

Engage. Evaluate. Inform. Recommend.

Hospital Patient Care Experience in New Brunswick

2013 Acute Care Survey Results

Who we are:

New Brunswickers have a right to be aware of the decisions being made, to be part of the decisionmaking process, and to be aware of the outcomes delivered by the health system and its cost. *The New Brunswick Health Council* will foster this transparency, engagement, and accountability by engaging citizens in a meaningful dialogue, measuring, monitoring, and evaluating population health and health service quality, informing citizens on health system performance and recommending improvements to health system partners.

For more information:

New Brunswick Health Council Pavillon J.-Raymond-Frenette 100 des Aboiteaux Street, suite 2200 Moncton, NB E1A 7R1

Phone: 1.877.225.2521 Fax: 1.506.869.6282

www.nbhc.ca

How to cite this document:

Hospital Patient Care Experience in New Brunswick, 2013 Acute Care Survey Results (NBHC 2013)

Cette publication est disponible en français sous le titre:

Expérience vécue par le patient dans les hôpitaux du Nouveau-Brunswick, Résultats du sondage 2013 sur les soins aigus (CSNB 2013)

PAGE

Executive Summary	5
Survey Methodology	15
Survey Response Rate	23
Hospital Patient Care Experience Indicators:	
Definitions	27
Overall New Brunswick Survey Results	43
Survey Results by Demographics	45
Survey Results by Regional Health Authority and Zone	51
Survey Results by Hospital	55
References	77
Appendix A: Survey questionnaire	79

Executive Summary

The New Brunswick Health Council (NBHC) has conducted its second survey that captures care experiences from patients who have used hospital acute care services in New Brunswick. The NBHC has followed a three-year survey cycle aiming to measure New Brunswickers' hospital care experiences in 2010¹ and 2013. The 2013 Hospital Patient Care Experience Survey provides a unique opportunity for New Brunswick citizens to share their views and help drive improvements in hospital services.

This paper based survey was sent to patients who where discharged between March 1 and May 31, 2013, and who had stayed at least one night in an acute care hospital. A total of 10,490 bilingual questionnaires were mailed throughout New Brunswick to eligible patients. Of the questionnaires that were delivered, 45.5% (4,768) were returned.

Based on a standardized approach across the province for all acute care hospitals, information captured in this survey will continue to be of value to hospitals in meeting their accreditation requirements. The objective of this report is to provide survey results for each hospital in order to measure, monitor and evaluate improvements over time. This report will serve to enhance public accountability in health care by increasing the transparency of the quality of hospital care provided in return for the public investment.

All key care experience questions in the 2010 survey have been repeated in 2013, allowing for comparisons to be made between 2010 and 2013 survey results. Data tables in this report have been designed with a focus on presenting information that is concise and helpful to all target audiences, from the general public to clinicians and hospital administrators. Under the scope of quality improvement, these results can help decision-makers and planners improve how they manage health services and provide them with the needed benchmarks to flag gaps and highlight accomplishments.

In terms of **overall hospital rating**, 75.4% of acute care patients in New Brunswick gave their hospital a rating of eight, nine or ten on a scale of zero to ten, where zero is the worst hospital possible and 10 is the best. This is virtually unchanged from previous results obtained in 2010 (75.9%).

The overall hospital rating, from the patient's point of view, is an important measure of patient satisfaction because it reflects all experiences of care provided during a hospital stay, from admission to discharge. Although overall patient satisfaction is a key measure, survey results are also reported for several patient care dimensions that are important in assessing the quality of hospital care and may have an influence on how patients rate their overall hospital stay.

Although the overall hospital rating has remained relatively unchanged over the last 3 years, survey results in 2013 highlight a number of positive areas worth mentioning. Several key care experience indicators have improved, such as communication with doctors (80.2% in 2013 versus 78.5% in 2010), responsiveness of hospital staff to patient needs (59.6% in 2013 versus 57.5% in 2010), communication about medicines (54.7% in 2013 versus 52.4% in 2010) and preparing patients for a successful transition from hospital to home (38.8% in 2013 versus 36.1% in 2010).

Across all dimensions of care reported, one indicator stands out as having a significantly lower score in 2013 when comparing to 2010 survey results. In 2013, only 53.2% of patients reported that their room and bathroom were always kept clean, which is significantly lower than what patients reported in 2010 (59.6%). Cleanliness of the hospital room and bathroom has been identified by patients as being relevant to hospital quality, whereby the risk of getting an infection is an important component of patient safety².

When asked about their **safety** as a patient, 5.1% believed they were harmed because of a medical error or mistake, which is unchanged from previous results obtained in 2010. Patient safety is at the heart of providing citizen-centered care in a hospital setting, and looking at legitimate patient concerns is an important element of health care quality.

In terms of **equity based on preferred language of service**, 87.1% of patients "*always*" received the service they needed in the language of their choice (English or French). While 91.2% of patients who preferred English as their language of service "*always*" received their service in English, 75.1% of patients who preferred French as their language of service "*always*" received their service in French. These results are virtually unchanged from previous results obtained in 2010.

In New Brunswick, under the Official Languages Act, patients have the right to be served in either English or French. As a key element of hospital care that is citizen-centered, this indicator measures how often language barriers can prevent patients from communicating with health care providers.

Hospitals in New Brunswick are grouped under two regional health authorities: the Horizon Health Network and the Vitalité Health Network. The Horizon Health Network manages and delivers hospital services in 11 acute care facilities, across a geographic region covering the Upper River Valley area, Miramichi area, Moncton area, Fredericton area and Saint John area. The Vitalité Health Network manages and delivers hospital services in 9 acute care facilities, across a geographic region covering the Beauséjour zone, Northwest zone, Restigouche zone and Acadie-Bathurst zone.

In terms of overall hospital rating, the **Horizon Health Network** has a lower score in 2013 (74.2%) when compared to 2010 (75.7%). Based on the 2013 survey results, a total of 14 patient care experience indicators can be compared to 2010 results. Overall improvements can be observed under the Horizon Health Network for 5 of the 14 measures included in this report.

The most significant improvements overall for hospitals under the Horizon Health Network were observed when asking patients if they had received key information before leaving the hospital (66.4% in 2013, 63.4% in 2010) and if they were prepared for a successful transition from hospital to home (36.2% in 2013, 33.0% in 2010). Care transition measures provide meaningful insight into the quality of hospital care, because of the association between patient discharges and undesirable utilization outcomes, such as subsequent emergency department visits or rehospitalization³.

In terms of overall hospital rating, the **Vitalité Health Network** has a higher score in 2013 (77.8%) when compared to 2010 results (76.4%). Overall improvements can be observed under the Vitalité Health Network for 10 of the 14 measures included in this report.

The most significant improvements overall for hospitals under the Vitalité Health Network were observed for communication with nurses (74.6% in 2013, 70.5% in 2010), the quick response of staff to patient needs (66.1% in 2013, 62.3% in 2010), and communication about medicines (56.0% in 2013, 51.2% in 2010). These three dimensions of care can have a strong influence on how patients rate their overall hospital stay⁴.

These survey results will provide the NBHC, the regional health authorities, and the Department of Health with valuable information toward improving the health system for all New Brunswickers. The NBHC intends to repeat this hospital survey again in three years.

In this report, care experience indicators are presented at the provincial level, by regional health authority, and by hospital. Understandably, New Brunswickers want to know how hospitals in the province are faring with respect to the services they are providing. The NBHC encourages New Brunswickers to visit the NBHC website, where an interactive map will help citizens locate the results of each hospital. The map can be located at <u>www.nbhc.ca</u>.

2013 Summary Snapshot - Horizon Health Network

- Improvements observed in 2013: communication with doctors, discharge information and care transitions measure²
- Indicator score lower than 2010 results: cleanliness of patient's room and bathroom²

Hospital (% overall rating ¹)	Sample size	Improvements observed in 2013 or better than NB average ²	Indicator score is worse in 2013 compared to 2010 or indicator score is worse than NB average ²
Grand Manan Hospital (100%)	14	Overall hospital ratingPatient safety	
Upper River Valley Hospital (81.0%)	64	Cleanliness	
Hotel-Dieu of St. Joseph (80.4%)	51	 Patient safety Cleanliness Quiet at night 	Discharge information
Miramichi Regional Hospital (77.6%)	270	Cleanliness	Equity/Language with respect to service in French
Sackville Memorial Hospital (75.6%)	44	Cleanliness	
The Moncton Hospital (75.2%)	812		 Cleanliness Equity/Language with respect to service in French
Saint John Regional Hospital (74.6%)	1,080	Equity/Language with respect to service in English	 Responsiveness Equity/Language with respect to service in French Cleanliness
Sussex Health Centre (73.9%)		Cleanliness	Discharge information
Charlotte County Hospital (73.6%)	56	Patient safetyCleanliness	 Discharge information Intention to recommend
Dr. Everett Chalmers Regional Hospital (71.4%)	758		 Intention to recommend Cleanliness Equity/Language with respect to service in French
Oromocto Public Hospital (53.2%)	51		 Overall hospital rating Communication with nurses Discharge information Care transitions measure Cleanliness Intention to recommend

1. % of patients who rate their hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best

2. Based on statistically significant differences

Source: New Brunswick Health Council, Hospital Patient Care Experience in New Brunswick, 2013 Acute Care Survey Results (NBHC 2013)

2013 Summary Snapshot – Vitalité Health Network

• Improvements observed in 2013: communication with nurses and communication about medicines²

Hospital (% overall rating ¹)	Sample size	Improvements observed in 2013 or better than NB average ²		Indicator score is worse in 2013 compared to 2010 or indicator score is worse than NB average ²
Hôtel-Dieu Saint-Joseph de Saint-Quentin (100%)	21	 Overall hospital rating Patient safety Quiet at night 		
Enfant-Jésus RHSJ† Hospital (86.4%)	73	 Communication with nurses Responsiveness of staff Intention to recommend Equity/Language with respect to service in French 		
Edmundston Regional Hospital (84.4%)	247	 Overall hospital rating Hospital safety Cleanliness Care transitions measure Intention to recommend Equity/Language with respect 	to service in French	Equity/Language with respect to service in English
Chaleur Regional Hospital (78.7%)	309	 Overall hospital rating Patient safety Discharge information Intention to recommend Pain control Cleanliness Quiet at night 		Equity/Language with respect to service in English
Stella-Maris-de-Kent Hospital (77.1%) ³	51		•	Quiet at night
Campbellton Regional Hospital (75.3%)	166	Cleanliness		 Equity/Language with respect to service in English Equity/Language with respect to service in French
Dr. Georges-LDumont University Hospital Centre (74.7%)	538	 Responsiveness of staff Discharge information Care transitions measure Intention to recommend 	 Hospital safety Pain control Quiet at night 	 Cleanliness Equity/Language with respect to service in English
		 Equity/Language with respect to service in French 		
Tracadie-Sheila Hospital (74.0%)	104	Equity/Language with respect to service in French		Equity/Language with respect to service in English
Grand Falls General Hospital (66.7%)	36			

1.% of patients who rate their hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best

2. Based on statistically significant differences

3. The 2013 sample includes patients who had received care in an observation unit following a visit to the emergency room.

Survey Methodology

This hospital patient care experience survey was conducted only among recently discharged patients of hospitals/facilities providing acute care in New Brunswick as illustrated in the map on the next page.

A hospital providing "acute care" is one which is primarily involved in providing short-term inpatient medical care to people with illness or in need of surgery.

