairmont Park	33	85	-1
Good Samaritan Society Lee Crest	28	85	+2
Good Samaritan Society Linden View	22	82	-12
St. Michael's Health Centre	11	82	---
Legacy Lodge	52	82	-10
AgeCare Columbia	23	82	-3
St. Therese Villa	52	81	-2
Meadow Ridge Seniors Village	13	80	-7
AgeCare Sunrise Gardens	22	80	---
Piyami Place	4	79	-9

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Care and Services

In 2019, the average Care and Services score for the 145 eligible sites was 83 out of 100, and individual site averages ranged from 64 to 98 out of 100.

Table 10 below summarizes the 2019 site-level Care and Services averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 10: Care and Services

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	5	98	---
Stone Brook	13	95	+10
Vilna Lodge	10	92	---
Whispering Pines Seniors Lodge	5	90	---
Manoir du Lac	12	89	---
Smithfield Lodge	12	89	+4
Mackenzie Place Supportive Living	31	89	---
NORTH ZONE AVERAGE	---	86	---
Points West Living Slave Lake	6	86	---
Shepherd's Care Barrhead	14	84	+13
Points West Living Peace River	10	84	+8
ALBERTA AVERAGE	---	83	---
J.B. Wood Continuing Care Centre	6	82	---
Grande Prairie Care Centre	15	82	---
Prairie Lake Seniors Community	21	82	---
Points West Living Cold Lake	6	82	---
Hinton Continuing Care Centre	11	81	---
Emerald Gardens Retirement Residence	10	79	-8
Edson Healthcare Centre	6	76	---

Table 10: Care and Services (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Chartwell Wild Rose Retirement Residence	5	91	+15
Shepherd's Garden	16	91	+4
Good Samaritan Society Spruce Grove Centre	12	87	+2
CapitalCare Laurier House Strathcona	26	86	-1
Glastonbury Village (Mews)	21	86	+5
Shepherd's Care Vanguard	10	86	---
Emmanuel Home	6	85	+2
St. Albert Retirement Residence	11	85	---
Laurel Heights Retirement Residence	32	84	+4
Sprucewood Place	21	83	+11
Tuoi Hac - Golden Age Manor	28	83	+6
Copper Sky Lodge	53	83	+3
CapitalCare Dickinsfield	9	83	---
ALBERTA AVERAGE	---	83	---
Good Samaritan Society Wedman House	17	81	-0
Garneau Hall	8	81	-6
Saint Thomas Health Centre	35	80	-5
Chartwell Country Cottage Retirement Residence	11	80	-1
Lifestyle Options - Terra Losa	15	80	-6
Citadel Mews West	33	80	-5
Chartwell Aspen House	14	79	-5
EDMONTON ZONE AVERAGE	---	79	---
Riverbend Retirement Residence	11	79	-5
Chartwell Griesbach	25	78	-2
CapitalCare Laurier House Lynnwood	37	78	-3
Devonshire Manor	27	75	-5
Chateau Vitaline	11	75	-3
Grand Manor	22	75	---
Lifestyle Options Whitemud	12	75	-6
Villa Marguerite	50	74	+6
Rutherford Heights Retirement Residence	26	74	---
Good Samaritan Society George Hennig Place	19	73	-8
Chartwell St. Albert	22	73	-2
Summerwood Village Retirement Residence	7	72	+2
Our Parents' Home	5	71	---
Shepherds Care Kensington	21	71	-12
Salvation Army Grace Manor	29	69	+0
Rosedale Estates	20	64	-23

Table 10: Care and Services (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Vermilion Valley Lodge	14	95	+12
Points West Living Lloydminster	11	93	---
Coronation Hospital and Care Centre	11	91	-2
Bashaw Meadows	15	90	+9
Pioneer House	11	89	---
Vegreville Manor	6	88	+8
Seasons Drayton Valley	8	87	+2
Wetaskiwin Meadows	14	86	-5
Seasons Retirement Camrose	15	86	+0
Hillview Lodge	18	85	---
Sundre Seniors Supportive Living	6	84	---
Eckville Manor House	11	83	---
West Park Lodge	13	83	-7
Park Avenue At Creekside	7	83	---
Seasons Retirement Ponoka	11	83	-1
ALBERTA AVERAGE	---	83	---
Providence Place	6	82	-12
Islay Assisted Living	11	81	-12
Seasons Retirement Olds	12	81	-1
CENTRAL ZONE AVERAGE	---	81	---
Royal Oak Manor	27	81	+4
Viewpoint	13	80	+2
Bethany Meadows	20	80	---
Century Park	6	78	---
Points West Living Wainwright	14	77	-12
Seasons Retirement Wetaskiwin	7	77	-15
Bethany Sylvan Lake	13	77	-11
Points West Living Stettler	27	76	+0
Timberstone Mews	20	76	---
Good Samaritan Good Shepherd Lutheran Home	28	75	-5
Extendicare Michener Hill	16	75	-7
Seasons Encore Olds	15	73	---
Heritage House	12	73	-1
Villa Marie	39	72	-6
Faith House	7	72	---
Points West Living Red Deer	21	72	---
Sunset Manor	21	71	-7
Clearwater Centre	18	68	-21

Table 10: Care and Services (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Carewest Nickle House	6	97	+14
McKenzie Towne Retirement Residence	11	95	-2
Swan Evergreen Village	11	92	---
Providence Care Centre	15	90	---
Prince of Peace Manor	13	89	+7
Kingsland Terrace	16	89	+10
Aspen Ridge Lodge	10	88	-1
AgeCare Sagewood	27	87	+3
Edgemont Retirement Residence	12	86	+2
Whitehorn Village Retirement Community	20	86	-2
Wentworth Manor The Residence	18	86	+2
Revera Heartland	20	86	-1
Strafford Foundation Tudor Manor	49	85	-1
Silver Willow Lodge	16	85	-4
CALGARY ZONE AVERAGE	---	85	---
St. Marguerite Manor	26	84	-2
Bethany Didsbury	33	84	-1
AgeCare Walden Heights	87	84	+3
Holy Cross Manor	26	83	+2
ALBERTA AVERAGE	---	83	---
AgeCare Seton	75	82	-1
Eau Claire Retirement Residence	13	82	---
Seasons Retirement High River	36	82	+0
St. Teresa Place	55	82	---
Carewest Colonel Belcher Care Centre	16	81	+5
Scenic Acres Retirement Residence	8	81	+3
Sage Hill Retirement Residence	14	79	---
Evanston Grand Village	24	78	-8
Millrise Place	14	73	-8
Monterey Place	24	73	-13
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
York Creek Lodge	7	94	+2
AgeCare Orchard Manor	8	94	+11
Good Samaritan Society Prairie Ridge	21	93	+6
Chinook Lodge	13	91	+12
Clearview Lodge	14	90	-1
Masterpiece Southland Meadows	17	90	---
Haven Care Centre	12	89	+10

Table 10: Care and Services (continued)

River Ridge Seniors Village	9	88	-3
Sunny South Lodge	24	88	+10
Golden Acres Lodge	21	87	-6
Good Samaritan Society Park Meadows Village	31	87	+3
Good Samaritan Society West Highlands	46	86	-1
Piyami Place	4	86	-6
Good Samaritan Society Lee Crest	27	86	+9
SOUTH ZONE AVERAGE	---	85	---
Good Samaritan Society Pincher Creek Vista Village	27	85	-0
Meadowlands Retirement Residence	6	85	+11
Legacy Lodge	53	84	-4
Extendicare Fairmont Park	36	84	+11
Meadow Ridge Seniors Village	13	83	+3
ALBERTA AVERAGE	---	83	---
Good Samaritan Garden Vista	8	82	-9
The Wellington Retirement Residence	26	82	-5
Cypress View Foundation Medicine Hat	25	82	-3
AgeCare Columbia	23	81	+4
St. Therese Villa	56	80	+3
Good Samaritan Society South Ridge Village	13	78	-4
St. Michael's Health Centre	12	76	---
AgeCare Sunrise Gardens	24	75	---
Good Samaritan Society Linden View	22	75	-9

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Employee Responsiveness

In 2019, the average Employee Responsiveness score for the 145 eligible sites was 86 out of 100, and individual site averages ranged from 66 to 97 out of 100.

