

The Job Resource Centre

Banff / Canmore / Lake Louise / Kananaskis

Staff Housing Guide

the **JOB**
RESOURCE
CENTRE

Alberta

Contents

Welcome	1
Purpose of the Project	1
Structure of the Guide	1
Evaluation process	1
Living in the Bow Valley	2
What to Expect	2
Short Term Accommodation	3
Tenant Rights and Responsibilities	4
Top Employers in the Bow Valley	5
Participating Businesses	6
Index of Housing Preferences	8
Banff Employers	12
Canmore Employers	44
Lake Louise Employers	67
Kananaskis Employers	86

This guide is intended to inform job seekers about the staff housing situation and accommodation options in the Bow Valley.

the **JOB**
RESOURCE
CENTRE

Alberta

Banff Office:
314 Marten Street
Banff, AB T1L 1B8
banff@jobresourcecentre.com
403.760.3311

Canmore Office:
109 - 710 10th Street,
Canmore, AB T1W 0G7
canmore@jobresourcecentre.com
403.678.6601

jobresourcecentre.com

Welcome to the Job Resource Centre Staff Housing Guide

Purpose of the Project

The Staff Housing Guide is an inventory of employers in the Bow Valley who offer accommodation to entry-level employees.

Many newcomers to this area are looking for work as well as a place to live. The guide informs job seekers about staff housing availability, types and quality.

This guide was produced by the Job Resource Centre with the financial contribution from the Government of Alberta.

Structure of the Guide

This guide is organized by the four major communities in the Bow Valley: Banff, Canmore, Lake Louise, and Kananaskis, as well as alphabetically by employer.

The description of accommodation for each employer begins with demographics and staff numbers. This data is subject to change and reflects the staff information collected during the spring of 2019.

The accommodation offered is also subject to change and could be limited during peak seasons when employers have fewer available rooms. Peak season might also affect other options such as choice of roommates or couple accommodation.

Evaluation Process

This project connected with most tourism and hospitality employers from Kananaskis to Lake Louise, including the towns of Canmore and Banff.

Each employer in this guide was invited to participate in the following three components:

Employer Survey

Employers were asked to complete a survey. The purpose was to describe the accommodation, including the number of residents who share amenities, furniture provided, and perks offered. They also included their current demographics data and staff numbers.

Employee Survey (optional)

Many employers also chose to include an employee evaluation of their accommodation. The ratings were compiled from the employee survey results that were given to staff currently living in accommodation. They were rated on the security, quality of personal space, maintenance and cleanliness, social conditions, and the overall assessment of their staff housing.

On-site Review (optional)

Finally, there was an on-site visit by the Staff Housing Guide team to verify the data collected in the surveys and provide their own ratings.

Employee Rating

The employee ratings section was compiled using data collected from the employee surveys, on-site reviews, or both.

The averages from all the data create the star ratings, rounded to the nearest 0.5. Our assessment results have the same weight as the employees' input.

Living in the Bow Valley

This Guide acknowledges the traditional territories of the people of the Treaty 7 region in Southern Alberta. Treaty 7 encompasses the traditional territories of numerous First Nations as well as the Métis people who have called this area home since time immemorial. Treaty 7 First Nations includes the Stoney Nakoda (including the Chiniki, Bearspaw, and Wesley First Nations), the Blackfoot Confederacy (comprising the Siksika, Piikani, and Kainai First Nations), as well as the Tsuut'ina First Nation. This area is also home to Métis Nation of Alberta, Region III.

The Bow Valley is a beautiful place to call home. With the Canadian Rockies in your backyard, adventure is seemingly endless. These mountains have attracted millions of people to the area since Banff National Park was established in 1885.

There is plenty to do in the winter including skiing and snowboarding, ice climbing, ice fishing, aurora watching and cross-country skiing. But the Summers are considered peak season for hiking, biking, climbing, paddling and many local events.

There is also a vibrant arts scene in the Rockies. Galleries, art centres, markets, and public spaces host works from local and international artists. Canadian musicians often stop through to play the bars, coffee shops, and stages at the Banff Centre.

For a region with such a small population of only around 23,000, the Bow Valley is home to workers from all over the world. Many people come with working holiday visas and stay for some time. Canadians from across the country also find their way west to experience the beauty and lifestyle of the Rockies.

What to Expect

The cost of living is generally higher than in other Alberta communities.

Average rental rates	Banff	Canmore
1 bedroom	\$1,528	\$1,422
2 bedroom	\$1,995	\$1,767
3 bedroom	\$2,500	\$2,250
Studio/Bachelor	\$1,104	\$946
Roommate/Shared	\$859	\$856

According to the Job Resource Centre's Labour Market Review for Spring 2019

Based on the data collected for this Staff Housing Guide in Spring of 2019, the average rent cost in staff housing was about \$437.50/month. The average rent cost in Banff was \$475/month, for Canmore it was \$530/month, for Lake Louise it was \$395/month and Kananaskis was \$350/month.

The types of rooms offered vary, but in Banff the most common type of bedroom is shared-bedroom style. About 45% of the Banff bedrooms we reviewed for this project have two or more beds. In Canmore, approximately 46% of the bedrooms we reviewed were semi-private, but residents shared amenities like kitchens and bathrooms.

Generally, staff accommodation is a cost-effective way to live in the Bow Valley.

Please note, all details including costs and prices in this guide were correct Spring 2019. Please contact employers directly for current details including staff housing costs.

Short Term Accommodation

While looking for a job and/or housing, here are a couple of options for short term accommodation.

Canmore Downtown Hostel: has dorm-style beds for a nightly rate of \$44.50. Private rooms are available starting at \$165 per night. Job seeker rates may be available depending on the season. (As of Spring 2019).

<https://canmoredowntownhostel.ca/>

Canmore Hostel: has dorm-style beds for a nightly rate of \$38. Private rooms are available starting at \$125 per night. Rates change by season and availability. (As of Spring 2019).

HI-Banff Alpine Centre - Hostelling International: has a job seeker package costing as low as \$27 per night or \$210 per week (as of Spring 2019). If you find a place to stay during the job seeker package, unused nights will be refundable at a special rate. Rates change by season and availability.

<https://hihostels.ca/en/destinations/alberta/hi-banff/banff-job-seeker-package>

The Banff YWCA: has a job seeker dorm-room package for \$150/week (October – April), summer rates are \$45 per night (as of Spring 2019), and private bedroom and bathroom for \$79 per night in winter and \$165 per night in summer. Rates change by season and availability.