The survey was completed by **medical** and **surgical** patients, 18 years of age or older with **at least one overnight stay**, discharged from a hospital or facility providing **acute care** between March 1, 2013 and May 31, 2013.

Patients were excluded if they specifically requested not to be included in the upcoming survey process; "opting out" was an option communicated to all discharged patients through the use of in-facility posters as well as the personal distribution of handbills (postcard format) to patients during the survey period from March 1, 2013 to May 31, 2013.

Hospitals/facilities included in the survey

	Horizon Health Network	K
Α	Sackville Memorial Hospital	Sackville
В	The Moncton Hospital	Moncton
С	Charlotte County Hospital	St. Stephen
D	Grand Manan Hospital	Grand Manan
E	Saint John Regional Hospital	Saint John
F	Sussex Health Centre	Sussex
G	Dr. Everett Chalmers Regional Hospital	Fredericton
Н	Hotel-Dieu of St. Joseph	Perth-Andover
I	Oromocto Public Hospital	Oromocto
J	Upper River Valley Hospital	Waterville
К	Miramichi Regional Hospital	Miramichi

	Vitalité Health Ne	twork
1	Dr. Georges-LDumont University Hospital Centre	Moncton
2	Stella-Maris-de-Kent Hospital	Sainte-Anne-de-Kent
3	Grand Falls General Hospital	Grand Falls
4	Edmundston Regional Hospital	Edmundston
5	Hôtel-Dieu Saint-Joseph de Saint-Quentin	Saint-Quentin
6	Campbellton Regional Hospital	Campbellton
7	Enfant-Jésus RHSJ† Hospital	Caraquet
8	Tracadie-Sheila Hospital	Tracadie-Sheila
9	Chaleur Regional Hospital	Bathurst

Hospitals/facilities not included in the survey

Some hospitals/facilities were not included in the patient care experience survey, because patients did not meet the selection criteria for this project. Surveys were only completed by **medical** and **surgical** patients discharged between March 1, 2013 and May 31, 2013 from a hospital or facility providing **acute care**, with **at least one overnight stay**.

The following hospitals/facilities were not eligible for the survey:

Centracare	Saint John
St. Joseph's Hospital	Saint John
Stan Cassidy Centre for Rehabilitation	Fredericton
Restigouche Hospital Centre	Campbellton
Lamèque Hospital and Community Health Centre	Lamèque

The 2013 sample includes respondents from the Enfant-Jésus RHSJ⁺ Hospital (n=73). This hospital was not eligible in 2010 because patients did not meet the selection criteria.

The questionnaire used in this New Brunswick patient care experience survey was an adaptation of other similar surveys conducted by healthcare providers in other jurisdictions and was based on HCAHPS® (Hospital Consumer Assessment of Healthcare Providers & Systems), CTM (Care Transitions Measure), and HQC (Saskatchewan Health Quality Council) questionnaires. The questionnaire was provided to all eligible patients in both English and French.

The New Brunswick Health Council (NBHC) is an independent organization that evaluates New Brunswick's health service quality by measuring population satisfaction. Patient discharge information was submitted to NBHC by the various hospitals providing acute care in New Brunswick. The patient care experience survey was conducted by Ipsos Reid, an independent research company, on behalf of the NBHC in partnering with the regional health authorities in New Brunswick.

A census mailing list for contacting all eligible patients discharged between March 1, 2013 and May 31, 2013 was provided to Ipsos Reid. Patients eligible for inclusion in this survey were 18 years of age or older, had an overnight stay in a hospital providing acute care, and received medical or surgical care during their stay.

The NBHC removed individuals from the discharged patient list who indicated that they preferred to "opt out" of the survey process (i.e. they did not wish to be contacted to participate in the survey). The option to "opt out", as well as the NBHC toll-free number, were communicated to all patients by way of "in-hospital" bilingual posters and the personal distribution of bilingual handbills (postcard format) to all patients by the hospitals at the time of admission. Patients choosing to "opt out" were asked to call the NBHC toll-free number and provide their name, their address, the hospital in which they were a patient and the approximate discharge date.

In order to protect the confidentiality of the information being provided by the various hospitals as well as that being provided by the patients themselves at the time of contact, all parties involved in the conduct of this survey followed strict data security procedures in place to deal with sensitive information. The privacy laws of New Brunswick and Canada were respected in the conduct of this patient care experience survey.

The mail-out process consisted of two steps:

- 1. The initial mailing was sent to all eligible discharged patients and consisted of a survey questionnaire as well as a cover letter explaining the purpose of the survey and a postage-paid return envelope. Each patient receiving a survey kit was assigned a unique survey identifier which also indicated the regional health authority and the hospital in which they were a patient. Completed questionnaires were processed upon receipt and based on the unique identifier, and those who responded to the initial survey mail-out were removed from future mailing lists.
- 2. Patients who did not respond to the initial mailing and had not called and asked to be removed from future mail-outs were sent a second survey kit which also consisted of a survey questionnaire, a reminder letter asking for their participation in the survey process and a postage-paid return envelope.

The results presented in this report are based on the completed survey responses received as of September 23, 2013.

Survey Response Rate

Response Rate - Horizon Health Network

The following table provides an overview of the hospital discharge population for Horizon Health Network (from March 1, 2013 to May 31, 2013) which includes all eligible patients from each hospital facility receiving the survey kit (A), the number of completed survey returns as of September 23, 2013 (B) and the survey response rate (C) which is calculated based on the survey returns (B) divided by the gualified mail-out population (A).

	Qualified Mail-Out Population*	Completed Surveys	Survey Response Rate
	(A)	(В)	(C)
New Brunswick	10,490	4,768	45.5%
Horizon Health Network	6,771	3,223	47.6%
Sackville Memorial Hospital	85	44	51.8%
The Moncton Hospital	1,657	812	49.0%
Moncton Zone (Horizon)	1,742	856	49.1%
Charlotte County Hospital	147	56	38.1%
Grand Manan Hospital	20	14	70.0%
Saint John Regional Hospital	2,324	1,080	46.5%
Sussex Health Centre	54	23	42.6%
Saint John Zone (Horizon)	2,545	1,173	46.1%
Dr. Everett Chalmers Regional Hospital	1,496	758	50.7%
Hotel-Dieu of St. Joseph	121	51	42.1%
Oromocto Public Hospital	96	51	53.1%
Upper River Valley Hospital	153	64	41.8%
Fredericton Zone (Horizon)	1,855	924	49.8%
Miramichi Regional Hospital	618	270	43.7%
Miramichi Zone (Horizon)	618	270	43.7%

* Qualified mail-out population excluded 17 eligible patients who chose to "opt-out" of the survey process prior to the initial mail-out, which represents 0.2% of the total, as well as 241 patient surveys deemed undeliverable by Canada Post and which were returned to the sender.

Response Rate – Vitalité Health Network

The following table provides an overview of the hospital discharge population for Vitalité Health Network (from March 1, 2013 to May 31, 2013) which includes all eligible patients from each hospital facility receiving the survey kit (A), the number of completed survey returns as of September 23, 2013 (B) and the survey response rate (C) which is calculated based on the survey returns (B) divided by the qualified mail-out population (A).

	Qualified Mail-Out Population*	Completed Surveys	Survey Response Rate
	(A)	(В)	(C)
New Brunswick	10,490	4,768	45.5%
Vitalité Health Network	3,719	1,545	41.5%
Dr. Georges-LDumont University Hospital Centre	1,249	538	43.1%
Stella-Maris-de-Kent Hospital	157	51	32.5%
Beauséjour Zone (Vitalité)	1,406	589	41.9%
Grand Falls General Hospital	80	36	45.0%
Edmundston Regional Hospital	571	247	43.3%
Hôtel-Dieu Saint-Joseph de Saint-Quentin	55	21	38.2%
Northwest Zone (Vitalité)	706	304	43.1%
Campbellton Regional Hospital	402	166	41.3%
Restigouche Zone (Vitalité)	402	166	41.3%
Enfant-Jésus RHSJ† Hospital	167	73	43.7%
Tracadie-Sheila Hospital	302	104	34.4%
Chaleur Regional Hospital	736	309	42.0%
Acadie-Bathurst Zone (Vitalité)	1,205	486	40.3%

* Qualified mail-out population excluded 17 eligible patients who chose to "opt-out" of the survey process prior to the initial mail-out, which represents 0.2% of the total, as well as 241 patient surveys deemed undeliverable by Canada Post and which were returned to the sender.

Patient Care Experience Indicators

Definitions

The indicators in this report are based on questions asked of recently discharged patients participating in the patient care experience survey and are about their recent stay in a New Brunswick hospital.

The following pages provide the actual question (or questions) that were asked in the survey, and how they are used to create the corresponding patient care experience indicator.

Overall Hospital Rating

Using any number from 0 to 10, where 0 is the worst hospital possible and 10 is the best hospital possible, what number would you use to rate this hospital during your stay?

0 Worst hospital possible	1	2	3	4	5	6	7	8	9	10 Best hospital possible
0	0	0	0	0	0	0	0	0	0	0

How is this indicator score calculated?

The indicator score is the percentage of patients who gave their hospital a rating of "8", "9" or "10" on a scale from 0 to 10, were "0" is the worst hospital possible and "10" is the best.

Patient Safety

Do you or your family members believe that you were harmed because of a medical error or mistake during this hospital stay?

O Yes O No O Do not know / Do not remember / Not applicable

How is this indicator score calculated?

The indicator score is the percentage of patients who indicated that "Yes" they believed they were harmed because of a medical error or mistake.

Hospital Safety

Do you believe that this hospital takes your safety seriously?

O Yes, definitely O Yes, somewhat O No

How is this indicator score calculated?

The indicator score is the percentage of patients who indicated that "Yes, definitely" they believed that this hospital takes their safety seriously.

Equity Based on Preferred Language of Service

How often did you receive the service you needed in the official language (English or French) of your choice?

O Never

O Sometimes

O Usually

O Always

How is this indicator score calculated?

The indicator score is the percentage of patients who indicated that they "*Always*" received the service they needed in the language of their choice.

Communication With Nurses

The Communication with Nurses indicator measures how well nurses communicate with patients.

This indicator is based on three questions in the survey:

During this hospital stay, how often did nurses treat you with courtesy and respect?

O Never O Sometimes O Usually O Always

During this hospital stay, how often did nurses listen carefully to you?

O Never O Sometimes O Usually O Always

During this hospital stay, how often did nurses explain things in a way you could understand?

O Never O Sometimes O Usually O Always

How is this indicator score calculated?

The indicator score is the percentage of "*Always*" responses among all answers to the three questions. This type of indicator score is known as a *composite measure*, because it is based on combining responses to these three questions into one overall score.

Communication with Doctors

The Communication with Doctors indicator measures how well doctors communicate with patients.

This indicator is based on three questions in the survey:

During this hospital stay, how often did doctors treat you with courtesy and respect?

Never
 Sometimes
 Usually
 Always
 During this hospital stay, how often did doctors <u>listen carefully to you</u>?
 Never
 Sometimes
 Usually
 Always

During this hospital stay, how often did doctors <u>explain things</u> in a way you could understand?

O Never O Sometimes O Usually O Always

How is this indicator score calculated?

The indicator score is the percentage of "*Always*" responses among all answers to the three questions. This type of indicator score is known as a *composite measure*, because it is based on combining responses to these three questions into one overall score.

Responsiveness of Staff

The *Responsiveness of Staff* indicator measures how often the hospital staff was available to give support and assistance to patients as soon as they wanted help.