Table 11 below summarizes the 2019 site-level Employee Responsiveness averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 11: Employee Responsiveness

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	6	97	---
Manoir du Lac	12	97	---
Vilna Lodge	10	94	---
Stone Brook	14	92	+5
Smithfield Lodge	12	90	-1
Shepherd's Care Barrhead	12	89	+8
Points West Living Slave Lake	6	88	---
ALBERTA AVERAGE	---	86	---
NORTH ZONE AVERAGE	---	86	---
Mackenzie Place Supportive Living	30	85	---
Points West Living Peace River	10	84	-6
Hinton Continuing Care Centre	11	83	---
Prairie Lake Seniors Community	21	83	---
Emerald Gardens Retirement Residence	10	83	-7
Points West Living Cold Lake	6	80	---
Grande Prairie Care Centre	15	79	---
Whispering Pines Seniors Lodge	5	79	---
J.B. Wood Continuing Care Centre	7	77	---
Edson Healthcare Centre	6	77	---

Table 11: Employee Responsiveness (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Good Samaritan Society George Hennig Place	18	97	+8
Good Samaritan Society Spruce Grove Centre	13	95	-1
Garneau Hall	9	94	+2
Shepherd's Garden	15	92	+2
Chartwell Wild Rose Retirement Residence	4	91	-0
Devonshire Manor	24	90	+4
Chartwell Aspen House	14	90	-1
Good Samaritan Society Wedman House	14	90	+5
Citadel Mews West	29	89	-2
Glastonbury Village (Mews)	20	89	-6
Shepherds Care Kensington	21	89	+2
Our Parents' Home	5	88	---
Riverbend Retirement Residence	10	88	-2
EDMONTON ZONE AVERAGE	---	86	---
Copper Sky Lodge	53	86	+0
ALBERTA AVERAGE	---	86	---
Villa Marguerite	46	86	+9
Grand Manor	19	86	---
Chartwell Country Cottage Retirement Residence	11	86	-5
Lifestyle Options Whitemud	12	86	-0
Rutherford Heights Retirement Residence	23	86	---
CapitalCare Laurier House Strathcona	26	85	-7
Summerwood Village Retirement Residence	5	85	-4
Tuoi Hac - Golden Age Manor	28	85	-1
St. Albert Retirement Residence	10	85	---
CapitalCare Dickinsfield	9	84	---
Laurel Heights Retirement Residence	33	84	-0
Sprucewood Place	20	84	+1
Lifestyle Options - Terra Rosa	13	83	-11
Emmanuel Home	6	83	-7
Saint Thomas Health Centre	34	83	-10
Rosedale Estates	21	83	-10
Chartwell St. Albert	21	82	-1
Shepherd's Care Vanguard	10	82	---
CapitalCare Laurier House Lynnwood	37	81	-6
Chartwell Griesbach	22	81	-8
Salvation Army Grace Manor	28	80	-4
Chateau Vitaline	12	77	-15

Table 11: Employee Responsiveness (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Eckville Manor House	9	95	---
Vermilion Valley Lodge	13	95	+9
Providence Place	6	94	-2
Coronation Hospital and Care Centre	11	93	-1
Bethany Meadows	19	92	---
Points West Living Lloydminster	13	91	---
Bashaw Meadows	14	91	-1
Vegreville Manor	6	90	+5
Wetaskiwin Meadows	14	90	-6
Pioneer House	11	90	---
Seasons Retirement Ponoka	11	89	-0
Faith House	7	88	---
Islay Assisted Living	11	88	-7
Seasons Retirement Camrose	14	87	-0
West Park Lodge	13	87	-8
Points West Living Wainwright	14	87	-9
Seasons Retirement Wetaskiwin	7	87	-6
ALBERTA AVERAGE	---	86	---
Viewpoint	13	86	-6
Century Park	5	86	---
Points West Living Red Deer	19	84	---
CENTRAL ZONE AVERAGE	---	84	---
Sundre Seniors Supportive Living	4	84	---
Hillview Lodge	18	83	---
Sunset Manor	19	82	-0
Royal Oak Manor	27	81	-2
Good Samaritan Good Shepherd Lutheran Home	27	79	-0
Bethany Sylvan Lake	13	79	-15
Seasons Drayton Valley	10	79	-3
Heritage House	12	78	-9
Seasons Retirement Olds	11	78	-13
Extendicare Michener Hill	16	78	-6
Timberstone Mews	19	78	---
Clearwater Centre	18	75	-15
Points West Living Stettler	25	74	-11
Villa Marie	35	74	-7
Park Avenue At Creekside	7	73	---
Seasons Encore Olds	14	66	---

Table 11: Employee Responsiveness (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Providence Care Centre	15	94	---
Carewest Colonel Belcher Care Centre	16	92	+9
McKenzie Towne Retirement Residence	12	91	-8
Swan Evergreen Village	12	91	---
Holy Cross Manor	27	90	+7
Revera Heartland	21	90	-2
Scenic Acres Retirement Residence	9	90	+1
AgeCare Sagewood	28	89	-2
Edgemont Retirement Residence	12	89	-4
Sage Hill Retirement Residence	14	89	---
St. Marguerite Manor	26	89	-0
Prince of Peace Manor	14	89	+1
AgeCare Walden Heights	86	88	-0
Kingsland Terrace	16	88	+7
Carewest Nickle House	6	88	+7
Bethany Didsbury	32	87	+6
Whitehorn Village Retirement Community	18	87	-6
CALGARY ZONE AVERAGE	---	87	---
ALBERTA AVERAGE	---	86	---
AgeCare Seton	71	86	-4
Evanston Grand Village	24	86	-3
Silver Willow Lodge	16	85	-6
Seasons Retirement High River	35	84	+1
Strafford Foundation Tudor Manor	49	84	-3
Aspen Ridge Lodge	9	83	-15
Eau Claire Retirement Residence	13	82	---
St. Teresa Place	50	82	---
Wentworth Manor The Residence	17	80	-8
Millrise Place	13	77	-11
Monterey Place	23	76	-16
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Chinook Lodge	13	97	+7
AgeCare Orchard Manor	7	97	+8
Clearview Lodge	14	94	-6
Good Samaritan Garden Vista	8	94	+2
Masterpiece Southland Meadows	18	92	---
Good Samaritan Society Pincher Creek Vista Village	27	92	+3
Cypress View Foundation Medicine Hat	23	92	-2

Table 11: Employee Responsiveness (continued)

Golden Acres Lodge	21	92	-5
York Creek Lodge	7	92	-5
Good Samaritan Society West Highlands	45	90	-1
Haven Care Centre	12	90	+6
Sunny South Lodge	22	90	+2
Good Samaritan Society Lee Crest	27	89	+7
Meadowlands Retirement Residence	6	88	+7
SOUTH ZONE AVERAGE	---	88	---
St. Michael's Health Centre	12	87	---
Good Samaritan Society Prairie Ridge	22	87	+2
AgeCare Columbia	24	87	+0
River Ridge Seniors Village	8	87	-2
Extendicare Fairmont Park	37	86	+7
ALBERTA AVERAGE	---	86	---
The Wellington Retirement Residence	26	85	-2
Good Samaritan Society Park Meadows Village	31	85	-2
Legacy Lodge	53	85	-3
Good Samaritan Society South Ridge Village	12	83	-3
St. Therese Villa	57	82	-1
Good Samaritan Society Linden View	22	80	-8
Meadow Ridge Seniors Village	13	79	+5
Piyami Place	4	77	-18
AgeCare Sunrise Gardens	25	77	---

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: Laundry

In 2019, the average Laundry score for the 145 eligible sites was 92 out of 100, and individual site averages ranged from 63 to 100 out of 100.