<http://ywcabanff.ca/hotel/>

The Banff International Hostel: has dorm-style beds for a weekly rate of \$219 (as of Spring 2019), this includes breakfast and Wi-Fi. Rates change by season and availability.

<https://banffinternationalhostel.com/>

HI-Lake Louise Alpine Centre: has dormitory beds and private rooms. Rates depend on the time of year, please check their website for current rates. Three week maximum stay.

<https://www.hihostels.com/hostels/hi-lake-louise-alpine-centre>

The Alpine Club of Canada: offers dorm-style bedroom nightly rates of \$30 for members and \$40 for non-members (as of Spring 2019). Please check their website for the most current private room rates. Two week maximum stay. Rates change by season [and availability. Alpine Club memberships range from \$40-\$55 per/year.

https://www.alpineclubofcanada.ca/web/ACCMember/Huts/Canmore_Clubhouse.aspx

Tenant Rights & Responsibilities

There are some common rules and regulations that apply to all landlords and tenants in Alberta.

The links below contain useful tips and info about:

- Moving in and out
- Substantial breach by tenants and/or landlords
- Proper notice to end a periodic tenancy
- Security deposits
- Eviction
- A checklist for tenants to better understand what they need to know before they move into their new home (last page of handbook)

<http://www.landlordandtenant.org/resources/>

http://www.servicealberta.gov.ab.ca/pdf/tipsheets/Information_for_tenants.pdf

Residential Tenancies Act Handbook

The Residential Tenancies Act (RTA) was written to create a rental housing system that protects tenants and landlords and promotes investment in Alberta's rental housing market. A shortened handbook defining the rules and regulations can be viewed here:

http://www.servicealberta.gov.ab.ca/pdf/RTA/RTA_Handbook.pdf

For more information on the Residential Tenancy Act, call the Consumer Contact Centre toll free in Alberta at **1.877.427.4088**.

Section 10 and 11 (of the Residential Tenancy Act) – Termination of Employee Tenants

Periodic Tenancy

A landlord or tenant may end a periodic tenancy with notice if the employment of the tenant is terminated. The Notice (as set out in s. 10) must:

1. Be in writing,
2. Identify the residential premises,
3. Be signed by the party giving the notice,
4. State the reasons for the termination of the tenancy, and
5. State the date that the tenancy will terminate.

How much notice must be given to terminate the tenancy of an employee tenant?

Answer: The amount of notice a landlord or tenant must give to terminate the tenancy has to be the longest of:

- The amount of notice that is required by law to terminate the tenant's employment,
- The amount of notice to terminate the employment that has been agreed to by the landlord and the tenant

or

- One week.

Residential Tenancies Act and Staff Housing

If the landlord is terminating the tenancy because of significant damage, assault, or threats of assault, the landlord can apply to the court or to the Residential Tenancy Dispute Resolution Service (RTDRS) for an order terminating the tenancy or the landlord can serve the tenant with a notice to terminate at least 24 hours before the termination date and time.

The Residential Tenancy Dispute Resolution Service

When there are issues between tenants and landlords that require mediation, the RTDRS is a fast, inexpensive, less-formal way to settle disputes. Contact for this service: **310.0000**, then call: **780.644.3000** (toll-free).

<http://www.servicealberta.gov.ab.ca/landlord-tenant-disputes.cfm>

Be sure to ask your employer about their individual staff housing agreement and rules pertaining to living in staff accommodation.

Top Employers in the Bow Valley

Banff

Company	Address	Website
Banff Centre	107 Tunnel Mountain Drive	www.banffcentre.ca
Banff Hospitality Collective	128 Eagle Crescent	www.banffcollective.com
Banff Lodging Company	229 Bear Street (3rd floor)	www.bestofbanff.com
Banff Park Lodge	222 Lynx Street	www.banffparkodge.com
Canadian Rocky Mountain Resorts	700 Tunnel Mountain Road	www.crmr.com
Delta Banff Royal Canadian Lodge	459 Banff Avenue	www.marriott.com
Fairmont Banff Springs Hotel	405 Spray Avenue	www.fairmontcareers.com
Pursuit Collection (formerly Brewsters)	100 Gopher Street	www.banffjaspercollection.com
Rimrock Resort	300 Mountain Avenue	www.rimrockresort.com
Sunshine Village Resort	1 Sunshine Access Road	www.skibanff.com

Canmore

Company	Address	Website
Best Western Pocaterra Inn	1725 Mountain Avenue	www.pocaterrain.com
Clique Hotels	Various locations	www.clique.ca
Coast Canmore Hotel	511 Bow Valley	www.coasthotels.com
Days Inn Canmore	1602 2nd Avenue	www.wyndhamhotels.com
Holiday Inn Canmore	1 Silvertip Trail	www.hicanmore.com
The Iron Goat	703 Benchlands Trail	www.irongoat.ca
Rocky Mountain Soap Company	106 Bow Meadows Crescent	www.rockymountainsoap.com
Silvertip Resort	2000 Silvertip Trail	www.silvertipresort.com
Solara Resort & Spa	187 Kananaskis Way	www.solararesort.ca

Greater Bow Valley

Company	Address	Website
Fairmont Chateau Lake Louise	111 Lake Louise Drive	www.fairmontcareers.com
Lake Louise Ski Resort	1 Whitehorn Road	www.skilouise.com
Pomeroy Kananaskis Mountain Lodge	1 Centennial Road	www.pomeroylodging.talent.com

Participating Businesses

Banff

Balkan Restaurant
Banff Aspen Lodge
Banff Caribou Lodge & Spa
Banff Centre
Banff Gondola
Banff High Country Inn
Banff Hospitality Collective
Banff International Hostel
Banff Lodging Company
Banff Park Lodge, Bow View Lodge
Banff Ptarmigan Inn
Banff Rocky Mountain Resort
Banff Trail Riders
Bear's Den Pub
Boston Pizza - Banff
Brewster Sightseeing
Buffalo Mountain Lodge (CRMR)
Bumpers Inn
Caribou Contracting
Carlito's Pizzeria
Charltons Banff
Chili's Grill & Bar
Dancing Sasquatch Nightclub
Delta Hotels Marriott - Banff Royal
Canadian Lodge
Discover Banff Tours
Douglas Fir Resort & Chalets
Earls Kitchen + Bar
Eddie Burger + Bar
El Patio
Elk & Avenue Hotel
Explore Rockies
Fairmont Banff Springs
Fox Hotel & Suites
Grizzly House
HI Banff Alpine Centre
Hidden Ridge Resort
High Rollers
Inns of Banff
Irwin's Mountain Inn
Juniper Hotel & Bistro
King Edward Hotel
Lake Minnewanka Cruise
Lux Cinema Banff
Magpie & Stump
Meadow Spa
Moose Hotel & Suites
Mount Royal Hotel