This indicator is based on two questions in the survey:

During this hospital stay, after you pressed the call button, how often did you get help as soon as you wanted it?

O Never O Sometimes O Usually O Always

How often did you get help in getting to the bathroom or in using a bedpan as soon as you wanted?

O Never O Sometimes O Usually O Always

How is this indicator score calculated?

The indicator score is the percentage of "*Always*" responses among all answers to the two questions. This type of indicator score is known as a *composite measure*, because it is based on combining responses to these two questions into one overall score.

Communication About Medicines

The *Communication About Medicines* indicator measures how well hospital staff communicate with patients about medicines.

This indicator is based on two questions in the survey:

Before giving you any new medicine, how often did hospital staff tell you what the medicine was for?

O Never O Sometimes	O Usually	O Always
---------------------	-----------	----------

Before giving you any new medicine, how often did hospital staff describe possible side effects in a way you could understand?

O Never O Sometimes O Usually O Always

How is this indicator score calculated?

The indicator score is the percentage of "*Always*" responses among all answers to the two questions. This type of indicator score is known as a *composite measure*, because it is based on combining responses to these two questions into one overall score.

Pain Control

The Pain Control indicator measures how well hospital staff help patients manage pain.

This indicator is based on two questions in the survey:

During this hospital stay, how often was your pain well controlled?

O Never O Sometimes O Usually O Always

During this hospital stay, how often did the hospital staff do everything they could to help you with your pain?

O Never O Sometimes O Usually O Always

How is this indicator score calculated?

The indicator score is the percentage of "*Always*" responses among all answers to the two questions. This type of indicator score is known as a *composite measure*, because it is based on combining responses to these two questions into one overall score.

Cleanliness

The Cleanliness indicator is a measure of the hospital's physical environment.

During this hospital stay, how often were your room and bathroom kept clean?

O Never

O Sometimes O Usually

O Always

How is this indicator score calculated?

The indicator score is the percentage of patients who indicated that their room and bathroom were "*Always*" kept clean.

Quiet at Night

The Quiet at Night indicator is a measure of the hospital's physical environment.

During this hospital stay, how often was the area around your room quiet at night?

O Never

O Sometimes

es O Usually

O Always

How is this indicator score calculated?

The indicator score is the percentage of patients who indicated that the area around their room was "*Always*" quiet at night.

Discharge Information

The Discharge Information indicator measures whether key information was provided to the patient at discharge, and whether patients were asked about their care after leaving the hospital.

This indicator is based on two questions in the survey:

During this hospital stay, did doctors, nurses, or other hospital staff talk with you about whether you would have the help you needed when you left the hospital?

O Yes O No

During this hospital stay, did you get information in writing about what symptoms or health problems to look out for after you left the hospital?

O Yes O No

How is this indicator score calculated?

The indicator score is the percentage of "Yes" responses among all answers to the two questions. This type of indicator score is known as a *composite measure*, because it is based on combining responses to these two questions into one overall score.

Patient Care Experience Indicators Definition – "Care Transitions Measure"

Care Transitions Measure

The Care Transitions Measure indicator evaluates the extent to which patients are asked about their health care needs and being better prepared when going from hospital to home.

This indicator is based on three questions in the survey:

The hospital staff took my preferences and those of my family or caregiver into account in deciding what my health care needs would be when I left the hospital.

- O Strongly disagree
- O Disagree
- O Agree
- O Strongly agree
- O Don't know / Don't remember / Not applicable

When I left the hospital, I had a good understanding of the things I was responsible for in managing my health.

- O Strongly disagree
- O Disagree
- O Agree
- O Strongly agree
- O Don't know / Don't remember / Not applicable

When I left the hospital, I clearly understood the purpose for taking each of my medications.

- O Strongly disagree
- O Disagree
- O Agree
- O Strongly agree
- O Don't know / Don't remember / Not applicable

How is this indicator score calculated?

The indicator score is the percentage of "*Strongly agree*" responses among all answers to the three questions. This type of indicator score is known as a *composite measure*, because it is based on combining responses to these three questions into one overall score.

Intention to Recommend

Would you recommend this hospital to your friends and family?

O Definitely no O Probably no O Probably yes O Definitely yes

How is this indicator score calculated?

The indicator score is the percentage of patients who indicated that they "*Definitely yes*" would recommend the hospital to friends and family.

Overall New Brunswick Survey Results

2013 Patient Care Experience Indicators Overall New Brunswick

Results in bold and italics indicate a statistically significant difference based on the study period. The accompanying arrow signifies whether the 2013 result is higher or lower than the 2010 result.

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	New Brunswick Overall		
Study Period	2010	2013	
<i>Base Size</i> Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	5,371 75.9%	4,768 75.4%	
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	5.1%	5.1%	
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	77.3%	
Communication with Nurses (how well nurses communicate with patients)	69.4%	70.4%	
Communication with Doctors (how well doctors communicate with patients)	78.5%	1 80.2%	
Responsiveness (quick response of staff to patient needs)	57.5%	59.6%	
Communication About Medicines (how well staff communicate with patients about medicines)	52.4%	54.7%	
Pain Control (how well staff help patients manage pain)	63.8%	64.4%	
Cleanliness (patient's room and bathroom are always kept clean)	59.6%	↓ 53.2%	
Quiet At Night (area around patient's room is always quiet at night)	44.5%	43.3%	
Discharge Information (patient receives key information before leaving the hospital)	66.6%	68.4%	
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	36.1%	^ 38.8%	
Intention to Recommend (patient definitely recommends this hospital to friends or family)	66.1%	65.0%	
Equity based on preferred language of service English ² (patient always receives service in the official language of his/her preference) French ² % "always" % "always"	n=3,849 (74%) 91.0% n=1,386 (26%) 74.6%	n=3,520 (75%) 91.2% n=1,172 (25%) 75.1%	

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

Survey Results By Demographics

By patient gender By patient age category By patient language preference By patient education level Aboriginal results

2013 Patient Care Experience Indicators **By Patient Gender**

Results in bold and italics indicate a statistically significant difference based on gender.

Acute Care Indicators ¹	New	Patient	Gender
(Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	Brunswick Overall	Male	Female
Base Size	4,768	2,279	2,489
Overall Hospital Rating (% who rate their hospital stay an 8,9, or 10 on a scale from zero to ten)	75.4%	76.0%	74.8%
Patient Safety (% who believe they were harmed because of a medical error or mistake during their hospital stay)	5.1%	4.9%	5.3%
Hospital Safety (% who responded "yes, definitely" when asked if this hospital takes your safety seriously)	77.3%	77.4%	77.2%
Communication with Nurses (% who responded "always" to three questions regarding Nurse communications)	70.4%	70.7%	70.2%
Communication with Doctors (% who responded "always" to three questions regarding Doctor communications)	80.2%	79.7%	80.7%
Responsiveness (% who responded "always" to two questions regarding the quick response of staff to patient needs)	59.6%	58.5%	60.5%
Communication About Medicines (% who responded "always" to two questions regarding medicines taken)	54.7%	56.1%	53.4%
Pain Control (% who responded "always" to two questions asked about pain medication, if needed)	64.4%	63.2%	65.5%
Cleanliness (% who responded "always" when asked how often their room and bathroom was kept clean)	53.2%	52.8%	53.6%
Quiet At Night (% who responded "always" when asked how often the area around their room was quiet at night)	43.3%	42.8%	43.8%
Discharge Information (% who responded "yes" when asked about their care after leaving the hospital)	68.4%	69.2%	67.6%
Care Transitions Measure (% who "strongly agreed" to three questions about health care needs after leaving hospital)	38.8%	39.3%	38.4%
Intention to Recommend (% who would "definitely recommend" this hospital to friends or family)	65.0%	64.9%	65.2%
English ²	n=3,520 (75%)	n=1,683 (75%)	n=1,837 (75%)
Equity based on preferred language of service % "always" (% who believe they always received service in the language of their preference) French ²	91.2% n=1,172 (25%)	91.2% n=558 (25%)	91.2% n=614 (25%)
(/*e sellere alle) allage receive control alle language et allen preference) % "always"	75.1%	74.5%	75.7%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators By Patient Age Category

Results in bold and italics indicate a statistically significant difference from at least one other sub-group based on age category.

Acute Care Indicators ¹	New	l	Patient Age			
(Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	Brunswick Overall	Under 45	45 to 64	65 & Over		
Base Size	4,768	589	1,554	2,625		
Overall Hospital Rating (% who rate their hospital stay an 8,9, or 10 on a scale from zero to ten)	75.4%	71.9%	75.1%	76.3%		
Patient Safety (% who believe they were harmed because of a medical error or mistake during their hospital stay)	5.1%	6.3%	6.2%	4.1%		
Hospital Safety (% who responded "yes, definitely" when asked if this hospital takes your safety seriously)	77.3%	76.9%	77.0%	77.6%		
Communication with Nurses (% who responded "always" to three questions regarding Nurse communications)	70.4%	70.0%	70.9%	70.3%		
Communication with Doctors (% who responded "always" to three questions regarding Doctor communications)	80.2%	79.8%	79.9%	80.5%		
Responsiveness (% who responded "always" to two questions regarding the quick response of staff to patient needs)	59.6%	58.3%	60.7%	59.2%		
Communication About Medicines (% who responded "always" to two questions regarding medicines taken)	54.7%	54.4%	55.7%	54.1%		
Pain Control (% who responded "always" to two questions asked about pain medication, if needed)	64.4%	64.2%	65.3%	63.9%		
Cleanliness (% who responded "always" when asked how often their room and bathroom was kept clean)	53.2%	50.4%	53.2%	53.9%		
Quiet At Night (% who responded "always" when asked how often the area around their room was quiet at night)	43.3%	42.6%	43.6%	43.3%		
Discharge Information (% who responded "yes" when asked about their care after leaving the hospital)	68.4%	67.0%	69.2%	68.2%		
Care Transitions Measure (% who "strongly agreed" to three questions about health care needs after leaving hospital)	38.8%	43.3%	39.1%	37.7%		
Intention to Recommend (% who would "definitely recommend" this hospital to friends or family)	65.0%	61.9%	65.6%	65.4%		
Equity based on preferred language of service % "always" (% who believe they always received service in the language of their preference) French ²	n=3,520 (75%) 91.2% n=1,172 (25%)	n=401 (70%) 89.7% n=175 (30%)	n=1,126 (73%) 92.1% n=412 (27%)	n=1,993 (77%) 91.0% n=585 (23%)		
% "always"		75.4%	74.4%	75.5%		

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators By Patient Language Preference

Results in bold and italics indicate a statistically significant difference based on language preference.