Table 12 below summarizes the 2019 site-level Laundry averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 12: Laundry

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Heimstaed Lodge	4	100	---
Whispering Pines Seniors Lodge	3	100	---
Manoir du Lac	6	100	---
Vilna Lodge	9	98	---
Points West Living Slave Lake	6	97	---
Emerald Gardens Retirement Residence	5	97	-3
Grande Prairie Care Centre	12	96	---
Stone Brook	14	95	+6
Prairie Lake Seniors Community	14	95	---
Shepherd's Care Barrhead	10	93	+4
NORTH ZONE AVERAGE	---	93	---
Mackenzie Place Supportive Living	17	92	---
Points West Living Peace River	6	92	-1
ALBERTA AVERAGE	---	92	---
Smithfield Lodge	12	91	-4
Points West Living Cold Lake	6	86	---
J.B. Wood Continuing Care Centre	4	85	---
Hinton Continuing Care Centre	2	83	---
Edson Healthcare Centre	2	75	---

Table 12: Laundry (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Chartwell Wild Rose Retirement Residence	3	100	+8
CapitalCare Dickinsfield	9	98	---
Chartwell Aspen House	10	97	+3
Shepherd's Garden	13	96	-2
Shepherd's Care Vanguard	8	96	---
Citadel Mews West	15	95	-1
Rosedale Estates	15	95	+5
Good Samaritan Society Spruce Grove Centre	7	95	-5
St. Albert Retirement Residence	7	95	---
Lifestyle Options Whitemud	10	95	+6
Chartwell Country Cottage Retirement Residence	6	94	-6
Chartwell St. Albert	15	94	+4
Shepherds Care Kensington	19	94	+2
Riverbend Retirement Residence	8	94	+3
Sprucewood Place	16	94	+6
Glastonbury Village (Mews)	15	93	-7
Tuoi Hac - Golden Age Manor	26	93	-1
Lifestyle Options - Terra Rosa	14	93	-4
Copper Sky Lodge	44	92	+4
Good Samaritan Society Wedman House	9	92	-3
CapitalCare Laurier House Lynnwood	24	92	+1
EDMONTON ZONE AVERAGE	---	92	---
CapitalCare Laurier House Strathcona	20	92	-5
ALBERTA AVERAGE	---	92	---
Devonshire Manor	9	91	-1
Grand Manor	20	91	---
Emmanuel Home	4	90	-10
Garneau Hall	4	90	-10
Chateau Vitaline	8	90	-3
Saint Thomas Health Centre	28	89	-3
Laurel Heights Retirement Residence	22	89	-2
Our Parents' Home	3	89	---
Good Samaritan Society George Hennig Place	18	89	+5
Rutherford Heights Retirement Residence	7	88	---
Salvation Army Grace Manor	19	86	-10
Summerwood Village Retirement Residence	4	83	-6
Villa Marguerite	35	83	-6
Chartwell Griesbach	14	82	-11

Table 12: Laundry (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Eckville Manor House	10	100	---
Vermilion Valley Lodge	14	100	+7
Sundre Seniors Supportive Living	1	100	---
Wetaskiwin Meadows	2	100	0
Coronation Hospital and Care Centre	4	100	0
Seasons Retirement Wetaskiwin	2	100	+3
Viewpoint	8	100	+4
Royal Oak Manor	10	98	-2
Seasons Retirement Ponoka	7	98	+6
Vegreville Manor	6	97	+1
Bethany Sylvan Lake	6	97	+3
Heritage House	9	96	+7
Providence Place	4	96	-4
Seasons Retirement Olds	4	96	+21
Pioneer House	11	95	---
Points West Living Lloydminster	10	95	---
Bethany Meadows	16	94	---
Hillview Lodge	18	94	---
Faith House	5	93	---
Islay Assisted Living	10	93	-4
Bashaw Meadows	12	93	-1
Timberstone Mews	8	92	---
ALBERTA AVERAGE	---	92	---
CENTRAL ZONE AVERAGE	---	91	---
West Park Lodge	12	91	-3
Points West Living Red Deer	13	91	---
Seasons Drayton Valley	4	90	+13
Century Park	5	90	---
Points West Living Stettler	21	89	+2
Points West Living Wainwright	14	85	-13
Villa Marie	30	84	+0
Clearwater Centre	14	82	-2
Extendicare Michener Hill	9	82	-11
Seasons Retirement Camrose	11	80	-13
Good Samaritan Good Shepherd Lutheran Home	16	78	-1
Sunset Manor	14	76	-16
Park Avenue At Creekside	2	75	---
Seasons Encore Olds	7	69	---

Table 12: Laundry (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Aspen Ridge Lodge	3	100	+8
Prince of Peace Manor	3	100	0
Scenic Acres Retirement Residence	1	100	0
Revera Heartland	2	100	+10
AgeCare Sagewood	13	99	+3
Wentworth Manor The Residence	8	98	+3
Providence Care Centre	9	98	---
Bethany Didsbury	23	97	+11
AgeCare Walden Heights	43	96	+3
Silver Willow Lodge	11	95	+0
Edgemont Retirement Residence	7	95	-5
Whitehorn Village Retirement Community	13	95	-4
McKenzie Towne Retirement Residence	3	94	-6
Kingsland Terrace	5	93	+9
Carewest Nickle House	5	93	+3
CALGARY ZONE AVERAGE	---	93	---
AgeCare Seton	38	92	-3
Monterey Place	13	92	+2
Carewest Colonel Belcher Care Centre	6	92	+8
ALBERTA AVERAGE	---	92	---
Seasons Retirement High River	20	91	+8
Evanston Grand Village	19	90	-7
Eau Claire Retirement Residence	5	90	---
Holy Cross Manor	20	90	+3
Strafford Foundation Tudor Manor	32	90	+2
St. Teresa Place	39	88	---
Swan Evergreen Village	9	88	---
St. Marguerite Manor	15	87	-6
Millrise Place	9	85	-8
Sage Hill Retirement Residence	5	83	---
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Meadowlands Retirement Residence	4	100	---
St. Michael's Health Centre	10	98	---
Golden Acres Lodge	12	97	-0
Good Samaritan Society Prairie Ridge	19	95	+1
River Ridge Seniors Village	6	94	+4
Good Samaritan Society Pincher Creek Vista Village	27	94	+3
Good Samaritan Society South Ridge Village	11	92	+1

Table 12: Laundry (continued)

York Creek Lodge	6	92	0
Meadow Ridge Seniors Village	10	92	-1
ALBERTA AVERAGE	---	92	---
Good Samaritan Society West Highlands	40	92	-3
AgeCare Columbia	14	91	-4
Chinook Lodge	10	91	-0
Good Samaritan Society Linden View	20	91	-2
The Wellington Retirement Residence	20	90	+2
Extendicare Fairmont Park	26	90	-3
SOUTH ZONE AVERAGE	---	89	---
Clearview Lodge	9	89	-8
Sunny South Lodge	17	89	-0
Good Samaritan Society Park Meadows Village	26	89	+1
Masterpiece Southland Meadows	12	88	---
AgeCare Sunrise Gardens	19	88	---
AgeCare Orchard Manor	6	88	-8
Good Samaritan Garden Vista	8	88	-2
Good Samaritan Society Lee Crest	20	88	-0
Legacy Lodge	39	87	-2
St. Therese Villa	48	86	-3
Piyami Place	5	83	-8
Cypress View Foundation Medicine Hat	14	76	-21
Haven Care Centre	6	63	-12

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

Dimension of Care: General Satisfaction

In 2019, the average General Satisfaction score for the 145 eligible sites was 85 out of 100, and individual site averages ranged from 64 to 100 out of 100.

Table 13 below summarizes the 2019 site-level General Satisfaction averages and change in score from 2016 by AHS Zone (N = 145 sites).

- When the **Change from the 2016 survey** is shaded **GREEN** this indicates that the 2019 score is statistically significantly HIGHER than the 2016 score.
- When the **Change from the 2016 survey** is shaded **ORANGE** this indicates that the 2019 score is statistically significantly LOWER than the 2016 score.
- No shade: 2019 and 2016 scores do not significantly differ.
- "---" 2016 result unavailable.

Table 13: General Satisfaction

North Zone (N = 17 sites)	2019 Results		Change from 2016
	N	Average	
Vilna Lodge	10	100	---
Heimstaed Lodge	6	96	---
Stone Brook	14	91	+14
Points West Living Slave Lake	6	90	---
Manoir du Lac	12	89	---
Smithfield Lodge	11	88	+2
Shepherd's Care Barrhead	14	86	+9
ALBERTA AVERAGE	---	85	---
NORTH ZONE AVERAGE	---	82	---
Grande Prairie Care Centre	15	81	---
Emerald Gardens Retirement Residence	10	81	+2
Hinton Continuing Care Centre	11	81	---
Points West Living Peace River	10	80	-5
Prairie Lake Seniors Community	21	79	---
Mackenzie Place Supportive Living	31	79	---
Whispering Pines Seniors Lodge	5	75	---
Points West Living Cold Lake	6	71	---
Edson Healthcare Centre	5	65	---
J.B. Wood Continuing Care Centre	6	64	---

Table 13: General Satisfaction (continued)