Old Spaghetti Factory
Park Distillery Restaurant + Bar
Pursuit
Pursuit Administration
Red Earth Spa
Ricky's All Day Grill
Rimrock Resort Hotel
Rocks and Gems Canada
Rundlestone Lodge
Sunshine Village
Ski & Snowboard Resort
The Bear Street Tavern
The Bison
The Keg Steakhouse & Bar
The Maple Leaf Grill and Lounge
The Meatball Pizza & Pasta
The Wildfire Grill
Tim Hortons - Banff
Tony Roma's Steakhouse Restaurant
Toque Canadian Pub
Tunnel Mountain Resort
Ultimate Ski & Ride
Wild Flour Bakery
YWCA Banff Hotel

Canmore

Alpine Club of Canada
Banff Boundary Lodge
Banff Gate Mountain Resort
Basecamp Lodge
Basecamp Resorts
Beamer's Coffee Bar
Best Western Pocaterra Inn
Blackstone Mountain Lodge -
CLIQUE Hotels & Resorts
BLAKE Restaurant, PD3 by BLAKE
Boston Pizza - Canmore
Coast Canmore Hotel
& Conference Centre
Copperstone Resort Hotel -
CLIQUE Hotels & Resorts
Fairmont Regional Linen Service
Falcon Crest Lodge -
CLIQUE Hotels & Resorts
Fire Mountain Lodge
Holiday Inn Canmore
Inn of the Rockies
Iron Goat Pub & Grill
Lamphouse Hotel
Malcolm Hotel -
CLIQUE Hotels & Resorts

Miner's Lamp Pub
Mystic Springs Chalets & Hot Pools
Origin at Spring Creek
Rocky Mountain Ski Lodge
Rusticana Grocery
Rusty's Downtown Liquor
Scoopin' Moose
Silver Creek Lodge
Silvertip Resort
Sports Experts
Stoneridge Mountain Resort -
CLIQUE Hotels & Resorts
Subway - Canmore
Super 8 Hotel
Table Food + Drink
The Georgetown Inn
Tim Hortons - Canmore

Lake Louise

Baker Creek Mountain Resort
Castle Mountain Chalets
Deer Lodge (CRMR)
Fairmont Chateau Lake Louise
HI Lake Louise Alpine Centre
Javalanche Café
Laggan's Mountain
Bakery & Delicatessen
Lake Louise Husky
Lake Louise Inn
Lake Louise Ski Resort
Lake Louise Village Grill & Bar
Moraine Lake Lodge
Mountain Restaurant
Mountaineer Lodge
Num-Ti-Jah Lodge
Post Hotel & Spa
Storm Mountain Lodge & Cabins
Village Market
Wilson Mountain Sports

Kananaskis

Brewster's Kananaskis
Ranch Golf Course
Kananaskis Country Golf Course
Kananaskis Outfitters Ltd.
Mount Kidd RV Park
Nakiska Ski Resort
Pomeroy Kananaskis Mountain Lodge
Stoney Nakoda Resort & Casino
Tim Hortons Children's Ranch

Bow Valley[®]
Dial 2-1-1

**24 HOURS A DAY
7 DAYS A WEEK**

**GET ANSWERS
GET HELP
FREE
CONFIDENTIAL**

Looking for information on:
**basic needs, food, clothing,
shelter, financial support,
employment resources, parenting support,
counselling, mental health, childcare?**

We can help you find it!

One phone call is all it takes to access important
community program and service information.

**CALL 211
24 HOURS A DAY
7 DAYS A WEEK**

Index of Housing Preferences

This index is a list of the employers who offer the following housing options:

- Employers that offer private bedrooms (with private or shared amenities)
- Couple-friendly (if both partners work for the same employer)
- Couple-friendly (if the other partner is employed elsewhere)
- Ability to choose your roommate
- Lots of storage
- Allows overnight guests
- Child-friendly
- Under 18 years old may be accommodated
- Pet-friendly

Some employers have multiple staff accommodations. If they are included in this list, then at least one of their properties offers these options. In peak season, the number of available rooms may be limited, and this could affect what an employer can accommodate.

Employers that offer private bedrooms

(with private or shared amenities)

Banff

Balkan Restaurant	17
Banff Centre	14
Banff Gondola	34
Banff High Country Inn	16
Banff Hospitality Collective	17
Banff International Hostel	18
Banff Park Lodge	20
Boston Pizza - Banff	22
Bow View Lodge	20
Brewster Sightseeing	34
Buffalo Mountain Lodge (CRMR)	23
Carlito's Pizzeria	42
Charltons Banff	24
Dancing Sasquatch Nightclub	17
Delta Hotels Marriott - Banff Royal Canadian Lodge	24
Discover Banff Tours & Banff Trail Riders	26
Douglas Fir Resort & Chalets	27
Earls Kitchen + Bar	28
Eddie Burger + Bar	17
El Patio, Magpie & Stump	17
Elk & Avenue Hotel	34
Explore Rockies	34
Grizzly House	30

HI Banff Alpine Centre	31
High Rollers	17
Irwin's Mountain Inn	32
Juniper Hotel & Bistro	33
King Edward Hotel	18
Lake Minnewanka Cruise	34
Mount Royal Hotel	34
Park Distillery Restaurant + Bar	17
Pursuit	34
Pursuit Administration	34
Ricky's All Day Grill	34
Rocks and Gems Canada	35
Rundlestone Lodge	38
Sunshine Village Ski & Snowboard Resort	39
The Bear Street Tavern	17
The Bison	17
The Maple Leaf Grill and Lounge	17
Tony Roma's Steakhouse Restaurant	34
Toque Canadian Pub	34
YWCA Banff Hotel	41

Canmore

Alpine Club of Canada	62
Banff Boundary Lodge	60
Banff Gate Mountain Resort	62
Basecamp Lodge	63
Basecamp Resorts	63
Beamer's Coffee Bar	63
Best Western Pocaterra Inn	55
Blackstone Mountain Lodge - CLIQUE Hotels & Resorts	45
BLAKE Restaurant, PD3 by BLAKE	64
Boston Pizza - Canmore	50
Copperstone Resort Hotel - CLIQUE Hotels & Resorts	46
Fairmont Regional Linen Service	52
Falcon Crest Lodge - CLIQUE Hotels & Resorts	47
Fire Mountain Lodge	60
Inn of the Rockies	64
Iron Goat Pub & Grill	54
Lamphouse Hotel	63
Malcolm Hotel - CLIQUE Hotels & Resorts	48
Miner's Lamp Pub	60
Mystic Springs Chalets & Hot Pools	60
Origin at Spring Creek	65
Rocky Mountain Ski Lodge	55
Rusticana Grocery,	
Rusty's Downtown Liquor	65
Scoopin' Moose	66
Silver Creek Lodge	60
Silvertip Resort	56