Acute Care Indicators ¹	New Brunswick	Language Prefer	of Service rence ²			
(Results are based on an acute care survey conducted with patients, 18 years of age and older wh in a New Brunswick hospital and were discharged between March 1 and May 31, 20	no stayed overnight 113)	Overall	English	French		
Base Size	Base Size					
Overall Hospital Rating (% who rate their hospital stay an 8,9, or 10 on a scale from zer	o to ten)	75.4%	74.6%	78.4%		
Patient Safety (% who believe they were harmed because of a medical error or mist during their hospital stay)	ake	5.1%	4.8%	5.9%		
Hospital Safety (% who responded "yes, definitely" when asked if this hospital takes your safe	ety seriously)	77.3%	75.4%	82.8%		
Communication with Nurses (% who responded "always" to three questions regarding Nurse co	ommunications)	70.4%	69.0%	74.4%		
Communication with Doctors (% who responded "always" to three questions regard Doctor communications)	80.2%	79.6%	82.0%			
Responsiveness (% who responded "always" to two questions regarding the quick res of staff to patient needs)	ponse	59.6%	57.5%	65.1%		
Communication About Medicines (% who responded "always" to two questions regarding me	edicines taken)	54.7%	54.0%	56.8%		
Pain Control (% who responded "always" to two questions asked about pain medication, it	f needed)	64.4%	62.9%	68.9%		
Cleanliness (% who responded "always" when asked how often their room and bathroom was	s kept clean)	53.2%	53.0%	53.9%		
Quiet At Night (% who responded "always" when asked how often the area around their room wa	as quiet at night)	43.3%	41.2%	49.6%		
Discharge Information (% who responded "yes" when asked about their care after leaving t	he hospital)	68.4%	66.3%	75.2%		
Care Transitions Measure (% who "strongly agreed" to three questions about health care need hospital)	ds after leaving	38.8%	35.8%	48.1%		
Intention to Recommend (% who would "definitely recommend" this hospital to friends c	65.0%	62.1%	74.0%			
Equity based on preferred language of service	English ² % "always"	n=3,520 (75%) 91.2%	n=3,520 (100%) 91.2%	n/a n/a		
(% who believe they always received service in the language of their preference)	French ² % "always"	n=1,172 (25%) 75.1%	n∕a n∕a	n=1,172 (100%) 75.1%		

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators By Patient Education Level

Results in bold and italics indicate a statistically significant difference from at least one other sub-group based on education level.

Acute Care Indicators ¹ New Highest Grade or Level of Sc							School Completed				
(Results are based on an acute care survey conducted with patients, 18 years of age older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	and Brunswick Overall	8 th Grade or Less	Some High School But Did Not Graduate	High School or GED	College, Trade or Technical School Diploma or Certificate	Undergraduate	Post- University/ Graduate Level Education				
Base Size	4,768	858	795	1,019	1,219	358	318				
Overall Hospital Rating (% who rate their hospital stay an 8,9, or 10 on a scale from zero to ten)	75.4%	81.8%	78.9%	74.8%	72.1%	72.8%	66.0%				
Patient Safety (% who believe they were harmed because of a medical error or mista during their hospital stay)	^{ake} 5.1%	4.3%	4.5%	4.4%	6.0%	6.1%	7.0%				
Hospital Safety (% who responded "yes, definitely" when asked if this hospital takes safety seriously)	^{your} 77.3%	80.3%	78.0%	77.2%	74.2%	77.7%	77.6%				
Communication with Nurses (% who responded "always" to three questions regarding Nurse communications)	70.4%	75.3%	72.9%	68.2%	68.2%	68.9%	64.5%				
Communication with Doctors (% who responded "always" to three questions regarding Doctor communications)	80.2%	81.4%	79.7%	80.2%	80.3%	76.3%	79.9%				
Responsiveness (% who responded "always" to two questions regarding the quick responded staff to patient needs)	oonse 59.6%	62.5%	62.5%	59.2%	56.5%	62.3%	50.1%				
Communication About Medicines (% who responded "always" to two questions regarding medicines taken)	54.7%	56.1%	59.2%	53.3%	54.1%	52.4%	49.6%				
Pain Control (% who responded "always" to two questions asked about pain medicat if needed)	^{ion,} 64.4%	68.4%	66.1%	63.6%	62.8%	61.2%	62.6%				
Cleanliness (% who responded "always" when asked how often their room and bathrow was kept clean)	^{oom} 53.2%	62.4%	55.0%	52.4%	48.1%	49.1%	48.5%				
Quiet At Night (% who responded "always" when asked how often the area around their room was quiet at night)	43.3%	54.7%	46.8%	39.3%	38.6%	37.7%	35.6%				
Discharge Information (% who responded "yes" when asked about their care after leaving the hospital)	68.4%	71.8%	68.3%	66.2%	68.0%	67.7%	69.0%				
Care Transitions Measure (% who "strongly agreed" to three questions about health care needs after leaving hospital)	38.8%	38.6%	36.1%	34.8%	40.6%	49.0%	42.5%				
Intention to Recommend (% who would "definitely recommend" this hospital to friends or family)	65.0%	70.8%	66.1%	63.9%	61.9%	65.8%	61.2%				
Eng	lish ² n=3,520 (75%)	n=497 (59%)	n=623 (79%)	n=858 (85%)	n=945 (78%)	n=237 (66%)	n=247 (78%)				
Equity based on preferred language of service % "alv	ways" 91.2%	90.3%	89.4%	90.8%	92.8%	92.0%	94.3%				
(% who believe they always received service in the language of their preference) Free	nch ² n=1,172 (25%)	n=347 (41%)	n=164 (21%)	n=157 (15%)	n=266 (22%)	n=121 (34%)	n=69 (22%)				
% "alv	ways" 75.1%	76.7%	73.8%	74.5%	74.1%	76.0%	70.6%				

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Aboriginal Results

Results in bold and italics indicate a statistically significant difference based on whether or not patients have indicated that they are an aboriginal person.

Acute Care Indicators ¹	Are you an perso	-
(Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnigh in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	Yes	No
Base Size	88	4,431
Overall Hospital Rating (% who rate their hospital stay an 8,9, or 10 on a scale from zero to ten)	71.4%	75.3%
Patient Safety (% who believe they were harmed because of a medical error or mistake during their hospital stay)	Base too small to report	5.1%
Hospital Safety (% who responded "yes, definitely" when asked if this hospital takes your safety seriously)	75.6%	77.3%
Communication with Nurses (% who responded "always" to three questions regarding Nurse communications)	67.3%	70.3%
Communication with Doctors (% who responded "always" to three questions regarding Doctor communications)	73.3%	80.3%
Responsiveness (% who responded "always" to two questions regarding the quick response of staff to patient needs)	65.7%	59.1%
Communication About Medicines (% who responded "always" to two questions regarding medicines taken)	53.9%	54.7%
Pain Control (% who responded "always" to two questions asked about pain medication, if needed)	60.3%	64.2%
Cleanliness (% who responded "always" when asked how often their room and bathroom was kept clean)	64.6%	52.8%
Quiet At Night (% who responded "always" when asked how often the area around their room was quiet at night)	53.6%	42.7%
Discharge Information (% who responded "yes" when asked about their care after leaving the hospital)	72.1%	68.3%
are Transitions Measure (% who "strongly agreed" to three questions about health care needs after leaving hospita	ll) 44.8%	38.7%
Intention to Recommend (% who would "definitely recommend" this hospital to friends or family)	51.7%	65.0%
Equity based on preferred language of service % "always"	n=69 (78%) 85.3%	n=3,311 (75%) 91.7%
(% who believe they always received service in the language of their preference) French ² % "always"	n=19 (22%) 77.8%	n=1,088 (25%) 75.4%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

Survey Results By Regional Health Authority And Zone

2013 Patient Care Experience Indicators Horizon Health Network

Results in bold and italics indicate statistically significant differences.... ↑ Higher than 2010 results

- Lower than 2010 results
- Better than Horizon average
- Worse than Horizon average

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 and older who stayed overnight in a New Brunswick hospital and were of between March 1 and May 31, 2013)		_{re} Horizon Health Network		: :			one		John ne		ricton ne		michi one
Study Period		2010	2013	2010	2013	2010	2013	2010	2013	2010	2013		
Base Size		3,468	3,223	974	856	1,074	1,173	1,099	924	321	270		
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 1 10 scale, where 0 is worst and 10 is best)	0 on a 0 to	75.7%	74.2%	76.0%	75.2%	76.1%	74.8%	74.9%	71.6%	76.5%	77.6%		
Patient Safety (patient believes he/she was harmed because of error or mistake during his/her hospital stay)	a medical	4.4%	4.9%	4.0%	5.1%	4.2%	5.2%	4.9%	4.3%	4.8%	4.4%		
Hospital Safety (patient definitely thinks this hospital takes I safety seriously)	his/her	n/a	75.5%	n/a	76.7%	n/a	74.0%	n/a	75.3%	n/a	79.4%		
Communication with Nurses (how well nurses communicate wi	th patients)	68.7%	68.4%	68.1%	69.7%	67.5%	67.7%	69.4%	67.0%	72.5%	72.8%		
Communication with Doctors (how well doctors communica patients)	ate with	77.6%	^ 79.8%	79.1%	78.7%	77.2%	78.8%	77.7%	81.8%	74.7%	80.6%		
Responsiveness (quick response of staff to patient need	ds)	54.7%	56.2%	56.8%	58.5%	51.6%	52.8%	55.4%	55.3%	56.5%	67.1%		
Communication About Medicines (how well staff commur with patients about medicines)	nicate	53.0%	54.1%	52.2%	51.8%	49.4%	54.7%	56.2%	53.5%	55.8%	61.2%		
Pain Control (how well staff help patients manage pair	ו)	62.2%	62.3%	64.9%	60.3%	59.1%	61.7%	63.3%	64.3%	60.5%	64.5%		
Cleanliness (patient's room and bathroom are always kept	clean)	59.5%	↓ 51.7%	49.5%	47.8%	64.0%	↓ 52.8%	61.1%	↓ 50.1%	68.2%	65.0%		
Quiet At Night (area around patient's room is always quiet a	t night)	42.2%	41.0%	38.6%	38.1%	43.5%	41.5%	44.0%	41.4%	42.6%	46.5%		
Discharge Information (patient receives key information b leaving the hospital)	efore	63.4%	↑66.4%	63.8%	67.6%	67.0%	69.3%	59.0%	62.6%	65.6%	63.2%		
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		33.0%	^ 36.2%	32.2%	35.9%	34.6%	37.9%	31.3%	34.3%	35.5%	36.3%		
Intention to Recommend (patient definitely recommends this to friends or family)	hospital	63.8%	61.8%	66.6%	64.6%	63.3%	63.2%	62.0%	56.7%	63.4%	64.5%		
Equity based on preferred language of service	English ²	n=3197 (95%)	n=3001 (94%)	n=885 (93%)	n=765 (91%)	n=986 (95%)	n=1126 (97%)	n=1064 (99%)	n=887 (97%)	n=262 (84%)	n=223 (85%)		
(patient always receives service in the official language of	% "always"	94.8%	93.6%	93.4%	90.8%	94.7%	95.7%	96.4%	93.5%	93.8%	93.7%		
his/her preference)	French ²	n=179 (5%)	n=181 (6%)	n=63 (7%)	n=79 (9%)	n=52 (5%)	n=39 (3%)	n=15 (1%)	n=23 (3%)	n=49 (16%)	n=40 (15%)		
	% "always"	28.4%	28.1%	30.2%	34.6%	40.4%	28.9%	0.0%	• 0.0%	21.3%	30.0%		

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Vitalité Health Network

Results in bold and italics indicate statistically significant differences....