Edmonton Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Chartwell Wild Rose Retirement Residence	5	100	+13
Lifestyle Options Whitemud	12	94	+14
Glastonbury Village (Mews)	21	93	+6
CapitalCare Dickinsfield	8	92	---
Shepherd's Garden	17	91	+6
Tuoi Hac - Golden Age Manor	28	90	+6
Our Parents' Home	5	90	---
Good Samaritan Society Spruce Grove Centre	13	89	-8
Good Samaritan Society George Hennig Place	20	89	+5
Chartwell Country Cottage Retirement Residence	11	89	+8
Devonshire Manor	27	89	-2
Emmanuel Home	6	88	+0
St. Albert Retirement Residence	11	88	---
Citadel Mews West	33	88	-2
Riverbend Retirement Residence	11	88	-0
CapitalCare Laurier House Strathcona	27	87	-7
CapitalCare Laurier House Lynnwood	38	87	-2
Shepherds Care Kensington	22	87	+4
Copper Sky Lodge	54	87	+5
Chartwell St. Albert	22	86	+3
Rosedale Estates	21	86	-2
EDMONTON ZONE AVERAGE	---	86	---
Lifestyle Options - Terra Losa	15	85	-6
ALBERTA AVERAGE	---	85	---
Chateau Vitaline	12	85	-6
Rutherford Heights Retirement Residence	24	85	---
Laurel Heights Retirement Residence	33	84	+5
Shepherd's Care Vanguard	9	83	---
Sprucewood Place	21	83	+15
Chartwell Aspen House	14	83	-10
Grand Manor	22	80	---
Good Samaritan Society Wedman House	17	80	-5
Garneau Hall	8	80	-5
Chartwell Griesbach	26	80	-6
Saint Thomas Health Centre	36	80	+0
Villa Marguerite	52	74	+14
Summerwood Village Retirement Residence	7	72	-15
Salvation Army Grace Manor	30	72	-3

Table 13: General Satisfaction (continued)

Central Zone (N = 36 sites)	2019 Results		Change from 2016
	N	Average	
Century Park	6	95	---
Vermilion Valley Lodge	14	94	+19
Eckville Manor House	11	94	---
Bashaw Meadows	15	94	+12
Providence Place	5	91	-6
Points West Living Red Deer	21	90	---
Points West Living Lloydminster	12	90	---
West Park Lodge	13	90	-4
Pioneer House	11	90	---
Hillview Lodge	17	89	---
Vegreville Manor	5	87	+3
Seasons Retirement Wetaskiwin	7	86	+8
Wetaskiwin Meadows	14	86	-2
Islay Assisted Living	12	86	-6
ALBERTA AVERAGE	---	85	---
Royal Oak Manor	27	84	+2
Timberstone Mews	20	84	---
Sundre Seniors Supportive Living	6	83	---
CENTRAL ZONE AVERAGE	---	83	---
Points West Living Wainwright	14	83	-14
Park Avenue At Creekside	8	81	---
Points West Living Stettler	29	81	-1
Clearwater Centre	18	81	-0
Extendicare Michener Hill	16	81	-5
Good Samaritan Good Shepherd Lutheran Home	26	81	-3
Bethany Sylvan Lake	13	81	-9
Coronation Hospital and Care Centre	11	80	-2
Bethany Meadows	20	80	---
Seasons Drayton Valley	9	79	+2
Seasons Retirement Olds	13	78	-8
Seasons Encore Olds	15	78	---
Seasons Retirement Camrose	15	78	-11
Faith House	7	77	---
Sunset Manor	21	76	-10
Villa Marie	38	76	-6
Seasons Retirement Ponoka	12	74	-11
Viewpoint	13	73	-6
Heritage House	12	72	-0

Table 13: General Satisfaction (continued)

Calgary Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Prince of Peace Manor	14	96	+6
Carewest Colonel Belcher Care Centre	16	93	-0
Scenic Acres Retirement Residence	9	90	-2
St. Marguerite Manor	27	90	+1
Evanston Grand Village	23	90	+2
McKenzie Towne Retirement Residence	12	90	-9
Whitehorn Village Retirement Community	20	90	-1
AgeCare Sagewood	28	89	+3
Revera Heartland	22	88	+0
Swan Evergreen Village	12	87	---
Strafford Foundation Tudor Manor	50	86	-4
AgeCare Walden Heights	90	86	-3
Seasons Retirement High River	35	86	+5
Wentworth Manor The Residence	17	86	-3
CALGARY ZONE AVERAGE	---	85	---
Holy Cross Manor	27	85	-0
AgeCare Seton	78	85	-5
ALBERTA AVERAGE	---	85	---
Aspen Ridge Lodge	9	85	-10
Providence Care Centre	15	84	---
Bethany Didsbury	34	84	+0
Sage Hill Retirement Residence	15	84	---
Carewest Nickle House	6	83	-7
Eau Claire Retirement Residence	13	83	---
Edgemont Retirement Residence	13	82	-9
Kingsland Terrace	16	82	+25
St. Teresa Place	55	82	---
Monterey Place	26	80	-2
Silver Willow Lodge	16	73	-20
Millrise Place	14	68	-11
South Zone (N = 28 sites)	2019 Results		Change from 2016
	N	Average	
Chinook Lodge	13	97	+6
Sunny South Lodge	22	95	+11
AgeCare Orchard Manor	8	93	+7
Clearview Lodge	14	92	-5
Golden Acres Lodge	21	92	+2
Masterpiece Southland Meadows	17	92	---
Good Samaritan Society West Highlands	46	91	-1

Table 13: General Satisfaction (continued)

Good Samaritan Society Prairie Ridge	22	91	+3
Haven Care Centre	12	91	+3
Good Samaritan Society Pincher Creek Vista Village	27	91	+4
Cypress View Foundation Medicine Hat	25	90	-5
AgeCare Sunrise Gardens	24	90	---
York Creek Lodge	7	89	+10
Good Samaritan Garden Vista	7	89	-8
SOUTH ZONE AVERAGE	---	87	---
River Ridge Seniors Village	9	87	-4
St. Therese Villa	55	87	+3
The Wellington Retirement Residence	26	86	-1
Meadowlands Retirement Residence	6	86	+0
Extendicare Fairmont Park	37	86	-3
ALBERTA AVERAGE	---	85	---
Legacy Lodge	53	84	-6
Good Samaritan Society Lee Crest	28	83	+5
Good Samaritan Society South Ridge Village	13	83	-1
AgeCare Columbia	24	82	+4
Good Samaritan Society Park Meadows Village	31	82	-3
Meadow Ridge Seniors Village	13	82	+1
St. Michael's Health Centre	12	82	---
Good Samaritan Society Linden View	22	77	-7
Piyami Place	5	74	-13

Note: Categorical decision rules based on the average extend beyond the first decimal place. In the event of a tie, sites are presented in order of their Overall Care Rating from highest to lowest.

APPENDIX VIII: SUMMARY OF 2019 PROVINCIAL AND ZONE-LEVEL RESPONSES TO INDIVIDUAL SURVEY QUESTIONS

This section presents respondent-level results to the survey questions that make up the Dimensions of Care and the Additional Care questions.

Notes: Percentages may not always add to 100 per cent due to rounding. Responses *Don't Know* and *Not applicable* were coded as missing.

Table 1: Dimension of Care: Activities question-level results by AHS Zone

Q1: Do you have enough to do here?						
	Alberta (N = 2,672)	North Zone (N = 210)	Edmonton Zone (N = 717)	Central Zone (N = 493)	Calgary Zone (N = 656)	South Zone (N = 596)
	%	%	%	%	%	%
Yes, always	49	49	56	44	49	47
Yes, sometimes	33	31	26	34	36	39
No, hardly ever	13	12	12	16	12	11
No never	5	8	6	6	3	3
Total	100	100	100	100	100	100
Q2: Do you get enough information about the activities offered here?						
	Alberta (N = 2,695)	North Zone (N = 209)	Edmonton Zone (N = 704)	Central Zone (N = 502)	Calgary Zone (N = 679)	South Zone (N = 601)
	%	%	%	%	%	%
Yes, always	63	62	69	61	62	60
Yes, sometimes	27	28	20	28	28	31
No, hardly ever	7	8	6	6	9	8
No never	3	3	4	4	1	1
Total	100	100	100	100	100	100
Q3: Are you satisfied with the activities offered here?						
	Alberta (N = 2,552)	North Zone (N = 199)	Edmonton Zone (N = 675)	Central Zone (N = 478)	Calgary Zone (N = 621)	South Zone (N = 579)
	%	%	%	%	%	%
Yes, always	50	52	53	45	48	53
Yes, sometimes	36	34	34	40	37	34
No, hardly ever	10	10	8	10	13	11
No never	4	4	6	5	2	2
Total	100	100	100	100	100	100