Sports Experts	66
Stoneridge Mountain Resort - CLIQUE Hotels & Resorts	49
Subway - Canmore	57
Super 8 Hotel	58
The Georgetown Inn	60
Waymarker	60

Lake Louise

Baker Creek Mountain Resort	68
Castle Mountain Chalets	85
Deer Lodge (CRMR)	69
Fairmont Chateau Lake Louise	70
HI Lake Louise Alpine Centre	71
Javalanche Café, Mountain Restaurant, Lake Louise Husky	72
Laggan's Mountain Bakery & Delicatessen	73
Lake Louise Inn	74
Lake Louise Ski Resort	76
Lake Louise Village Grill & Bar	75
Moraine Lake Lodge	78
Mountaineer Lodge	79
Num-Ti-Jah Lodge	80
Post Hotel & Spa	82
Storm Mountain Lodge & Cabins	85
Village Market	81
Wilson Mountain Sports	84

Kananaskis

Brewster's Kananaskis Ranch Golf Course	92
Kananaskis Country Golf Course	87
Kananaskis Outfitters Ltd.	92
Mount Kidd RV Park	88
Nakiska Ski Resort	89
Stoney Nakoda Resort & Casino	93

Couple-Friendly

(if both partners work for the same employer)

Banff

Banff Caribou Lodge & Spa	19
Banff Centre	14
Banff Gondola	34
Banff High Country Inn	16
Banff International Hostel	18
Banff Lodging Company	19
Banff Park Lodge	21
Banff Ptarmigan Inn	19
Banff Rocky Mountain Resort	19
Bear's Den Pub	19
Boston Pizza - Banff	22
Bow View Lodge	20
Brewster Sightseeing	34

Buffalo Mountain Lodge (CRMR)	23	Iron Goat Pub & Grill	54	Lake Louise	
Bumpers Inn	19	Lamphouse Hotel	63	Laggan's Mountain	
Caribou Contracting	19	Miner's Lamp Pub	60	Bakery & Delicatessen	73
Carlito's Pizzeria	42	Mystic Springs Chalets		Lake Louise Inn	74
Chili's Grill & Bar	19	& Hot Pools	60	Lake Louise Village Grill & Bar	75
Discover Banff Tours,		Origin at Spring Creek	65	Post Hotel & Spa	82
Banff Trail Riders	26	Rusticana Grocery,		Wilson Mountain Sports	84
Douglas Fir Resort & Chalets	27	Rusty's Downtown Liquor	65		
Earls Kitchen + Bar	28	Silver Creek Lodge	60	Kananaskis	
Elk & Avenue Hotel	34	Subway - Canmore	57	Kananaskis Outfitters Ltd.	92
Explore Rockies	34	The Georgetown Inn	60		
Fairmont Banff Springs	29	Waymarker	60	Ability to choose	
Fox Hotel & Suites	19			your roommate	
Grizzly House	30	Lake Louise		Banff	
HI Banff Alpine Centre	31	Baker Creek Mountain Resort	68	Balkan Restaurant	17
Hidden Ridge Resort	19	Deer Lodge (CRMR)	69	Banff Caribou Lodge & Spa	19
Inns of Banff	19	Fairmont Chateau Lake Louise	70	Banff Centre	14
Irwin's Mountain Inn	32	Javalanche Café, Mountain		Banff Gondola	34
Juniper Hotel & Bistro	33	Restaurant, Lake Louise Husky	72	Banff High Country Inn	16
King Edward Hotel	18	Laggan's Mountain Bakery		Banff Hospitality Collective	17
Lake Minnewanka Cruise	34	& Delicatessen	73	Banff Lodging Company	19
Lux Cinema Banff	19	Lake Louise Inn	74	Banff Park Lodge	20
Meadow Spa	19	Lake Louise Ski Resort	76	Banff Ptarmigan Inn	19
Moose Hotel & Suites	19	Lake Louise Village Grill & Bar	75	Banff Rocky Mountain Resort	19
Mount Royal Hotel	34	Moraine Lake Lodge	78	Bear's Den Pub	19
Pursuit	34	Mountaineer Lodge	79	Bow View Lodge	20
Pursuit Administration	34	Num-Ti-Jah Lodge	80	Brewster Sightseeing	34
Red Earth Spa	19	Post Hotel & Spa	82	Buffalo Mountain Lodge (CRMR)	23
Ricky's All Day Grill	34	Storm Mountain Lodge & Cabins	85	Bumpers Inn	19
Rimrock Resort Hotel	36	Wilson Mountain Sports	84	Caribou Contracting	19
Rundlestone Lodge	38	Kananaskis		Chili's Grill & Bar	19
Sunshine Village Ski		Brewster's Kananaskis		Dancing Sasquatch Nightclub	17
& Snowboard Resort	39	Ranch Golf Course	92	Earls Kitchen + Bar	28
The Keg Steakhouse & Bar	19	Kananaskis Outfitters Ltd.	92	Eddie Burger + Bar	17
The Meatball Pizza & Pasta	19	Mount Kidd RV Park	88	El Patio	17
The Wildfire Grill 58		Pomeroy Kananaskis		Elk & Avenue Hotel	34
Tony Roma's Steakhouse		Mountain Lodge	90	Explore Rockies	34
Restaurant	19	Stoney Nakoda Resort & Casino	93	Fairmont Banff Springs	29
Toque Canadian Pub	34			Fox Hotel & Suites	19
Tunnel Mountain Resort	19	Couple-Friendly		HI Banff Alpine Centre	31
Ultimate Ski & Ride	19	(if the other partner is		Hidden Ridge Resort	19
Wild Flour Bakery	43	employed elsewhere)		High Rollers	17
YWCA Banff Hotel	41	Banff		Inns of Banff	19
Canmore		Banff High Country Inn	16	Irwin's Mountain Inn	32
Alpine Club of Canada	62	Carlito's Pizzeria	42	Juniper Hotel & Bistro	33
Banff Boundary Lodge	60	Canmore		Lake Minnewanka Cruise	34
Basecamp Lodge	63	BLAKE Restaurant, PD3 by BLAKE	64	Lux Cinema Banff	19
Basecamp Resorts	63	Boston Pizza - Canmore	50	Magpie & Stump	17
Beamer's Coffee Bar	63	Fairmont Regional Linen Service	52	Meadow Spa	19
BLAKE Restaurant, PD3 by BLAKE	64	Iron Goat Pub & Grill	54	Moose Hotel & Suites	19
Boston Pizza - Canmore	50	Origin at Spring Creek	65	Mount Royal Hotel	34
Coast Canmore Hotel		Rusticana Grocery,		Park Distillery Restaurant + Bar	17
& Conference Centre,		Rusty's Downtown Liquor	65	Pursuit	34
Table Food + Drink	51			Pursuit Administration	34
Fairmont Regional Linen Service	52			Red Earth Spa	19
Fire Mountain Lodge	60			Ricky's All Day Grill	34