- ↑ Higher than 2010 results ↓ Lower than 2010 results
- Better than Vitalité average Worse than Vitalité average

age and older who stayed overnight in a New Brunswick hospital a	Acute Care Indicators ¹ Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Vitalité Health Network		séjour ne		nwest ne	-	jouche one	:	Bathurst one
Study Period		2010	2013 ³	2010	2013	2010	2013	2010	2013	2010	2013 ³
Base Size		1,903	1,545	636	589	417	304	238	166	612	486
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 scale, where 0 is worst and 10 is best)	10 on a 0 to	76.4%	77.8%	79.2%	74.9%	82.0%	83.3%	74.8%	75.3%	70.1%	^ 78.8%
Patient Safety (patient believes he/she was harmed because of error or mistake during his/her hospital stay)	of a medical	6.4%	5.5%	5.2%	6.8%	7.6%	5.6%	4.6%	4.6%	7.6%	↓4.1%
Hospital Safety (patient definitely thinks this hospital takes safety seriously)	s his/her	n/a	81.1%	n/a	81.6%	n/a	85.7%	n/a	75.9%	n/a	79.4%
Communication with Nurses (how well nurses communic patients)	ate with	70.5%	^74.6%	71.2%	74.5%	71.4%	72.7%	69.9%	72.3%	69.5%	^ 76.8%
Communication with Doctors (how well doctors commu with patients)	inicate	80.1%	81.1%	82.0%	82.5%	81.1%	80.2%	71.3%	79.7%	80.9%	80.5%
Responsiveness (quick response of staff to patient need	eds)	62.3%	66.1%	61.0%	66.2%	68.7%	65.4%	57.4%	64.1%	60.8%	67.4%
Communication About Medicines (how well staff commu with patients about medicines)	unicate	51.2%	↑56.0%	51.9%	56.8%	50.6%	53.7%	48.5%	46.1%	51.9%	60.0%
Pain Control (how well staff help patients manage pa	ain)	66.7%	68.8%	69.1%	70.4%	65.5%	63.2%	62.8%	68.6%	66.4%	70.4%
Cleanliness (patient's room and bathroom are always kep	t clean)	59.9%	56.4%	52.0%	•49.3%	66.8%	■63.7%	66.4%	62.3%	60.9%	58.8%
Quiet At Night (area around patient's room is always quiet	at night)	48.6%	48.3%	44.7%	47.9%	46.8%	46.5%	58.8%	50.3%	49.9%	49.3%
Discharge Information (patient receives key information leaving the hospital)	before	72.4%	72.6%	74.5%	74.8%	68.8%	72.5%	69.3%	70.0%	73.9%	70.8%
Care Transitions Measure (preparing patients for a succ transition from hospital to home)	cessful	41.6%	44.4%	44.0%	45.0%	43.1%	48.8%	28.5%	• 32.0%	43.0%	45.0%
Intention to Recommend (patient definitely recommends thi to friends or family)	is hospital	70.3%	71.6%	74.8%	70.4%	78.1%	■77.1%	60.8%	•61.1%	63.9%	^ 73.3%
Equity based on preferred language of service (patient always receives service in the official language of	English ² % "always"	n=652 (35%) 72.2%	n=519 (34%) 77.1%	n=303 (49%) 76.7%	n=270 (47%) 80.9%	n=54 (13%) 71.7%	n=41 (14%) 65.9%	n=121 (52%) 65.0%	n=92 (56%) 72.8%	n=174 (29%) 69.8%	n=116 (24%) 75.7%
his/her preference)	French ² % "always"	n=1,207 (65%) 81.4%	n=991 (66%) 83.7%	n=316 (51%) 87.3%	n=307 (53%) 88.8%	n=352 (87%) 89.9%	n=254 (86%) 87.3%	n=110 (48%) 58.3%	n=72 (44%) ●62.0%	n=429 (71%) 76.1%	n=358 (76%) 81.2%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2. Preferred language of service as indicated by patient in the survey

3. The 2013 sample includes respondents from the Enfant-Jésus RHSJ† Hospital (n=73). This hospital was not eligible in 2010.

Survey Results By Hospital

2013 Patient Care Experience Indicators Sackville Memorial Hospital

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and old in a New Brunswick hospital and were discharged between March 1 and May 3		kville I Hospital	Horizon Health Network	New Brunswick Overall	
Study Period		2010	2013	2013	2013
Base Size		54	44	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, who	ere 0 is worst and 10 is best)	82.0%	75.6%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake	e during his/her hospital stay)	Base too small to report	Base too small to report	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safet	y seriously)	n/a	69.0%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with p	patients)	67.3%	73.1%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with	patients)	77.0%	74.0%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)		52.9%	63.0%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients	about medicines)	51.0%	44.4%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)		56.3%	54.1%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clea	an)	70.0%	■72.1%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night	ght)	41.7%	57.1%	41.0%	43.3%
Discharge Information (patient receives key information before leaving	the hospital)	51.2%	62.7%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from	hospital to home)	32.8%	40.7%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to fri	66.7%	63.4%	61.8%	65.0%	
	English ²	n=48 (96%)	n=43 (100%)	n=3,001 (94%)	n=3,520 (75%)
Equity based on preferred language of service	% "always"	93.6%	90.7%	93.6%	91.2%
(patient always receives service in the official language of his/her preference)	French ²	Base too small	Base too small	n=181 (6%)	n=1,172 (25%)
	% "always"	to report	to report	28.1%	75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators The Moncton Hospital

Results in bold and italics indicate statistically significant differences....

- Higher than 2010 results
 Better than New Brunswick
- ↓ Lower than 2010 results
- Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		oncton pital	Horizon Health Network	New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	920	812	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	75.6%	75.2%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	4.2%	5.3%	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	77.1%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	68.2%	69.5%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)	79.2%	78.9%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)	57.0%	58.3%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	52.3%	52.2%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	65.3%	60.5%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	48.3%	•46.4%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	38.5%	37.1%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	64.4%	67.8%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	32.2%	35.7%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	66.6%	64.7%	61.8%	65.0%
Equity based on preferred language of service % "always"	n=837 (93%) 93.4%	n=722 (90%) 90.8%	n=3001 (94%) 93.6%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n=61 (7%) 29.5%	n=79 (10%) • 34.6%	n=181 (6%) 28.1%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Charlotte County Hospital

Results in bold and italics indicate statistically significant differences....

↑ Higher than 2010 results
 ■ Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		e County spital	Horizon Health Network	New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	77	56	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	68.1%	73.6%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	0.0%	■0.0%	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	65.4%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	63.9%	64.1%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)	70.0%	73.7%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)	43.8%	56.4%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	49.2%	54.5%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	51.2%	56.0%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	68.9%	■67.3%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	50.7%	50.0%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	62.5%	•46.9%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	24.5%	26.1%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	47.3%	•43.4%	61.8%	65.0%
Equity based on preferred language of service % "always" (patient always receives service in the official language of his/her preference) French ²	n=75 (100%) 95.9% base too smal	n=56 (100%) 91.1%	n=3001 (94%) 93.6% n=181 (6%)	n=3,520 (75%) 91.2% n=1,172 (25%)
% "always"	to report	to report	28.1%	75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Grand Manan Hospital

Results in bold and italics indicate statistically significant differences....

↑ Higher than 2010 results
 ■ Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Manan spital	Horizon Health Network	New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	17	14	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	75.0%	= 100.0%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	Base too small to report	■0.0%	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	92.3%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	75.0%	73.8%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)	80.4%	87.2%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)	66.7%	70.0%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	62.5%	75.0%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	50.0%	77.8%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	75.0%	69.2%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	66.7%	53.8%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	42.9%	64.0%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	51.4%	45.7%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	68.8%	84.6%	61.8%	65.0%
Equity based on preferred language of service 6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	n=15 (100%) 100%	n=13 (100%) 100.0%	n=3001 (94%) 93.6% n=181 (6%)	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	base too smal to report	lbase too small to report	n=181 (6%) 28.1%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Saint John Regional Hospital

Results in bold and italics indicate statistically significant differences....

- Higher than 2010 results
 Better than New Brunswick
- Lower than 2010 results
 Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Saint John Regional Hospital		New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	945	1,080	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	76.6%	74.6%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	4.4%	5.5%	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	74.0%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	67.5%	67.7%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)		79.1%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)		•52.2%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	49.3%	54.5%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	59.8%	61.9%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	62.9%	↓ 51.2%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	41.9%	41.1%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	67.9%	70.8%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		38.3%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)		63.8%	61.8%	65.0%
Equity based on preferred language of service % "always"	n=863 (94%) 94.8%	n=1034 (96%) 95.8%	n=3001 (94%) 93.6%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n=52 (6%) 40.4%	n=39 (4%) ● 28.9%	n=181 (6%) 28.1%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Sussex Health Centre

Results in bold and italics indicate statistically significant differences....

- Higher than 2010 results
 Better than New Brunswick
- ↓ Lower than 2010 results
- Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Sussex Health Centre		New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	35	23	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	80.0%	73.9%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	Base too small to report	Base too small to report	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	82.6%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	70.2%	69.6%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)	76.0%	72.1%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)	52.2%	56.7%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	47.1%	50.0%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	57.9%	54.2%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	78.8%	■82.6%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	58.8%	34.8%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)		• 45.0%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		40.7%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	65.7%	68.2%	61.8%	65.0%
Equity based on preferred language of service % "always"	n=33 (100%) 87.9%	n=23 (100%) 100.0%	n=3001 (94%) 93.6%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	base too small to report	base too small to report	n=181 (6%) 28.1%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Dr. Everett Chalmers Regional Hospital

Results in bold and italics indicate statistically significant differences....

- Higher than 2010 results
 Better than New Brunswick
- ↓ Lower than 2010 results
- Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Dr. Everett Chalmers Regional Hospital		New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	850	758	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	75.5%	71.4%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	4.9%	4.6%	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	75.1%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	70.8%	68.0%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)	79.4%	82.4%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)	55.2%	55.1%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	57.2%	55.0%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	64.9%	64.8%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	56.6%	↓● 45.3%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	43.5%	40.2%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	61.0%	64.6%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		35.2%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	61.7%	•56.8%	61.8%	65.0%
Equity based on preferred language of service % "always"	n=819 (98%) 96.4%	n=733 (98%) 94.5%	n=3001 (94%) 93.6%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n=14 (2%) 0.0%	n=14 (2%) • 0.0%	n=181 (6%) 28.1%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Hotel-Dieu of St. Joseph

Results in bold and italics indicate statistically significant differences....