Table 1: Dimension of Care: Activities question-level results by AHS Zone (continued)

Q4: Can you choose what activities you do here?						
	Alberta (N = 2,562)	North Zone (N = 194)	Edmonton Zone (N = 693)	Central Zone (N = 461)	Calgary Zone (N = 638)	South Zone (N = 576)
	%	%	%	%	%	%
Yes, always	68	71	76	52	69	67
Yes, sometimes	22	19	16	35	21	22
No, hardly ever	7	5	4	8	8	8
No never	3	5	3	4	3	4
Total	100	100	100	100	100	100

Table 2: Dimension of Care: Choice question-level results by AHS Zone

Q5: Can you go to bed when you like?						
	Alberta (N = 2,791)	North Zone (N = 215)	Edmonton Zone (N = 738)	Central Zone (N = 528)	Calgary Zone (N = 706)	South Zone (N = 604)
	%	%	%	%	%	%
Yes, always	80	78	79	78	83	78
Yes, sometimes	14	17	12	17	13	15
No, hardly ever	4	4	5	4	3	4
No never	2	1	4	1	1	3
Total	100	100	100	100	100	100
Q6: Do the employees leave you alone if you don't want to do anything?						
	Alberta (N = 2,724)	North Zone (N = 218)	Edmonton Zone (N = 714)	Central Zone (N = 502)	Calgary Zone (N = 693)	South Zone (N = 597)
	%	%	%	%	%	%
Yes, always	75	78	78	68	78	74
Yes, sometimes	22	20	17	30	19	23
No, hardly ever	2	2	3	2	2	2
No never	1	0	2	1	1	1
Total	100	100	100	100	100	100
Q7: Do the people who work here encourage you to do things you are able to do yourself?						
	Alberta (N = 2,637)	North Zone (N = 208)	Edmonton Zone (N = 693)	Central Zone (N = 507)	Calgary Zone (N = 644)	South Zone (N = 585)
	%	%	%	%	%	%
Yes, always	64	74	68	57	65	59
Yes, sometimes	27	21	21	36	25	32
No, hardly ever	6	4	6	6	7	6
No never	3	1	5	2	3	3
Total	100	100	100	100	100	100
Q8: Are you free to come and go as you are able?						
	Alberta (N = 2,741)	North Zone (N = 217)	Edmonton Zone (N = 710)	Central Zone (N = 516)	Calgary Zone (N = 699)	South Zone (N = 599)
	%	%	%	%	%	%
Yes, always	82	84	83	76	83	87
Yes, sometimes	13	12	10	21	13	10
No, hardly ever	3	3	3	3	3	3
No never	2	1	4	1	2	1
Total	100	100	100	100	100	100

Table 2: Dimension of Care: Choice question-level results by AHS Zone (continued)

Q9: Are the rules here reasonable?						
	Alberta (N = 2,696)	North Zone (N = 211)	Edmonton Zone (N = 710)	Central Zone (N = 511)	Calgary Zone (N = 674)	South Zone (N = 590)
	%	%	%	%	%	%
Yes, always	74	79	75	67	74	76
Yes, sometimes	22	18	19	28	22	20
No, hardly ever	3	2	3	4	2	3
No never	1	1	2	2	1	< 1
Total	100	100	100	100	100	100
Q10: Can you choose what clothes to wear?						
	Alberta (N = 2,796)	North Zone (N = 215)	Edmonton Zone (N = 737)	Central Zone (N = 529)	Calgary Zone (N = 709)	South Zone (N = 606)
	%	%	%	%	%	%
Yes, always	90	87	93	86	93	90
Yes, sometimes	8	11	5	12	6	8
No, hardly ever	1	1	1	2	1	1
No never	1	< 1	1	< 1	< 1	< 1
Total	100	100	100	100	100	100

Table 3: Dimension of Care: Care and Services question-level results by AHS Zone

Q11: Can you get snacks and drinks whenever you want them?						
	Alberta (N = 2,483)	North Zone (N = 189)	Edmonton Zone (N = 654)	Central Zone (N = 476)	Calgary Zone (N = 622)	South Zone (N = 542)
	%	%	%	%	%	%
Yes, always	58	72	49	55	58	65
Yes, sometimes	27	17	24	36	29	24
No, hardly ever	9	7	13	7	10	6
No never	6	3	14	3	3	5
Total	100	100	100	100	100	100
Q12: Do you get your medications on time?						
	Alberta (N = 2,655)	North Zone (N = 214)	Edmonton Zone (N = 706)	Central Zone (N = 491)	Calgary Zone (N = 660)	South Zone (N = 584)
	%	%	%	%	%	%
Yes, always	76	81	80	63	79	76
Yes, sometimes	21	17	18	34	20	19
No, hardly ever	2	1	2	2	1	4
No never	0	< 1	1	1	< 1	< 1
Total	100	100	100	100	100	100
Q13: Do employees explain your care and services to you?						
	Alberta (N = 2,529)	North Zone (N = 205)	Edmonton Zone (N = 669)	Central Zone (N = 482)	Calgary Zone (N = 611)	South Zone (N = 562)
	%	%	%	%	%	%
Yes, always	55	68	53	41	58	62
Yes, sometimes	30	24	27	44	28	25
No, hardly ever	11	6	12	11	11	10
No never	5	2	8	4	3	4
Total	100	100	100	100	100	100
Q14: Do the employees who take care of you know what you like and you don't like?						
	Alberta (N = 2,587)	North Zone (N = 209)	Edmonton Zone (N = 682)	Central Zone (N = 495)	Calgary Zone (N = 644)	South Zone (N = 557)
	%	%	%	%	%	%
Yes, always	51	61	54	39	51	54
Yes, sometimes	41	33	37	53	41	39
No, hardly ever	5	5	6	5	5	5
No never	3	1	4	3	2	2
Total	100	100	100	100	100	100

Table 4: Dimension of Care: Relationship with Employees question-level results by AHS Zone

Q15: Are the employees courteous to you?						
	Alberta (N = 2,805)	North Zone (N = 215)	Edmonton Zone (N = 741)	Central Zone (N = 531)	Calgary Zone (N = 709)	South Zone (N = 609)
	%	%	%	%	%	%
Yes, always	76	80	73	75	79	78
Yes, sometimes	22	17	25	23	21	20
No, hardly ever	1	2	2	2	1	1
No never	< 1	0	1	< 1	0	1
Total	100	100	100	100	100	100
Q16: Can you depend on the employees?						
	Alberta (N = 2,739)	North Zone (N = 218)	Edmonton Zone (N = 707)	Central Zone (N = 525)	Calgary Zone (N = 688)	South Zone (N = 601)
	%	%	%	%	%	%
Yes, always	62	68	61	56	64	63
Yes, sometimes	33	27	33	40	32	32
No, hardly ever	4	6	4	4	3	5
No never	1	0	2	< 1	< 1	< 1
Total	100	100	100	100	100	100
Q17: Are the people who work here friendly?						
	Alberta (N = 2,815)	North Zone (N = 221)	Edmonton Zone (N = 744)	Central Zone (N = 529)	Calgary Zone (N = 707)	South Zone (N = 614)
	%	%	%	%	%	%
Yes, always	76	78	75	72	79	78
Yes, sometimes	22	21	23	26	21	21
No, hardly ever	1	1	2	2	< 1	1
No never	< 1	0	< 1	< 1	0	< 1
Total	100	100	100	100	100	100
Q18: Do the employees treat you with respect?						
	Alberta (N = 2,800)	North Zone (N = 218)	Edmonton Zone (N = 734)	Central Zone (N = 531)	Calgary Zone (N = 704)	South Zone (N = 613)
	%	%	%	%	%	%
Yes, always	78	83	76	73	80	82
Yes, sometimes	20	17	22	25	19	17
No, hardly ever	1	1	1	2	1	1
No never	< 1	0	1	0	< 1	< 1
Total	100	100	100	100	100	100

Table 5: Dimension of Care: Employee Responsiveness question-level results by AHS Zone