Index of Housing Preferences

Ability to choose your roommate

Banff

Rimrock Resort Hotel	36
Rundlestone Lodge	38
Sunshine Village Ski & Snowboard Resort	39
The Bear Street Tavern	17
The Bison	17
The Keg Steakhouse & Bar	19
The Maple Leaf Grill and Lounge	17
The Meatball Pizza & Pasta	19
The Wildfire Grill	19
Tim Hortons - Banff	40
Tony Roma's Steakhouse Restaurant	34
Toque Canadian Pub	34
Tunnel Mountain Resort	19
Ultimate Ski & Ride	19

Canmore

Basecamp Lodge	63
Basecamp Resorts	63
Boston Pizza - Canmore	50
Coast Canmore Hotel & Conference Centre, Table Food + Drink	51
Falcon Crest Lodge - CLIQUE Hotels & Resorts	47
Lamphouse Hotel	63
Scoopin' Moose	66
Tim Hortons - Canmore	59

Lake Louise

Baker Creek Mountain Resort	68
Castle Mountain Chalets	85
Laggan's Mountain Bakery & Delicatessen	73
Lake Louise Ski Resort	76
Lake Louise Village Grill & Bar	75
Moraine Lake Lodge	78
Num-Ti-Jah Lodge	80
Post Hotel & Spa	82
Storm Mountain Lodge & Cabins	85
Village Market	81

Kananaskis

Brewster's Kananaskis Ranch Golf Course	92
Kananaskis Country Golf Course	87
Kananaskis Outfitters Ltd.	92
Nakiska Ski Resort	89
Pomeroy Kananaskis Mountain Lodge	90
Stoney Nakoda Resort & Casino	93
Tim Hortons Children's Ranch	91

Lots of storage

Banff

Banff Caribou Lodge & Spa	19
Banff Centre	14
Banff Gondola	34
Banff Lodging Company	19
Banff Ptarmigan Inn	19
Banff Rocky Mountain Resort	19
Bear's Den Pub	19
Brewster Sightseeing	34
Buffalo Mountain Lodge (CRMR)	23
Bumpers Inn	19
Caribou Contracting	19
Carlito's Pizzeria	42
Charltons Banff	24
Chili's Grill & Bar	19
Delta Hotels Marriott - Banff Royal Canadian Lodge	24
Discover Banff Tours, Banff Trail Riders	26
Douglas Fir Resort & Chalets	27
Elk & Avenue Hotel	34
Explore Rockies	34
Fairmont Banff Springs	29
Fox Hotel & Suites	19
Grizzly House	30
Hidden Ridge Resort	19
Inns of Banff	19
Irwin's Mountain Inn	32
Lake Minnewanka Cruise	34
Lux Cinema Banff	19
Meadow Spa	19
Moose Hotel & Suites	19
Mount Royal Hotel	34
Pursuit	34
Pursuit Administration	34
Red Earth Spa	19
Ricky's All Day Grill	34
Rimrock Resort Hotel	36
Rundlestone Lodge	38
The Keg Steakhouse & Bar	19
The Meatball Pizza & Pasta	19
The Wildfire Grill	19
Tim Hortons - Banff	40
Tony Roma's Steakhouse Restaurant	34
Toque Canadian Pub	34
Tunnel Mountain Resort	19
Ultimate Ski & Ride	19
Wild Flour Bakery	43
YWCA Banff Hotel	41

Canmore

Alpine Club of Canada	62
Banff Boundary Lodge	60
Banff Gate Mountain Resort	62
Beamer's Coffee Bar	63
BLAKE Restaurant, PD3 by BLAKE	64
Coast Canmore Hotel & Conference Centre, Table Food + Drink	51
Copperstone Resort Hotel - CLIQUE Hotels & Resorts	46
Fairmont Regional Linen Service	52
Fire Mountain Lodge	60
Inn of the Rockies	64
Iron Goat Pub & Grill	54
Malcolm Hotel - CLIQUE Hotels & Resorts	48
Miner's Lamp Pub	60
Mystic Springs Chalets & Hot Pools	60
Origin at Spring Creek	65
Rusticana Grocery, Rusty's Downtown Liquor	65
Silver Creek Lodge	60
Stoneridge Mountain Resort - CLIQUE Hotels & Resorts	49
Super 8 Hotel	58
The Georgetown Inn	60
Tim Hortons - Canmore	59
Waymarker	60

Lake Louise

Deer Lodge (CRMR)	69
Javalanche Café, Mountain Restaurant, Lake Louise Husky	72
Laggan's Mountain Bakery & Delicatessen	73
Num-Ti-Jah Lodge	80
Post Hotel & Spa	82
Storm Mountain Lodge & Cabins	85
Village Market	81

Kananaskis

Brewster's Kananaskis Ranch Golf Course	92
Kananaskis Country Golf Course	87
Kananaskis Outfitters Ltd.	92
Mount Kidd RV Park	88
Nakiska Ski Resort	89
Pomeroy Kananaskis Mountain Lodge	90
Stoney Nakoda Resort & Casino	93
Tim Hortons Children's Ranch	91

Allows overnight guests

Banff

Banff Centre	14
Banff Gondola	34
Banff High Country Inn	16
Brewster Sightseeing	34
Buffalo Mountain Lodge (CRMR)	23
Douglas Fir Resort & Chalets	27
Elk & Avenue Hotel	34
Explore Rockies	34
Fairmont Banff Springs	29
Grizzly House	30
HI Banff Alpine Centre	31
Irwin's Mountain Inn	32
Juniper Hotel & Bistro	33
Lake Minnewanka Cruise	34
Mount Royal Hotel	34
Pursuit	34
Pursuit Administration	34
Ricky's All Day Grill	34
Rundlestone Lodge	38
Sunshine Village Ski & Snowboard Resort	39
Tony Roma's Steakhouse Restaurant	34
Toque Canadian Pub	34
YWCA Banff Hotel	41