- ↑ Higher than 2010 results
 Better than New Brunswick
- Lower than 2010 results
- Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		e based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight St. Joseph		New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	62	51	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	81.0%	80.4%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	base too small to report	■0.0%	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	84.8%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	69.4%	70.6%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)		83.8%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)	64.3%	66.0%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	56.5%	51.9%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	58.2%	71.7%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	84.2%	■80.4%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	49.1%	■62.5%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	64.9%	•51.8%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	39.1%	32.4%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	71.2%	72.3%	61.8%	65.0%
English ²	n=61 (98%)	n=45 (90%)	n=3001 (94%)	n=3,520 (75%)
Equity based on preferred language of service % "always" (patient always receives service in the official language of his/her preference) French ²	93.2% Base too small	81.8% Base too small	93.6% n=181 (6%)	91.2% n=1,172 (25%)
(patient always receives service in the onioian anguage of his/her preference) % "always"	to report	to report	28.1%	75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Oromocto Public Hospital

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
 Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators¹ Horizon New Oromocto (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight Health Brunswick **Public Hospital** Network Overall in a New Brunswick hospital and were discharged between March 1 and May 31, 2013) Study Period 2010 2013 2013 2013 Base Size 3,223 4.768 Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is 70.7% 53.2% 74.2% 75.4% best) Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital Base too smal lase too smal 4.9% 5.1% to report to report stay) Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously) n/a 72.9% 75.5% 77.3% 64.2% 54.6% 68.4% **Communication with Nurses** (how well nurses communicate with patients) 70.4% **Communication with Doctors** (how well doctors communicate with patients) 67.0% 79.9% 79.8% 80.2% **Responsiveness** (quick response of staff to patient needs) 61.0% 44.4% 56.2% 59.6% Communication About Medicines (how well staff communicate with patients about medicines) 53.4% 41.4% 54.1% 54.7% Pain Control (how well staff help patients manage pain) 56.9% 63.6% 62.3% 64.4% Cleanliness (patient's room and bathroom are always kept clean) 74.1% **46.8%** 51.7% 53.2% 42.4% 30.4% 41.0% 43.3% Quiet At Night (area around patient's room is always guiet at night) **Discharge Information** (patient receives key information before leaving the hospital) 42.9% •45.8% 66.4% 68.4% **Care Transitions Measure** (preparing patients for a successful transition from hospital to home) 24.6% 22.4% 36.2% 38.8% **Intention to Recommend** (patient definitely recommends this hospital to friends or family) 69.0% **48.9%** 61.8% 65.0% Enalish² n=3001 (94%) Equity based on preferred language of service 98.3% 91.7% 93.6% 91.2% % "always" (patient always receives service in the official language of his/her preference) French² base too small base too small % "always" to report to report 28.1% 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Upper River Valley Hospital

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
 Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		an acute care survey conducted with patients, 18 years of age and older who stayed overnight		New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	127	64	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	69.0%	81.0%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	7.0%	Base too small to report	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	73.0%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	62.0%	62.1%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)	71.8%	74.6%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)		58.0%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	50.4%	47.5%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	57.2%	53.2%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	74.6%	■84.1%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	46.2%	46.9%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	49.3%	59.6%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	22.6%	35.8%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	56.0%	50.0%	61.8%	65.0%
Equity based on preferred language of service % "always" (patient always receives service in the official language of his/her preference) French ²	n=124 (100%) 96.7% Base too small	n=61 (97%) 91.5% Base too small	n=3001 (94%) 93.6% n=181 (6%)	n=3,520 (75%) 91.2% n=1,172 (25%)
% "always"	to report	to report	28.1%	75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Miramichi Regional Hospital

Results in bold and italics indicate statistically significant differences....

- ↑ Higher than 2010 results
 Better than New Brunswick
- ↓ Lower than 2010 results
- Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Miramichi Regional Hospital		New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	321	270	3,223	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	76.5%	77.6%	74.2%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	4.8%	4.4%	4.9%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	79.4%	75.5%	77.3%
Communication with Nurses (how well nurses communicate with patients)	72.5%	72.8%	68.4%	70.4%
Communication with Doctors (how well doctors communicate with patients)	74.7%	80.6%	79.8%	80.2%
Responsiveness (quick response of staff to patient needs)	56.5%	67.1%	56.2%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	55.8%	61.2%	54.1%	54.7%
Pain Control (how well staff help patients manage pain)	60.5%	64.5%	62.3%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	68.2%	■65.0%	51.7%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	42.6%	46.5%	41.0%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	65.6%	63.2%	66.4%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		36.3%	36.2%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	63.4%	64.5%	61.8%	65.0%
Equity based on preferred language of service % "always"	n=262 (84%) 93.8%	n=223 (85%) 93.7%	n=3001 (94%) 93.6%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n=49 (16%) 21.3%	n=40 (15%) • 30.0%	n=181 (6%) 28.1%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Dr. Georges-L.-Dumont University Hospital Centre

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
Better than New Brunswick

↓ Lower than 2010 results

Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		orges-L University al Centre	Vitalité Health Network	New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	622	538	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	78.8%	74.7%	77.8%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	5.4%	7.0%	5.5%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	■82.4%	81.1%	77.3%
Communication with Nurses (how well nurses communicate with patients)	70.9%	74.1%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patients)	81.8%	82.3%	81.1%	80.2%
Responsiveness (quick response of staff to patient needs)	60.8%	67.0%	66.1%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	51.4%	57.4%	56.0%	54.7%
Pain Control (how well staff help patients manage pain)	68.7%	■70.5%	68.8%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	51.3%	• 48.5%	56.4%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	43.9%	■48.6%	48.3%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	74.8%	■75.8%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		■45.7%	44.4%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	74.9%	■70.9%	71.6%	65.0%
Equity based on preferred language of service % "always"	n=295 (49%) 76.0%	n=250 (47%) • 80.6%	n=519 (34%) 77.1%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n=310 (51%) 87.1%	n=279 (53%) 88.4%	n=991 (66%) 83.7%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Stella-Maris-de-Kent Hospital

Results in bold and italics indicate statistically significant differences....

- Higher than 2010 results
 Better than New Brunswick
- Lower than 2010 results
 Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older wi in a New Brunswick hospital and were discharged between March 1 and May 31, 20		Stella-Mar Hos	is-de-Kent pital	Vitalité Health Network	New Brunswick Overall
Study Period		2010	2013 ³	2013	2013
Base Size		14	51	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where best)	e 0 is worst and 10 is	92.9%	77.1%	77.8%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake on stay)	during his/her hospital	base too small to report	base too small to report	5.5%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety ser	iously)	n/a	72.9%	81.1%	77.3%
Communication with Nurses (how well nurses communicate with patier	its)	83.3%	78.4%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patie	nts)	90.5%	84.6%	81.1%	80.2%
Responsiveness (quick response of staff to patient needs)	Responsiveness (quick response of staff to patient needs)		56.9%	66.1%	59.6%
Communication About Medicines (how well staff communicate with patients about	ut medicines)	83.3%	48.9%	56.0%	54.7%
Pain Control (how well staff help patients manage pain)		87.5%	68.0%	68.8%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)		84.6%	59.1%	56.4%	53.2%
Quiet At Night (area around patient's room is always quiet at night)		84.6%	↓ 40.4%	48.3%	43.3%
Discharge Information (patient receives key information before leaving the h	ospital)	62.5%	60.6%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		64.5%	36.8%	44.4%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends	or family)	71.4%	65.3%	71.6%	65.0%
	English ²	n=8 (57%)	n=20 (42%)	n=519 (34%)	n=3,520 (75%)
Equity based on preferred language of service	% "always" French ²	100% n=6 (43%)	85.0% n=28 (58%)	77.1% n=991 (66%)	91.2% n=1,172 (25%)
(patient always receives service in the official language of his/her preference)	% "always"	100%	92.3%	83.7%	75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2. Preferred language of service as indicated by patient in the survey

3. The 2013 sample includes patients who had received care in an observation unit following a visit to the emergency room.

New Brunswick Health Council

2013 Patient Care Experience Indicators Grand Falls General Hospital

Results in bold and italics indicate statistically significant differences....

- ↑ Higher than 2010 results
 Better than New Brunswick
- ↓ Lower than 2010 results
- Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Grand Falls General Hospital		New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	50	36	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	s 68.8%	66.7%	77.8%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospit stay)		base too small to report	5.5%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	84.8%	81.1%	77.3%
Communication with Nurses (how well nurses communicate with patients)	70.8%	65.7%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patients)	75.9%	70.2%	81.1%	80.2%
Responsiveness (quick response of staff to patient needs)		59.2%	66.1%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	59.6%	50.0%	56.0%	54.7%
Pain Control (how well staff help patients manage pain)	65.6%	60.0%	68.8%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	63.8%	61.8%	56.4%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	47.9%	35.3%	48.3%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	66.7%	58.3%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		37.6%	44.4%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)		73.5%	71.6%	65.0%
Equity based on preferred language of service % "always"	n=18 (38%) 66.7%	n=16 (46%) 87.5%	n=519 (34%) 77.1%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n=29 (62%) 86.2%	n=19 (54%) 77.8%	n=991 (66%) 83.7%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Edmundston Regional Hospital

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Its are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight Regional		Vitalité Health Network	New Brunswick Overall
Study Period	20	10	2013	2013	2013
Base Size	33	34	247	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and	d 10 is best) 83.	2%	■84.4%	77.8%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/he stay)	er hospital 7.9	9%	5.0%	5.5%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n,	/a	■85.0%	81.1%	77.3%
Communication with Nurses (how well nurses communicate with patients)	70.	7%	72.9%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patients)		6%	80.8%	81.1%	80.2%
Responsiveness (quick response of staff to patient needs)		7%	65.4%	66.1%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines	s) 47.	6%	54.5%	56.0%	54.7%
Pain Control (how well staff help patients manage pain)	65.	8%	62.8%	68.8%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	66.	1%	■63.6%	56.4%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	44.	4%	46.2%	48.3%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	67.	5%	73.8%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		3%	■50.1%	44.4%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)		5%	■76.9%	71.6%	65.0%
Equity based on preferred language of service % "a	always" 76.	(11%) 5%	n=23 (10%) • 52.2%	n=519 (34%) 77.1%	n=3,520 (75%) 91.2%
(partent and je recentee en the entreal anguage en merter presentee)	ench ² n=291 always" 90.		n=216 (90%) 87.9%	n=991 (66%) 83.7%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Hôtel-Dieu Saint-Joseph de Saint-Quentin

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
Better than New Brunswick

↓ Lower than 2010 results

Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	Jose	eu Saint- ph de Quentin	Vitalité Health Network	New Brunswick Overall
Study Period	2010	2013	2013	2013
Base Size	33	21	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	90.3%	■100.0%	77.8%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	base too small to report	■0.0%	5.5%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	95.0%	81.1%	77.3%
Communication with Nurses (how well nurses communicate with patients)	79.8%	82.3%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patients)	93.7%	90.0%	81.1%	80.2%
Responsiveness (quick response of staff to patient needs)	69.8%	76.9%	66.1%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	66.7%	50.0%	56.0%	54.7%
Pain Control (how well staff help patients manage pain)	61.1%	75.0%	68.8%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	77.4%	68.4%	56.4%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	70.0%	■70.0%	48.3%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	85.7%	81.3%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	45.6%	53.4%	44.4%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	87.1%	85.0%	71.6%	65.0%
Equity based on preferred language of service % "always"	base too small to report	base too small to report	n=519 (34%) 77.1%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n=32 (97%) 90.6%	n=19 (90%) 89.5%	n=991 (66%) 83.7%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Campbellton Regional Hospital

Results in bold and italics indicate statistically significant differences....