Q19: During the week, are the employees available to help you if you need it?						
	Alberta (N = 2,648)	North Zone (N = 216)	Edmonton Zone (N = 683)	Central Zone (N = 499)	Calgary Zone (N = 666)	South Zone (N = 584)
	%	%	%	%	%	%
Yes, always	66	70	71	51	70	66
Yes, sometimes	31	29	25	46	27	31
No, hardly ever	3	1	3	3	2	3
No never	< 1	0	1	< 1	< 1	< 1
Total	100	100	100	100	100	100
Q20: During the weekend, are the employees available to help you if you need it?						
	Alberta (N = 2,584)	North Zone (N = 209)	Edmonton Zone (N = 659)	Central Zone (N = 493)	Calgary Zone (N = 647)	South Zone (N = 576)
	%	%	%	%	%	%
Yes, always	54	55	58	41	55	57
Yes, sometimes	39	40	34	52	38	37
No, hardly ever	6	3	6	7	7	6
No never	1	2	2	1	1	< 1
Total	100	100	100	100	100	100
Q21: During the evening and night, are the employees available to help you if you need it?						
	Alberta (N = 2,536)	North Zone (N = 204)	Edmonton Zone (N = 640)	Central Zone (N = 479)	Calgary Zone (N = 630)	South Zone (N = 583)
	%	%	%	%	%	%
Yes, always	65	69	69	47	68	73
Yes, sometimes	30	27	25	46	29	24
No, hardly ever	4	3	5	7	3	3
No never	1	< 1	2	< 1	1	0
Total	100	100	100	100	100	100
Q22: Do you feel confident that employees know how to do their jobs?						
	Alberta (N = 2,747)	North Zone (N = 215)	Edmonton Zone (N = 724)	Central Zone (N = 522)	Calgary Zone (N = 696)	South Zone (N = 590)
	%	%	%	%	%	%
Yes, always	61	69	60	53	62	67
Yes, sometimes	33	26	33	41	33	27
No, hardly ever	5	5	5	5	4	5
No never	1	< 1	2	1	1	1
Total	100	100	100	100	100	100

Table 6: Dimension of Care: Communication question-level results by AHS Zone

Q23: Are the people in charge available to talk with you?						
	Alberta (N = 2,485)	North Zone (N = 204)	Edmonton Zone (N = 649)	Central Zone (N = 469)	Calgary Zone (N = 603)	South Zone (N = 560)
	%	%	%	%	%	%
Yes, always	60	69	63	55	58	61
Yes, sometimes	31	25	28	36	34	31
No, hardly ever	6	5	7	6	6	7
No never	2	1	3	3	1	1
Total	100	100	100	100	100	100
Q24: Do the people in charge treat you with respect?						
	Alberta (N = 2,635)	North Zone (N = 210)	Edmonton Zone (N = 688)	Central Zone (N = 482)	Calgary Zone (N = 667)	South Zone (N = 588)
	%	%	%	%	%	%
Yes, always	82	86	83	76	83	83
Yes, sometimes	16	12	14	22	15	14
No, hardly ever	2	2	1	2	1	2
No never	1	0	1	< 1	1	1
Total	100	100	100	100	100	100
Q25: Would you feel comfortable speaking to the people in charge about a problem?						
	Alberta (N = 2,656)	North Zone (N = 203)	Edmonton Zone (N = 696)	Central Zone (N = 499)	Calgary Zone (N = 680)	South Zone (N = 578)
	%	%	%	%	%	%
Yes, always	73	74	75	71	74	70
Yes, sometimes	19	16	15	22	21	20
No, hardly ever	5	5	5	4	4	7
No never	3	4	5	3	2	2
Total	100	100	100	100	100	100
Q26: Do you know who to go to here when you have a problem?						
	Alberta (N = 2,576)	North Zone (N = 202)	Edmonton Zone (N = 693)	Central Zone (N = 479)	Calgary Zone (N = 653)	South Zone (N = 549)
	%	%	%	%	%	%
Yes, always	68	75	73	62	64	69
Yes, sometimes	21	18	16	27	24	19
No, hardly ever	7	5	5	7	9	8
No never	4	2	5	5	3	4
Total	100	100	100	100	100	100

Table 6: Dimension of Care: Communication question-level results by AHS Zone (continued)

Q27: Do your problems get taken care of here?						
	Alberta (N = 2,439)	North Zone (N = 190)	Edmonton Zone (N = 652)	Central Zone (N = 444)	Calgary Zone (N = 610)	South Zone (N = 543)
	%	%	%	%	%	%
Yes, always	57	70	57	48	57	61
Yes, sometimes	33	24	31	41	34	29
No, hardly ever	7	5	7	9	6	7
No never	3	1	4	2	3	2
Total	100	100	100	100	100	100

Table 7: Dimension of Care: Meals and Dining question-level results by AHS Zone

Q28: Do you get enough to eat?						
	Alberta (N = 2,805)	North Zone (N = 221)	Edmonton Zone (N = 738)	Central Zone (N = 524)	Calgary Zone (N = 708)	South Zone (N = 614)
	%	%	%	%	%	%
Yes, always	83	86	84	82	79	85
Yes, sometimes	14	11	13	14	17	14
No, hardly ever	3	2	2	2	4	1
No never	1	1	1	1	1	< 1
Total	100	100	100	100	100	100
Q29: Is the food here tasty?						
	Alberta (N = 2,797)	North Zone (N = 221)	Edmonton Zone (N = 735)	Central Zone (N = 528)	Calgary Zone (N = 704)	South Zone (N = 609)
	%	%	%	%	%	%
Yes, always	37	47	40	30	34	41
Yes, sometimes	44	37	42	50	46	44
No, hardly ever	13	10	12	15	15	11
No never	5	6	5	5	5	4
Total	100	100	100	100	100	100
Q30: Can you get the foods you like?						
	Alberta (N = 2,621)	North Zone (N = 208)	Edmonton Zone (N = 692)	Central Zone (N = 501)	Calgary Zone (N = 656)	South Zone (N = 564)
	%	%	%	%	%	%
Yes, always	33	40	35	24	31	37
Yes, sometimes	43	38	42	49	43	42
No, hardly ever	17	14	15	20	20	15
No never	7	8	7	7	5	7
Total	100	100	100	100	100	100
Q31: Is your food served at the right temperature?						
	Alberta (N = 2,774)	North Zone (N = 216)	Edmonton Zone (N = 732)	Central Zone (N = 525)	Calgary Zone (N = 697)	South Zone (N = 604)
	%	%	%	%	%	%
Yes, always	46	54	49	40	43	47
Yes, sometimes	39	34	36	43	38	42
No, hardly ever	12	8	11	13	15	9
No never	4	4	5	3	4	2
Total	100	100	100	100	100	100

Table 7: Dimension of Care: Meals and Dining question-level results by AHS Zone (continued)

Q32: Do you like the way your meals are served here?						
	Alberta (N = 2,752)	North Zone (N = 215)	Edmonton Zone (N = 727)	Central Zone (N = 520)	Calgary Zone (N = 692)	South Zone (N = 598)
	%	%	%	%	%	%
Yes, always	61	70	62	53	58	66
Yes, sometimes	30	21	30	38	30	27
No, hardly ever	7	7	6	7	9	6
No never	3	1	3	3	3	2
Total	100	100	100	100	100	100
Q33: Does the food here meet your dietary needs?						
	Alberta (N = 2,408)	North Zone (N = 195)	Edmonton Zone (N = 648)	Central Zone (N = 439)	Calgary Zone (N = 636)	South Zone (N = 490)
	%	%	%	%	%	%
Yes, always	62	68	66	53	61	63
Yes, sometimes	26	23	23	34	24	26
No, hardly ever	9	7	8	9	11	7
No never	4	3	4	4	3	3
Total	100	100	100	100	100	100

Table 8: Dimension of Care: Laundry question-level results by AHS Zone

Q34: Do you get your clothing back from the laundry?						
	Alberta (N = 1,827)	North Zone (N = 153)	Edmonton Zone (N = 512)	Central Zone (N = 343)	Calgary Zone (N = 373)	South Zone (N = 446)
	%	%	%	%	%	%
Yes, always	76	82	79	74	79	72
Yes, sometimes	21	17	18	24	20	25
No, hardly ever	2	0	3	3	1	1
No never	1	1	< 1	0	< 1	2
Total	100	100	100	100	100	100
Q35: Does your clothing come back from the laundry in good condition?						
	Alberta (N = 1,827)	North Zone (N = 147)	Edmonton Zone (N = 502)	Central Zone (N = 343)	Calgary Zone (N = 371)	South Zone (N = 464)
	%	%	%	%	%	%
Yes, always	77	85	80	74	79	73
Yes, sometimes	19	14	16	21	19	23
No, hardly ever	3	1	3	3	2	3
No never	1	0	1	1	< 1	1
Total	100	100	100	100	100	100

Table 9: Dimension of Care: Facility Environment question-level results by AHS Zone