Canmore

Alpine Club of Canada	62
Beamer's Coffee Bar	63
BLAKE Restaurant, PD3 by BLAKE	64
Boston Pizza - Canmore	50

Fairmont Regional Linen Service	52
Iron Goat Pub & Grill	54
Origin at Spring Creek	65
Rusticana Grocery, Rusty's Downtown Liquor	65
Scoopin' Moose	66

Lake Louise

Baker Creek Mountain Resort	68
Castle Mountain Chalets	85
Fairmont Chateau Lake Louise	70
HI Lake Louise Alpine Centre	71
Laggan's Mountain Bakery & Delicatessen	73
Lake Louise Inn	74
Lake Louise Ski Resort	76
Moraine Lake Lodge	78
Mountaineer Lodge	79
Num-Ti-Jah Lodge	80
Post Hotel & Spa	82
Village Market	81
Wilson Mountain Sports	84

Kananaskis

Brewster's Kananaskis Ranch Golf Course	92
Kananaskis Outfitters Ltd.	92
Pomeroy Kananaskis Mountain Lodge	90
Tim Hortons Children's Ranch	91

Child-friendly

Banff

Grizzly House	30
---------------	----

Canmore

Alpine Club of Canada	62
Beamer's Coffee Bar	63
Fairmont Regional Linen Service	52
Rusticana Grocery, Rusty's Downtown Liquor	65
Subway - Canmore	57

Lake Louise

Lake Louise Ski Resort	76
Lake Louise Village Grill & Bar	75

Under 18 years old may be accommodated

Banff

Earls Kitchen + Bar	28
---------------------	----

Canmore

Fairmont Regional Linen Service	52
Silvertip Resort	56

Lake Louise

Num-Ti-Jah Resort	80
-------------------	----

Pet-friendly

Banff

Grizzly House	30
---------------	----

Canmore

Beamer's Coffee Bar	63
---------------------	----

Lake Louise

Storm Mountain Lodge & Cabins	85
-------------------------------	----

2019 Staff Housing Guide

(4th edition)

Project Direction:

Michel Dufresne and Jane Kuzik

Project Coordinator:

Moselle Dibdin

Reviewers:

Andrea Edgar, Silke Neumann and Anne Rozek

French Version:

Nicole Giguère

Cover photo and others:

Paul Zizka

Graphic Design:

Impression Design

Printing:

Canmore Printcraft

the
JOB
RESOURCE
CENTRE

Alberta

Special thanks to the Government of Alberta for their financial contribution.

Special thanks to all of the employers and employees who gave their time generously to participate in this project.

Finally, thanks to the staff at the Canmore and Banff Job Resource Centre for their help and flexibility.

Banff

In 1985, 100 years after its establishment, Banff National Park was declared a UNESCO World Heritage Site by the United Nations. Nestled in this park is the town of Banff. Many of Canada's best-known outdoor athletes, adventurers, landscape photographers, and writers live in Banff, and the community is vibrant and rich with their stories and creativity.

In 1883, a couple of Canadian Pacific Railway workers stumbled upon some natural hot springs on the side of a mountain. Two years later, the Canadian government protected the area around the pools. This was the birthplace of Canada's national park system.

Banff National Park is 6,500 square kilometres of protected land in the Rockies with a wide range of activities available from white-water rafting to horseback riding, skiing, hiking, mountain biking, fishing, and more. While the mountains are vast, Banff itself is very concentrated. On Banff Avenue, the main street, boutiques and restaurants mix with hotels and souvenir shops, nightclubs, and cafés. Bear Street features the town movie theatre, summer street market, restaurants and bars. During the summer season, Central Park plays host to the Banff farmer's market. Within blocks of downtown, the public library and a number of well-loved museums are home to Banff's colourful mountain history, and hubs for cultural activities and exhibitions.

Tourism and hospitality, as an industry, is the economic engine of this area. Banff has approximately 9,400 full and part-time residents but many more people live in town in the summer. There's a 'need to reside' clause that states all residents must own a business or work in Banff in order to reside and this rule has helped create a thriving community in the tiny mountain town.

- At 4,537 feet, 1,383 metres, Banff is the town with the highest elevation in Canada.
- Banff National Park welcomes between 3 and 4 million visitors every year.
- 9 out of 10 of employed residents work within the town of Banff.
- Many residents have more than one job.
- 61% of homes are occupied by renters.
- Banff is very walkable, 45% of people walk to work. Based on the data we collected for this project, the average time to walk to work from staff accommodation is about 8 minutes and the average walk to downtown is about 10 minutes.
- Roam Transit is a bus system within Banff and also operates a daily commuter bus service between Banff and neighbouring Canmore and Lake Louise (about a half hour drive).

- By car from Banff, Calgary is about 125 km, Lake Louise is about 60 km, and Canmore is about 25 km.
- Summer is the busiest season, followed by winter. Spring and fall are considered "shoulder seasons." Job opportunities are plentiful in the spring leading up to the summer season.
- Fall can be a slower time of year for employment as many visitors are awaiting the start of the ski season.

According to the data we gathered from participating Banff employers, the average age of employees in staff housing in Banff is:

Dormitory Units

- 3 units in spacious townhomes built in 2015, each with 4 shared bedrooms.
- Located near Banff Avenue.
- 2-minute walk to work; 5-minute walk to downtown; and a 2-minute walk to transit.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	12	4	2

Amenities

Bedroom: Furnished with new furniture, including a bed, large closet, dresser and bedside table. Linens provided. Overnight guests not allowed.

Kitchen: Large kitchen with 2 of each: dishwasher, stove, and microwave. Employees each have 1 large mini-refrigerator and kitchen storage in large, lockable cupboard space. Essential kitchenware provided.

Bathroom: Equipped bathrooms include a shower, toilet and 2 vanities.

Common Area: Spacious, furnished living area, including couches, a coffee table, dining table with chairs, TV and a patio.

Other Details: Free Wi-Fi and cable TV. Free onsite laundry. Indoor storage available. BBQ area. Parking available.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$17/day
Damage deposit: \$150

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

Onsite Units

- 22 units in 35-year-old building; with 40 shared bedrooms.
- Located on campus at The Banff Centre.
- 15-minute walk to downtown; 5-minute walk to work; 5-minute walk to transit.
- Renovations: LED lights, roof, hallway and exterior paint, replaced bedroom windows, new carpet and paint in hallways and lounge.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	40	80	4

Amenities

Bedroom: Fully furnished. Linens available for purchase. Overnight guests allowed (with a guest fee). Couples only allowed in 4 designated rooms. Choice of roommates when possible.