↑ Higher than 2010 results
 ■ Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stay in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	(Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight		Hospital			New Brunswick Overall
Study Period		2010	2013	2013	2013	
Base Size		238	166	1,545	4,768	
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is wor	st and 10 is best)	74.8%	75.3%	77.8%	75.4%	
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his	/her hospital stay)	4.6%	4.6%	5.5%	5.1%	
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	1	n/a	75.9%	81.1%	77.3%	
Communication with Nurses (how well nurses communicate with patients)		69.9%	72.3%	74.6%	70.4%	
Communication with Doctors (how well doctors communicate with patients)		71.3%	79.7%	81.1%	80.2%	
Responsiveness (quick response of staff to patient needs)	Responsiveness (quick response of staff to patient needs)		64.1%	66.1%	59.6%	
Communication About Medicines (how well staff communicate with patients about med	icines)	48.5%	46.1%	56.0%	54.7%	
Pain Control (how well staff help patients manage pain)		62.8%	68.6%	68.8%	64.4%	
Cleanliness (patient's room and bathroom are always kept clean)		66.4%	■62.3%	56.4%	53.2%	
Quiet At Night (area around patient's room is always quiet at night)		58.8%	50.3%	48.3%	43.3%	
Discharge Information (patient receives key information before leaving the hospital)	69.3%	70.0%	72.6%	68.4%	
Care Transitions Measure (preparing patients for a successful transition from hospital to home)		28.5%	32.0%	44.4%	38.8%	
Intention to Recommend (patient definitely recommends this hospital to friends or family)		60.8%	61.1%	71.6%	65.0%	
Equity based on preferred language of service	English ² % "always"	n=121 (52%) 65.0%	n=92 (56%) ● 72.8%	n=519 (34%) 77.1%	n=3,520 (75%) 91.2%	
(patient always receives service in the official language of his/her preference)	French ² % "always"	n=110 (48%) 58.3%	n=72 (44%) • 62.0%	n=991 (66%) 83.7%	n=1,172 (25%) 75.1%	

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2013 Patient Care Experience Indicators Tracadie-Sheila Hospital

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who in a New Brunswick hospital and were discharged between March 1 and May 31, 2013	Tracadie-Sheila Hospital		Vitalité Health Network	New Brunswick Overall	
Study Period	2010	2013	2013	2013	
Base Size		116	104	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 best)	68.2%	74.0%	77.8%	75.4%	
Patient Safety (patient believes he/she was harmed because of a medical error or mistake dur stay)	6.6%	7.4%	5.5%	5.1%	
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriou	Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)				
Communication with Nurses (how well nurses communicate with patients)		71.3%	76.8%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patients	80.3%	76.8%	81.1%	80.2%	
Responsiveness (quick response of staff to patient needs)	65.2%	63.7%	66.1%	59.6%	
Communication About Medicines (how well staff communicate with patients about r	56.0%	66.7%	56.0%	54.7%	
Pain Control (how well staff help patients manage pain)	68.1%	60.6%	68.8%	64.4%	
Cleanliness (patient's room and bathroom are always kept clean)	Cleanliness (patient's room and bathroom are always kept clean)				
Quiet At Night (area around patient's room is always quiet at night)		51.9%	48.4%	48.3%	43.3%
Discharge Information (patient receives key information before leaving the hos	pital)	73.9%	67.4%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospita	40.6%	46.1%	44.4%	38.8%	
Intention to Recommend (patient definitely recommends this hospital to friends or	Intention to Recommend (patient definitely recommends this hospital to friends or family)				
Equity based on preferred language of service	English ² % "always"	n=7 (6%) 71.4%	n=10 (10%) ● 50.0%	n=519 (34%) 77.1%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference)	French ² % "always"	n=107 (94%) 83.8%	n=92 (90%) ■84.6%	n=991 (66%) 83.7%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2. Preferred language of service as indicated by patient in the survey

New Brunswick Health Council

2013 Patient Care Experience Indicators Chaleur Regional Hospital

Results in bold and italics indicate statistically significant differences....

- Higher than 2010 results
 Better than New Brunswick
- ↓ Lower than 2010 results
- Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stays in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)		Regional spital	Vitalité Health Network	New Brunswick Overall	
Study Period	••••••	2010	2013	2013	2013
Base Size		496	309	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is w best)	70.6%	^78.7%	77.8%	75.4%	
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during stay)	7.9%	↓3.5%	5.5%	5.1%	
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	78.1%	81.1%	77.3%	
Communication with Nurses (how well nurses communicate with patients)		69.1%	74.6%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patients)	81.0%	80.7%	81.1%	80.2%	
Responsiveness (quick response of staff to patient needs)	59.7%	64.8%	66.1%	59.6%	
Communication About Medicines (how well staff communicate with patients about medi	50.9%	57.7%	56.0%	54.7%	
Pain Control (how well staff help patients manage pain)	66.0%	■71.9%	68.8%	64.4%	
Cleanliness (patient's room and bathroom are always kept clean)	59.7%	■59.0%	56.4%	53.2%	
Quiet At Night (area around patient's room is always quiet at night)	Quiet At Night (area around patient's room is always quiet at night)				43.3%
Discharge Information (patient receives key information before leaving the hospital)	73.9%	■73.9%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to	43.6%	44.1%	44.4%	38.8%	
Intention to Recommend (patient definitely recommends this hospital to friends or fam	nily)	63.7%	■71.1%	71.6%	65.0%
Equity based on professed language of convice	English ²	n=167 (34%)	n=99 (33%)	n=519 (34%)	n=3,520 (75%)
Equity based on preferred language of service (patient always receives service in the official language of his/her preference)	% "always" French ²	69.7% n=322 (66%)	• 78.6% n=203 (67%)	77.1% n=991 (66%)	91.2% n=1,172 (25%)
(paron aways receives service in the onicial language of his/her preference)	% "always"	73.5%	76.9%	83.7%	75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2. Preferred language of service as indicated by patient in the survey

New Brunswick Health Council

2013 Patient Care Experience Indicators Enfant-Jésus RHSJ[†] Hospital

Results in bold and italics indicate statistically significant differences....

Higher than 2010 results
 Better than New Brunswick

Lower than 2010 results
Worse than New Brunswick

Acute Care Indicators ¹ (Results are based on an acute care survey conducted with patients, 18 years of age and older who stayed overnight in a New Brunswick hospital and were discharged between March 1 and May 31, 2013)	Enfant-Jésus RHSJ† Hospital		Vitalité Health Network	New Brunswick Overall
Study Period	2010 ³	2013	2013	2013
Base Size	n/a	73	1,545	4,768
Overall Rating (patient rates his/her hospital stay as an 8, 9 or 10 on a 0 to 10 scale, where 0 is worst and 10 is best)	n/a	86.4%	77.8%	75.4%
Patient Safety (patient believes he/she was harmed because of a medical error or mistake during his/her hospital stay)	n/a	base too small to report	5.5%	5.1%
Hospital Safety (patient definitely thinks this hospital takes his/her safety seriously)	n/a	84.4%	81.1%	77.3%
Communication with Nurses (how well nurses communicate with patients)	n/a	■86.2%	74.6%	70.4%
Communication with Doctors (how well doctors communicate with patients)	n/a	84.7%	81.1%	80.2%
Responsiveness (quick response of staff to patient needs)	n/a	■84.3%	66.1%	59.6%
Communication About Medicines (how well staff communicate with patients about medicines)	n/a	65.1%	56.0%	54.7%
Pain Control (how well staff help patients manage pain)	n/a	79.5%	68.8%	64.4%
Cleanliness (patient's room and bathroom are always kept clean)	n/a	63.2%	56.4%	53.2%
Quiet At Night (area around patient's room is always quiet at night)	n/a	52.5%	48.3%	43.3%
Discharge Information (patient receives key information before leaving the hospital)	n/a	59.6%	72.6%	68.4%
Care Transitions Measure (preparing patients for a successful transition from hospital to home)	n/a	47.4%	44.4%	38.8%
Intention to Recommend (patient definitely recommends this hospital to friends or family)	n/a	■89.2%	71.6%	65.0%
Equity based on preferred language of service % "always"	n/a n/a	n=7 (10%) 71.4%	n=519 (34%) 77.1%	n=3,520 (75%) 91.2%
(patient always receives service in the official language of his/her preference) French ² % "always"	n/a n/a	n=63 (90%) 90.2%	n=991 (66%) 83.7%	n=1,172 (25%) 75.1%

1. The overall hospital rating is known to be influenced by a patient's age, gender, language of preference and education.

2. Preferred language of service as indicated by patient in the survey

3. This hospital was not included in 2010, because patients did not meet the selection criteria (medical or surgical care with at least one overnight stay).

References

1. The New Brunswick Health Council, *Hospital Patient Care Experience in New Brunswick, 2010 Acute Care Survey Results*, [online], from <<u>http://www.nbhc.ca/docs/ces/ces_complete_report_en.pdf</u>>.

2. Sofaer S, Crofton C, Goldstein E, Hoy E, Crabb J. What do consumers want to know about the quality of care in hospitals? *HSR: Health Services Research*. 2005; 40 (6, Part II): 2018-2036.

3. Coleman, EA, Mahoney E, Parry C. Assessing the Quality of Preparation for Post-Hospital Care from the Patient's Perspective: The Care Transitions Measure. *Medical Care*. 2005; 43(3):246-255.

4. The New Brunswick Health Council, *Hospital Patient Care Experience in New Brunswick, 2010 Acute Care Survey Results Technical Appendix*, [online], from <<u>http://www.nbhc.ca/docs/ces/Technical-Appendix.pdf</u>>.

Appendix A

Survey Questionnaire

Card 01 (1-2) ID (3-10) Lang (11)

Engage. Evaluate. Inform. Recommend.

YOUR HOSPITAL / FACILITY STAY

MARKING INSTRUCTIONS:

lpsc

Please **fill in** • **or place a check** *in the circle* that best describes your experience during your hospital stay. If you wish, a caregiver, friend, or family member can complete this survey on your behalf. Thank you!

WHEN YOU ARRIVED AT THE HOSPITAL

1.	Were you:				
	O_1 Admitted through the Emergency O_2 Admitted through a planned adm O_3 Admitted unexpectedly after a da O_4 Other	nission by your docto	r		(12)
2.	How organized was the admission p	rocess?			
	O ₁ Not at all organized	D ₂ Somewhat organ	ized O ₃ V	Very organized	(13)
3.	Do you feel you had to wait an unne	cessarily long time	to go to your room	ו?	
	O ₁ Yes, definitely	D ₂ Yes, somewhat	O ₃ 1	No	(14)
4.	Did the hospital staff ask you what r	nedicines and supp	elements you were	taking at home?	
	O_1 Yes O_2 No	O ₃ Do not kr	now / Do not remem	ber / Not applicable	(15)
YO	UR CARE FROM NURSES				
5.	During this hospital stay, how often	did nurses treat yo	u with <u>courtesy an</u>	d respect?	
	O ₁ Never O ₂ Some	etimes O ₃	Usually	O ₄ Always	(16)
6.	During this hospital stay, how often	did nurses <u>listen c</u>	arefully to you?		
	O ₁ Never O ₂ Some	etimes O ₃	Usually	O ₄ Always	(17)
7.	During this hospital stay, how often	did nurses <u>explain</u>	<u>things</u> in a way yo	u could understand?	
	O ₁ Never O ₂ Some	etimes O ₃	Usually	O ₄ Always	(18)
8.	During this hospital stay, after you p wanted it?	pressed the call but	ton, how often did	you get help as soon as you	I
	O ₁ Never O ₂ Sometimes	O_3 Usually	O ₄ Always	O ₅ I never pressed the call button	(19)