Q36: Do you like the location of this place?						
	Alberta (N = 2,626)	North Zone (N = 204)	Edmonton Zone (N = 705)	Central Zone (N = 496)	Calgary Zone (N = 643)	South Zone (N = 578)
	%	%	%	%	%	%
Yes, always	72	74	73	63	72	78
Yes, sometimes	21	21	21	30	20	17
No, hardly ever	4	2	4	5	4	3
No never	3	3	2	2	4	2
Total	100	100	100	100	100	100
Q37: Are the outside walkways and grounds well taken care of?						
	Alberta (N = 2,531)	North Zone (N = 194)	Edmonton Zone (N = 671)	Central Zone (N = 469)	Calgary Zone (N = 633)	South Zone (N = 564)
	%	%	%	%	%	%
Yes, always	81	79	80	71	85	86
Yes, sometimes	17	18	18	27	14	13
No, hardly ever	2	4	2	2	1	1
No never	< 1	0	< 1	1	< 1	< 1
Total	100	100	100	100	100	100
Q38: Does this place look attractive to you?						
	Alberta (N = 2,669)	North Zone (N = 207)	Edmonton Zone (N = 720)	Central Zone (N = 491)	Calgary Zone (N = 660)	South Zone (N = 591)
	%	%	%	%	%	%
Yes, always	75	74	76	63	79	81
Yes, sometimes	20	22	18	30	18	15
No, hardly ever	4	2	4	5	2	3
No never	1	1	2	2	1	1
Total	100	100	100	100	100	100
Q39: Is this place clean enough?						
	Alberta (N = 2,811)	North Zone (N = 220)	Edmonton Zone (N = 748)	Central Zone (N = 526)	Calgary Zone (N = 703)	South Zone (N = 614)
	%	%	%	%	%	%
Yes, always	81	80	80	78	85	81
Yes, sometimes	16	18	16	18	14	15
No, hardly ever	2	< 1	3	2	1	3
No never	1	1	1	1	< 1	1
Total	100	100	100	100	100	100

Table 9: Dimension of Care: Facility Environment question-level results by AHS Zone (continued)

Q40: Is this place quiet when it should be?						
	Alberta (N = 2,798)	North Zone (N = 222)	Edmonton Zone (N = 734)	Central Zone (N = 529)	Calgary Zone (N = 702)	South Zone (N = 611)
	%	%	%	%	%	%
Yes, always	76	77	78	75	78	72
Yes, sometimes	21	20	17	22	19	25
No, hardly ever	3	1	3	3	3	3
No never	1	1	2	< 1	< 1	< 1
Total	100	100	100	100	100	100

Table 10: Dimension of Care: Resident Environment question-level results by AHS Zone

Q41: Do you have enough privacy in your room or apartment?						
	Alberta (N = 2,816)	North Zone (N = 221)	Edmonton Zone (N = 747)	Central Zone (N = 526)	Calgary Zone (N = 708)	South Zone (N = 614)
	%	%	%	%	%	%
Yes, always	82	86	83	82	83	81
Yes, sometimes	14	11	13	14	14	16
No, hardly ever	3	1	3	3	3	3
No never	1	1	1	1	< 1	< 1
Total	100	100	100	100	100	100
Q42: Are you satisfied with your room or apartment?						
	Alberta (N = 2,818)	North Zone (N = 221)	Edmonton Zone (N = 747)	Central Zone (N = 530)	Calgary Zone (N = 706)	South Zone (N = 614)
	%	%	%	%	%	%
Yes, always	79	81	80	72	79	82
Yes, sometimes	17	15	15	24	17	15
No, hardly ever	3	1	3	4	2	2
No never	1	2	2	1	2	1
Total	100	100	100	100	100	100
Q43: Do you feel safe here?						
	Alberta (N = 2,811)	North Zone (N = 220)	Edmonton Zone (N = 743)	Central Zone (N = 528)	Calgary Zone (N = 711)	South Zone (N = 609)
	%	%	%	%	%	%
Yes, always	84	87	84	76	84	90
Yes, sometimes	14	11	13	21	14	8
No, hardly ever	2	1	2	2	1	1
No never	1	1	1	1	1	< 1
Total	100	100	100	100	100	100
Q44: Are your belongings safe here?						
	Alberta (N = 2,758)	North Zone (N = 215)	Edmonton Zone (N = 735)	Central Zone (N = 521)	Calgary Zone (N = 684)	South Zone (N = 603)
	%	%	%	%	%	%
Yes, always	76	82	76	73	77	74
Yes, sometimes	18	11	16	24	18	19
No, hardly ever	4	4	5	2	3	6
No never	2	4	3	1	2	1
Total	100	100	100	100	100	100

Table 10: Dimension of Care: Resident Environment question-level results by AHS Zone

Q45: Do you think this is a pleasant place for people to visit?						
	Alberta (N = 2,715)	North Zone (N = 217)	Edmonton Zone (N = 715)	Central Zone (N = 504)	Calgary Zone (N = 682)	South Zone (N = 597)
	%	%	%	%	%	%
Yes, always	80	82	81	68	83	84
Yes, sometimes	17	17	14	29	15	14
No, hardly ever	2	< 1	3	2	2	1
No never	1	1	2	1	1	1
Total	100	100	100	100	100	100
Q46: Is the room temperature comfortable for you?						
	Alberta (N = 2,806)	North Zone (N = 217)	Edmonton Zone (N = 743)	Central Zone (N = 526)	Calgary Zone (N = 708)	South Zone (N = 612)
	%	%	%	%	%	%
Yes, always	61	57	64	52	63	63
Yes, sometimes	29	35	26	35	27	28
No, hardly ever	7	6	5	10	6	7
No never	3	2	4	4	3	2
Total	100	100	100	100	100	100

Table 11: Dimension of Care: General Satisfaction question-level results by AHS Zone

Q47: Do you feel comfortable here?						
	Alberta (N = 2,782)	North Zone (N = 218)	Edmonton Zone (N = 730)	Central Zone (N = 520)	Calgary Zone (N = 706)	South Zone (N = 608)
	%	%	%	%	%	%
Yes, always	77	78	78	68	77	82
Yes, sometimes	19	17	17	28	20	15
No, hardly ever	2	3	2	3	2	2
No never	1	1	2	1	1	1
Total	100	100	100	100	100	100
Q48: Do you feel like you are getting your money's worth here?						
	Alberta (N = 2,443)	North Zone (N = 193)	Edmonton Zone (N = 650)	Central Zone (N = 458)	Calgary Zone (N = 619)	South Zone (N = 523)
	%	%	%	%	%	%
Yes, always	56	58	58	44	57	63
Yes, sometimes	30	25	27	38	32	24
No, hardly ever	9	11	8	11	7	9
No never	5	5	6	7	3	4
Total	100	100	100	100	100	100
Q49: Overall do you like living here?						
	Alberta (N = 2,751)	North Zone (N = 212)	Edmonton Zone (N = 729)	Central Zone (N = 522)	Calgary Zone (N = 685)	South Zone (N = 603)
	%	%	%	%	%	%
Yes, always	61	61	64	49	61	68
Yes, sometimes	30	28	27	41	30	25
No, hardly ever	5	4	5	6	5	5
No never	4	7	5	4	4	2
Total	100	100	100	100	100	100
Q50: Would you recommend this place to a family member or friend?						
	Alberta (N = 2,637)	North Zone (N = 207)	Edmonton Zone (N = 701)	Central Zone (N = 496)	Calgary Zone (N = 649)	South Zone (N = 584)
	%	%	%	%	%	%
Yes, always	70	71	74	59	70	74
Yes, sometimes	20	19	15	29	21	18
No, hardly ever	5	4	4	7	5	4
No never	5	5	7	5	4	4
Total	100	100	100	100	100	100