Kitchen: Units have refrigerators or mini refrigerators. One communal kitchen for all staff containing 2 stoves, 2 microwaves, 4 cook-top stations, kitchen lockers, and cabinets, kettles, coffee makers, toasters and blenders. No refrigerator in communal kitchen.

Bathroom: Equipped with shower and bathtub. Toilet and bathtub/shower room is separate from vanity area which has double sinks.

Common Area: 2 furnished living areas: one includes TV with cable, and movies available, the other has a fireplace and TV with cable. Multiple seating areas, dining tables, and chairs.

Other Details: Free Wi-Fi and cable TV. Security cameras and security onsite between 10pm-2am. Free parking. Coin laundry onsite.

Ratings

- Security:** ★★★★★★★★☆☆
- Quality of Personal Space:** ★★★★★★★★☆☆
- Maintenance and Cleanliness:** ★★★★★★★★☆☆
- Social Conditions:** ★★★★★★★★☆☆
- Overall:** ★★★★★★★★☆☆

No employee surveys received, but property was verified by a reviewer.

Cost

Rent: \$10/day
Damage deposit: \$100

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Apartment Units

- 28 units in 18-year-old apartment building.
- Located in Rocky Mountain Co-op Housing (RMCH).
- 5-minute walk to downtown; 20-minute walk to work; 3-minute walk to transit.
- Renovations: upgrades to the building are done on a yearly basis by the RMCH.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	10	3	3
Semi-private Bedroom: private bedroom and shared amenities	19	3	3
Private Bedroom: private bedroom and private amenities	15	1	1

Amenities

- Bedroom:** Fully furnished. Linens not provided. Overnight guests are allowed. Not co-ed. House mates are paired based on suitability.
- Kitchen:** Each unit has a kitchen equipped with refrigerator, and stove. Essential kitchenware not provided.
- Bathroom:** Equipped bathroom including shower and bathtub.
- Common Area:** Furnished living room.
- Other Details:** No free Wi-Fi (but can be privately installed). Cable TV is included but TVs are not. Security onsite. Indoor, private storage available for gear, bikes, etc. Shared coin laundry onsite. Free parking. Wheelchair accessible.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

No employee surveys received, but property was verified by a reviewer.

Cost

- Rent:** \$10/day (shared bedroom)
\$20/day (single bedroom)
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

Banff High Country Inn

banffhighcountryinn.com / 403.762.2665

Number of Staff
Peak Season
25

Number of Staff
Low Season
17

- Various houses around Banff townsite; most around 20 years old.
- Located a 10-minute walk from work and downtown.
- Renovations in some homes include new kitchens.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	4	8	4
Semi-private Bedroom: private bedroom and shared amenities	6	8	4
Private Bedroom: private bedroom and private amenities	1	1	1

Amenities

Bedroom: Fully furnished. Linens provided. Couples allowed. Overnight guests allowed. Choice of roommates possible. Bedroom doors lock.

Kitchen: 2 refrigerators (Muskrat has 1), stove, microwave, table and chairs. Essential kitchenware provided.

Bathroom: Marmot and Muskrat each have 2 full bathrooms – including 1 ensuite in Muskrat – and each Beaver location has 3 full bathrooms, including 1 ensuite.

Common Area: Furnished with couches, coffee tables, end tables, and a TV.

Other Details: Free Wi-Fi and cable TV. Free laundry available. Free underground or street parking available (depending on location).

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$14.50/day (Marmot & Beaver St.)
\$20/day (Muskrat St.)
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

- 17 units in various older duplex and apartment buildings; each unit has 2-3 bedrooms. Bedrooms are a combination of shared and semi-private bedrooms.
- Located close to downtown Banff and most buildings are close to work.
- Most buildings are about 40-years old, with subsequent renovations.

Banff Hospitality Collective includes accommodation for:

The Bison / The Bear Street Tavern / Park Distillery Restaurant + Bar / The Maple Leaf Grill and Lounge / Eddie Burger + Bar / High Rollers / Magpie & Stump / Dancing Sasquatch Nightclub / Balkan Restaurant

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	64	6	6
Semi-private Bedroom: private bedroom and shared amenities	11	6	6

Amenities

Bedroom: Furnished. No linens provided. No overnight guests allowed. Choice of roommate possible. No couples allowed. Each building, unit and bedroom has a locking door.

Kitchen: Equipped with refrigerator, stove, sink, and microwave. Essential kitchenware provided.

Bathroom: Fully equipped with shower and bathtub. Some buildings also have half baths.

Common Area: Furnished living room with couches, coffee table, end tables, and TV.

Other Details: Free Wi-Fi. Indoor storage and outdoor bike rack. Coin onsite laundry. Limited parking available.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$19 - \$26
Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Banff International Hostel, King Edward Hotel

kingedwardhotelbanff.com / banffinternationalhostel.com
403.985.7744

Number of Staff
Peak Season
22

Number of Staff
Low Season
18

- 3 apartment units and 1 townhouse unit with 15 total bedrooms in 3 locations around downtown Banff.
- 2 apartment units on Beaver Street, 1 apartment unit on Muskrat Street, and 1 townhouse on Marmot Crescent.
- Beaver Street and Muskrat Street residences are a 10-minute walk to work and a 2-minute walk to downtown. Marmot Crescent residence is a 10-minute walk to work and a 15-minute walk to downtown.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	4	13	5
Shared Bedroom: shared bedroom with 2 beds and shared amenities	4	13	5
Semi-private Bedroom: private bedroom and shared amenities	8	13	5

Amenities

Bedroom: Fully furnished bedrooms with bed, bedside table, dresser and closet. Linens are provided. Couples allowed. Overnight guests not allowed.

Kitchen: Equipped kitchens with refrigerator, stove, and microwave. Essential kitchenware provided.

Bathroom: Equipped bathrooms with shower and bathtub.

Common Area: Furnished living room with couch, tables, and TV. Wood burning fireplace.

Other Details: Free Wi-Fi and cable TV. Free onsite laundry. Some indoor storage available. Bike rack. Balcony with BBQ. Back yard area. Limited parking available in driveway and street.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

Property was not verified by a reviewer.

Cost

Rent: \$275/month (dormitory)
 \$390/month (shared)
 \$650/month (semi-private)
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
 \$475/month or \$15.60/day

Banff Lodging Company

bestofbanff.com / 403.762.2642

- 400 beds divided among multiple apartment complexes.
- Located in and around downtown Banff.
- 5 to 20-minute walk to downtown, work, and transit.
- Buildings are new (built in 2017 and 2018).