YO	UR CARE FROM DOC	TORS			
9.	During this hospital	stay, how often did	doctors treat you with <u>court</u>	tesy and respect?	
	O ₁ Never	O ₂ Sometime	s O ₃ Usually	O ₄ Always	(20)
10.	During this hospital	stay, how often did	doctors <u>listen carefully to y</u>	ou?	
	O ₁ Never	O ₂ Sometime	s O₃ Usually	O ₄ Always	(21)
11.	During this hospital	stay, how often did	doctors <u>explain things</u> in a	way you could understand?	
	O ₁ Never	O ₂ Sometime	s O ₃ Usually	O ₄ Always	(22)
ТН	E HOSPITAL ENVIROI	NMENT			
				kant alaan 2	
12.	O ₁ Never	Stay, now often were O_2 Sometime	e your room and bathroom \Box s O_3 Usually	O_4 Always	(23)
40			•	-	(23)
13.	O_1 Never	O ₂ Sometime	the area around your room s O ₃ Usually	O ₄ Always	(24)
				O ₄ Always	(24)
YO	UR EXPERIENCES IN	THIS HOSPITAL			
14.	During this hospital or in using a bedpar		elp from nurses or other ho	ospital staff in getting to the b	athroom
	O ₁ Yes	O₂ No → Go	to Q16		(25)
15.	How often did you g	et help in getting to	the bathroom or in using a	bedpan as soon as you wante	ed?
	O ₁ Never	O ₂ Sometime	os O ₃ Usually	O ₄ Always	(26)
16.	During this hospital	stay, did you need n	nedicine for pain?		
	O ₁ Yes	O_2 No \rightarrow Go	to Q19		(27)
17.	During this hospital	stay, how often was	your pain well controlled?		
	O ₁ Never	O ₂ Sometime	os O₃ Usually	O ₄ Always	(28)
18.	During this hospital pain?	stay, how often did t	the hospital staff do everyth	ning they could to help you w	ith your
	O₁ Never	O ₂ Sometime	s O ₃ Usually	O ₄ Always	(29)
19			n any medicine that you had	•	
	O₁ Yes	O_2 No \rightarrow Go			(30)
20.	Before giving you ar	ny new medicine, how	w often did hospital staff te	II you what the medicine was	for?
	O₁ Never	O ₂ Sometime	-	O₄ Always	(31)
21.	Before giving you ar you could understar		w often did hospital staff de	escribe possible side effects i	n a way
	O₁ Never	O ₂ Sometime	s O ₃ Usually	O ₄ Always	(32)
P Ipsos					Page 2 (E

22.											
	After you lef health facilit		ospital, dio	l you go d	directly to y	our own he	ome, to som	eone else	's home, o	er to anot	her
	O ₁ Own he	ome	O ₂ S	omeone e	else's home	O ₃	Another he	alth facility	\rightarrow Go to G	225	(33)
5.	During this have the hel						ital staff talk	with you	about whe	ether you	woul
	O1 Yes		O ₂ N	0							(34
١.	During this look out for					in writing a	about what s	symptoms	or health	problem	s to
	O ₁ Yes		O ₂ N	0							(35
	ERALL RATIN								Card	l 02 (1-2) D	up (3-11)
)S	ase answer the pital stays in y Using any n what numbe	rour ans umber f	wers. from 0 to 1	0, where	0 is the wo	rst hospita	l possible a			-	
		i would	i you use		is nospital u	lunng you	Slay !			10	
	Worst hospital possible	1	2	3	4	5 6	7	8		Best hospital possible	
	0	0	0	0	0	0 0	0	0	0	0	(12-13
•	Would you r	ecomm	end this h	ospital to	o your friend	is and fam	ily?				
	O1 Definite	ely no	02	Probabl	y no	O ₃ Prob	bably yes	O ₄	Definitely y	/es	(14)
0	RE QUESTIO	NS ABC	OUT YOUR					f o modio	_	mistake	
•	Do you or yo this hospita		ily membe	ers believ	e that you w	vere harme	d because d	or a medica	al error or	motano	during
7 .			ily membe O ₂ No	ers believ	-		Do not reme			motaito	during (15)
	this hospita	l stay?	O ₂ No		O ₃ Do	not know /	Do not remei				
	this hospital	for que	O ₂ No	Yes, plea	O ₃ Do se provide a	not know / dditional de	Do not remen				
	this hospita O1 Yes If the answer Do you belie	for que	O ₂ No	Yes, plea	O ₃ Do se provide a	not know / dditional de	Do not remen				(15)
8.	this hospita O1 Yes If the answer Do you belie	for que eve that efinitely that yo	O_2 No estion 27 is this hosp → Go to G ou needed	Yes, plea ital takes	O ₃ Do se provide at your safety Yes, some	not know / dditional de	Do not remen etails: ? O ₃	nber / Not	applicable		(15)
-	this hospita O ₁ Yes If the answer Do you belie O ₁ Yes, de Did you feel	for que eve that efinitely that yo	O_2 No estion 27 is this hosp → Go to G ou needed	Yes, plea ital takes 130 O ₂ to have a	O ₃ Do se provide at your safety Yes, some	not know / dditional de	Do not remen etails: ? O ₃ riend stay wi	nber / Not	applicable		(15) (16) stay
3.).	this hospita O1 Yes If the answer Do you belie O1 Yes, de Did you feel for you to fe	I stay? for que eve that efinitely that yo el safe?	O_2 No stion 27 is this hosp → Go to G ou needed ?	Yes, plea ital takes 130 O ₂ to have a O ₂	O ₃ Do se provide ad your safety Yes, somev family men No	not know / dditional de	Do not rement tails: ? O ₃ riend stay with O ₃	No No Not Applia	applicable		(15)
3.).	this hospita O ₁ Yes If the answer Do you belie O ₁ Yes, de Did you feel for you to fe O ₁ Yes	I stay? for que eve that efinitely that yo el safe?	O_2 No stion 27 is this hosp → Go to G ou needed ?	Yes, plea ital takes 130 O ₂ to have a O ₂	O ₃ Do se provide at your safety Yes, somev family men No	not know / dditional de seriously what nber or a fr aterial abo	Do not rement tails: ? O ₃ riend stay with O ₃	No No Not Applic	applicable		(15) (16) stay

31.	Did a staff member talk to you about patient safety?	
	O_1 Yes O_2 No O_3 Do not know/ Do not remember/ Not applicable	(19)
32.	Did you notice staff wash or disinfect their hands before caring for you?	
-	O_1 Yes, always O_3 Never O_5 I could not see any facilities for washing / disinfecting hands O_2 Yes, sometimes O_4 I did not notice O_5 I could not see any facilities for washing / disinfecting hands	(20)
33.	Did staff check your identification band before giving you medicines, treatments, or tests?	
	O_1 Yes, always O_2 Yes, sometimes O_3 No O_4 I do not remember	(21)
34	How would you rate the quality of the food (how it tasted, serving temperature, variety)?	
0.11	O_1 Poor O_2 Fair O_3 Good O_4 Very good O_5 Excellent	(22)
		. ,
35.	Did you know who to contact or how to make a complaint about your hospital care?	(00)
	O_1 Yes O_2 No O_3 Do not know/ Do not remember/ Not applicable	(23)
CLI	ENT AND FAMILY CENTRED CARE	
ln a	nswering the following questions, please think about the whole time you were in the hospital.	
36.	Do you feel that facts about your health and treatment plan were <u>explained fully, clearly and in a usefu</u> way?	<u>I</u>
	O_1 Yes O_3 No O_2 Sometimes O_4 Do not know/ Do not remember/ Not applicable	(24)
37.	Was your family/support person encouraged to participate in your care and treatment plan?	
	O ₁ Yes O ₃ No	(25)
	O ₂ Sometimes O ₄ Do not know / Do not remember/ Not applicable	
38.	The hospital staff consulted me or my family or caregiver in making decisions about my care.	
	O ₁ Strongly disagree O ₂ Disagree	(26)
	O_2 Disagree O_3 Agree	
	O ₄ Strongly agree O ₅ Do not know / Do not remember/ Not applicable	
39.	The hospital staff took my cultural values and those of my family or caregiver into account.	()
	O ₁ Strongly disagree O ₂ Disagree	(27)
	O ₃ Agree	
	O ₄ Strongly agree O ₅ Do not know / Do not remember/ Not applicable	
40.	The hospital staff provided me and my family or caregiver with emotional support and counseling.	
	O ₁ Strongly disagree	(28)
	O ₂ Disagree	(-)
	O_3 Agree	
	O ₄ Strongly agree O ₅ Do not know / Do not remember/ Not applicable	
41.	Some patients would like to discuss religious or spiritual concerns with someone while in the hospita	
	Was that true for you?	
lpsos	P	ige 4 (E)

	O ₁ Yes	O_2 No \rightarrow Go to Q44		(29
42.	While you were in the hos	bital, did anyone talk with you a	bout religious or spiritual concerns?	
	O ₁ Yes	O_2 No \rightarrow Go to Q44	O_3 Do not remember \rightarrow Go to Q44	(30
43.	Was it [Select all that ap	ply]		
	O_1 One of the hospital ph O_2 A hospital chaplain O_3 A member or your own O_4 Someone else O_5 Do not know / Do not	n religious community		(31-35
GC	DING HOME			
44.		preferences and those of my fa d be when I left the hospital.	amily or caregiver into account in deciding	g what
	$\begin{array}{llllllllllllllllllllllllllllllllllll$	remember/ Not applicable		(36
45.	When I left the hospital, I h health.	ad a good understanding of th	e things I was responsible for in managing	g my
	$\begin{array}{lll} O_1 & \text{Strongly disagree} \\ O_2 & \text{Disagree} \\ O_3 & \text{Agree} \\ O_4 & \text{Strongly agree} \\ O_5 & \text{Do not know / Do not} \end{array}$	remember/ Not applicable		(37
46.	When I left the hospital, I c	learly understood the purpose	for taking each of my medications.	
	$\begin{array}{lll} O_1 & \text{Strongly disagree} \\ O_2 & \text{Disagree} \\ O_3 & \text{Agree} \\ O_4 & \text{Strongly agree} \\ O_5 & \text{Do not know / Do not} \end{array}$	remember/ Not applicable		(38
47.	How organized was the dis	charge process?		
	 O₁ Not at all organized O₂ Somewhat organized O₃ Very organized O₄ Completely organized 			(39
	Were you told what day yo	u would likely be able to leave	the hospital?	
48.			ld likely be able to leave the hospital	(40

Ipsos

AB	Ουτ γου			
49.	In general, how w	ould you rate your health		
	O ₁ Excellent		O_3 Good O_4 Fair O_5 Poo	Dr (41)
50.	In general, how w	ould vou rate vour overa	mental or emotional health?	
	O ₁ Excellent	O ₂ Very good	O_3 Good O_4 Fair O_5 Poo	or (42)
- 4				
51.		-	that you have <u>completed</u> ?	ortificate (10)
	O_1 8 th grade or O_2 Some high s O_3 High school	chool, but did not graduate	 O₄ College, trade, or technical school diploma/c O₅ Undergraduate degree O₆ Post university/graduate level education 	ertificate (43)
52.	What language de	o you <u>mainly</u> speak at ho	e?	
	O_1 English O_2 French		O ₃ First Nation, Indian, Métis, or Inuit O ₄ Other	(44)
53.	Are you an Abori	ginal person, that is, Nort	American Indian, Métis or Inuit?	
	O ₁ Yes	O ₂ No		(45)
54.		l Languages Act, you hav hich is your preference?	the right to be served in either English or Frenc	h. Of these
	O_1 English	O ₂ French		(46)
55.	How often did yo choice?	u receive the service you	eeded in the official language (English or Frenc	h) of your
	O ₁ Never	O ₂ Sometimes	O_3 Usually O_4 Always	(47)
56.			ur primary language, was there an interpreter at know about the care you received?	the hospital
	O ₁ Yes O ₂ No		O_3 I do not know O_4 I did not need an interpreter	(48)
57.	Who completed t	his survey?		
	O1 Patient	O ₂ Someone el	e	(49)
58.		else you would like to tel may have improved your	us about your hospital stay or do you have any xperience?	suggestions
	Thank you for ta	aking the time to complete	this questionnaire! Your answers are greatly ap	nreciated
			aid envelope and return this questionnaire to:	preciated.
			IPSOS REID WILLIAM STREET, SUITE 101 F JOHN, NB E2L 2B5	
This	s survey is adapted from		sessment of Healthcare Providers & Systems), CTM (Care Trans n Health Quality Council) questionnaires.	sitions Measure), and

Ipsos