Table 12: Additional Care Questions question-level results by AHS Zone

Q52: Can you see a doctor if you need to?						
	Alberta (N = 2,581)	North Zone (N = 207)	Edmonton Zone (N = 698)	Central Zone (N = 481)	Calgary Zone (N = 635)	South Zone (N = 560)
	%	%	%	%	%	%
Yes, always	63	66	67	51	63	70
Yes, sometimes	28	20	25	38	30	24
No, hardly ever	7	9	6	9	6	4
No never	2	5	2	2	2	2
Total	100	100	100	100	100	100
Q53: Are you able to get transportation to or from medical appointments?						
	Alberta (N = 2,297)	North Zone (N = 180)	Edmonton Zone (N = 638)	Central Zone (N = 413)	Calgary Zone (N = 524)	South Zone (N = 542)
	%	%	%	%	%	%
Yes, always	68	71	69	54	70	76
Yes, sometimes	22	18	18	38	20	19
No, hardly ever	4	4	5	5	4	4
No never	5	7	8	3	6	1
Total	100	100	100	100	100	100
Q54: In the last 6 months, how often did you feel that there were enough nurses and aides at the facility?						
	Alberta (N = 2,515)	North Zone (N = 197)	Edmonton Zone (N = 668)	Central Zone (N = 490)	Calgary Zone (N = 623)	South Zone (N = 537)
	%	%	%	%	%	%
Always	43	37	45	33	51	43
Sometimes	22	26	21	26	19	21
Usually	28	29	25	33	25	29
Never	7	9	9	8	4	6
Total	100	100	100	100	100	100
Q55: Do the people who work here take a personal interest in your life?						
	Alberta (N = 2,551)	North Zone (N = 206)	Edmonton Zone (N = 676)	Central Zone (N = 487)	Calgary Zone (N = 643)	South Zone (N = 539)
	%	%	%	%	%	%
Yes, always	43	52	42	40	42	44
Yes, sometimes	40	33	39	43	42	41
No, hardly ever	11	10	11	10	12	12
No never	5	4	9	6	4	3
Total	100	100	100	100	100	100

Table 12: Additional Care Questions question-level results by AHS Zone (continued)

Q56: Do you get your mental health and emotional needs met?						
	Alberta (N = 2,323)	North Zone (N = 178)	Edmonton Zone (N = 627)	Central Zone (N = 443)	Calgary Zone (N = 575)	South Zone (N = 500)
	%	%	%	%	%	%
Yes, always	54	52	56	43	56	59
Yes, sometimes	33	38	28	45	33	28
No, hardly ever	8	7	9	7	8	9
No never	5	3	7	5	3	5
Total	100	100	100	100	100	100
Q57: Do you get your healthcare needs met?						
	Alberta (N = 2,639)	North Zone (N = 210)	Edmonton Zone (N = 701)	Central Zone (N = 501)	Calgary Zone (N = 656)	South Zone (N = 571)
	%	%	%	%	%	%
Yes, always	68	71	70	60	69	73
Yes, sometimes	26	23	23	36	27	23
No, hardly ever	3	3	5	2	3	4
No never	2	3	3	2	2	1
Total	100	100	100	100	100	100
Q58: Are you involved in making decisions about your care?						
	Alberta (N = 2,565)	North Zone (N = 198)	Edmonton Zone (N = 698)	Central Zone (N = 466)	Calgary Zone (N = 637)	South Zone (N = 566)
	%	%	%	%	%	%
Yes, always	52	51	57	40	56	53
Yes, sometimes	27	27	23	36	28	25
No, hardly ever	12	14	10	15	12	12
No never	8	8	11	10	4	10
Total	100	100	100	100	100	100
Q59: Does your facility have a Resident and Family Council?						
	Alberta (N = 2,784)	North Zone (N = 215)	Edmonton Zone (N = 739)	Central Zone (N = 524)	Calgary Zone (N = 692)	South Zone (N = 614)
	%	%	%	%	%	%
Yes	50	54	48	48	49	54
No	10	10	14	11	7	9
I don't know	40	36	38	40	45	37
Total	100	100	100	100	100	100

Table 12: Additional Care Questions question-level results by AHS Zone (continued)

Q60: In the last 6 months, have you been a part of a Resident and Family Council Meeting?						
	Alberta (N = 2,415)	North Zone (N = 178)	Edmonton Zone (N = 672)	Central Zone (N = 427)	Calgary Zone (N = 605)	South Zone (N = 533)
	%	%	%	%	%	%
Yes	34	44	28	36	35	35
No	66	56	72	64	65	65
Total	100	100	100	100	100	100
Q61: Do you feel that participating in the Resident and Family Council helped you feel heard about the things that matter to you? (Among those who answered Yes to Q60)						
	Alberta (N = 761)	North Zone (N = 70)	Edmonton Zone (N = 180)	Central Zone (N = 146)	Calgary Zone (N = 193)	South Zone (N = 172)
	%	%	%	%	%	%
Yes, always	50	61	53	36	50	52
Yes, sometimes	33	26	28	43	33	33
No, hardly ever	12	7	11	14	14	10
No never	6	6	8	6	4	5
Total	100	100	100	100	100	100

APPENDIX IX: MODELLING SPECIFICS

Model building steps

A structural equation model was constructed to determine which Dimensions of Care most strongly influence overall resident experience (i.e., the Overall Care Rating). This analysis was conducted at the respondent-level with N = 2,857 respondents. Maximum likelihood estimation was used since there were some missing observations. Models were compared and adjusted on various fit indices to select the model that best fits the data. Select resident characteristics and survey questions were included in the analysis to explore how they change the relationships with overall resident experience. The selection of included variables was based on previous iterations of the survey as well as literature and consultation with stakeholders.

Outcome measure

Overall resident experience is made up of the Overall Care Rating which represents a respondent's overall opinion about a site on a scale from 0 to 10, where 0 is the worst care possible and 10 is the best care possible.

Selection of final model

Similar to the factor analysis used to generate Dimension of Care summary scores, the questions in each Dimension of Care were first examined to ensure all questions loaded onto their associated conceptual theme or construct. Questions were excluded from the Dimension of Care construct if the factor loading was less than 0.3. These Dimension of Care constructs were analyzed in the final model with the overall experience outcome. Demographic covariates were also analyzed such as resident level of care. Covariates that were excluded were not significantly associated with the outcome, had small coefficients, or did not contribute to R-squared or other model fit indices relative to other similar and correlated covariates. For the final model, only age and gender were included. Mediation and Moderation effects were also explored. Overall, the included Dimensions of Care constructs and variables explained 32 per cent of the variance in overall experience.

APPENDIX X: DETERMINING ACTIONS FOR IMPROVEMENT

In an effort to identify specific Actions for Improvement based on the survey results, the HQCA determined a method that prioritizes individual questions based on their potential for improvement of overall resident experience (i.e., the Overall Care Rating). Questions were prioritized based on the following two criteria:

- Strength of relationship to overall resident experience, and
- The potential for, or room for, improvement.

From this order, the top five survey questions were selected and were used to generate the Actions for Improvement.

Determining question strength and prioritization criteria

Four prioritization criteria were determined:

Table 1: Prioritization criteria

Criteria	Measured by:
1. Strength of the Dimension of Care to overall resident experience	Beta coefficient of Dimension of Care
2. Strength of Question to Dimension of Care	Factor loading of question to Dimension of Care
3. Potential room for improvement	$(100 - [\text{top-box score}]) / 100$
4. Question quality	Discrimination criteria from IRT Analyses

The Dimensions of Care, as well as the Additional Care Questions that do not comprise any of the Dimensions of Care, were considered as components of the model. Six Dimensions of Care were found to significantly influence overall resident experience, as determined by statistical modelling (described in [Appendix VII](#)). Of these, the Dimension of Care Facility and Resident Environment had the strongest influence on overall resident experience as measured by the value of the beta coefficients.

The strength of each of the Dimensions of Care was the first consideration in determining Actions for Improvement. In order to identify specific actions, the second consideration was the survey questions that make up each Dimension of Care. This involved 1) exploring the relationship of the question with the Dimension of Care, which is determined by their factor loading where the larger the value the stronger the relationship, and 2) exploring room for improvement in regards to the top-box or most positive score, whereby questions with lower scores have more opportunity for improvement.

To determine the strength of the relationship of each question with overall resident experience, as part of a Dimension of Care, the Dimension of Care's beta coefficient was multiplied by the factor loading for each question. The HQCA then took the proportion for improvement for each question by subtracting the top-box score from 100 then dividing by 100. These two numbers were then added to obtain a final prioritization score where larger numbers would get a higher priority.

While not included in how the survey questions were ordered, the final consideration in selecting the top five questions was the quality of the question as indicated by the discrimination criteria from Item Response Theory analyses. Any questions with a discrimination of <1.35 were considered low-performing questions. Therefore, only questions that met the minimum discrimination criteria were ordered in decreasing final prioritization score. From this list, the top-five questions were selected to develop the Actions for Improvement.

210, 811 – 14 Street NW
Calgary Alberta Canada T2N 2A4
T: 403.297.8162 F: 403.297.8258
E: info@hqca.ca www.hqca.ca