The Banff Lodging Company includes accommodation in Banff for the following:

Fox Hotel & Suites / Chili's Grill & Bar / Banff Caribou Lodge & Spa / The Keg Steakhouse & Bar / Hidden Ridge Resort
 Red Earth Spa / Banff Ptarmigan Inn / The Meatball Pizza & Pasta / Inns of Banff / The Wildfire Grill / Banff Rocky Mountain
 Resort / Bear's Den Pub / Tunnel Mountain Resort / Ultimate Ski & Ride / Bumpers Inn / Lux Cinema Banff
 Moose Hotel & Suites / Meadow Spa / Caribou Contracting

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	200	4	2

Amenities

- Bedroom:** Fully furnished. Linens can be purchased at cost. Couples that work together can be accommodated. Overnight guests not allowed.
- Kitchen:** Equipped with refrigerator, stove, and microwave. Individual mini-refrigerators provided. Essential kitchenware provided. Lots of cupboard space.
- Bathroom:** Equipped with shower, sink, and toilet.
- Common Area:** Furnished with couches, coffee table, dining area, chairs, and a TV.
- Other Details:** Free Wi-Fi and cable TV. Security onsite. Indoor storage and bike racks. Coin laundry onsite. Free street and underground parking available. Some dorm-style units for staff that work at Banff Rocky Mountain Resort.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent \$13/day to \$20/day depending on building
Damage Deposit: \$150

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

Banff Park Lodge, Bow View Lodge

banffparklodge.com

Number of Staff
Peak Season
170

Number of Staff
Low Season
140

Age ■ Under 25: 40% ■ 26 - 36: 30% ■ 36+: 30%

Dormitory Style Building

- 26 units; single and shared bedrooms.
- Located in downtown Banff across from Banff Park Lodge.
- 1-minute walk to downtown, work, and transit.
- Renovations are ongoing, including new furniture, painting, bathrooms and drywall.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	8	N/A	4
Semi-private Bedroom: private bedroom and shared amenities	18	N/A	5

Amenities

Bedroom: Fully furnished. Linens provided. Roommates paired based on interests and shifts. Bedroom doors lock. Overnight guests not allowed.

Kitchen: No kitchen facilities. 24/7 staff cafeteria available with subsidized staff meals.

Bathroom: All shared bedrooms have a sink. First floor is all male with two washrooms, which includes a sink, shower, and toilet. Second floor have a twin-share bathroom, which includes a shower, bathtub, toilet, and sink.

Other Details: Free Wi-Fi. Supervisor onsite. Accommodation for staff working 20+ hours/week. Outdoor bike storage. Coin laundry onsite.

Ratings

Security: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Quality of Personal Space: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Maintenance and Cleanliness: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Social Conditions: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Overall: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

**Rent: \$6.50/day (semi-private)
to \$9.50/day (private)
Damage deposit: \$100**

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

**Average rent from all participating Banff employers:
\$475/month or \$15.60/day**

Apartment Units

- 24 apartment style units in 4 separate 40 to 50-year-old buildings; 1 apartment building, 2.5 fourplexes and 1 house.
- All buildings are in downtown Banff.
- 10-15 minute walk to downtown, work, and transit.
- Renovations include new carpets and ongoing bathroom renovations.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	44	5	5
Semi-private Bedroom: private bedroom and shared amenities	9	5	5

Amenities

- Bedroom:** Fully furnished. Linens provided. Couples allowed. Overnight guests not allowed. Roommates paired based on interests and shifts.
- Kitchen:** Equipped with refrigerator, freezer, stove, microwave and some units have dishwasher. Some kitchens equipped with kitchenware, and coffee/tea maker. 24/7 staff cafeteria available. Subsidized staff meals.
- Bathroom:** Vary in each building. All include shower, sink, toilet, and bathtubs.
- Common Area:** Furnished living room with couches, table, and chairs. Dining area. Some units also include TVs.
- Other Details:** Supervisor onsite. Accommodation for staff working 20+ hours/week. Outdoor bike storage. Coin laundry onsite. Free parking available (subject to change). Spacious balcony.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

- Rent: \$11.50/day (shared bedroom)**
\$16/day (semi-private)
Damage deposit: \$100

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Boston Pizza - Banff

bostonpizza.com / 403.762.2192

Number of Staff
Peak Season

40

Number of Staff
Low Season

20

- 4 units in 40-year-old multi-apartment house, with 2 dormitory-style rooms and 6 shared rooms.
- Located on Elk Street, close to train station.
- 5-minute walk to downtown, work, and transit.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	2	8	8
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	8	8
Semi-private Bedroom: private bedroom and shared amenities	2	8	8

Amenities

Bedroom: Fully furnished. Linens provided. Employer tries to match roommates that work similar shifts (days/nights). Couples allowed. No overnight guests allowed.

Kitchen: Equipped with a refrigerator, stove, and microwave. Essential kitchenware provided.

Bathroom: 1 full bathroom per unit; some have bathtubs and some have only showers.

Common Area: Fully furnished, including TVs.

Other Details: Free Wi-Fi and streaming TV. Free laundry. Security onsite. Bike storage available. Parking available for \$50 per month.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$18.09/day / \$550/month

Damage deposit: \$500

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Buffalo Mountain Lodge (CRMR)

crmr.com / 403.762.2400

Dormitory Units

- 1 large apartment-style building with 16 staff housing units.
- Located on Banff Avenue.
- 5-minute walk to downtown, 20-minute walk to work. Close to public transit.
- Entire building is brand-new, construction completed in 2019.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	16	5	5
Semi-private Bedroom: private bedroom and shared amenities	48	5	5

Amenities

- Bedroom:** Furnished with single beds and a lockable closet. Couples can be accommodated. Linens not provided but can be purchased from employer. Overnight guests allowed. Bedroom doors lock.
- Kitchen:** Equipped with brand-new, modern appliances including a large refrigerator, stove, dishwasher, toaster, coffeemaker, kettle and microwave. Essential kitchenware provided.
- Bathroom:** Equipped full bathroom in each unit with private shower, private toilet and a double vanity.
- Common Area:** Each unit has a dining area and a TV.
- Other Details:** Free Wi-Fi and cable TV. Underground parking. Indoor bike and ski storage. Coin laundry onsite. Multiple outdoor seating areas with unobstructed mountain views. BBQ's available. Onsite vending machines.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

No employee surveys received, but property was verified by a reviewer.

Cost

Rent: \$500/month to \$560/month
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Delta Hotels Marriott – Banff Royal Canadian Lodge, Charltons Banff

charltonhospitality.com / 403.760.6987

Number of Staff
Peak Season
115

Number of Staff
Low Season
80

Age ■ Under 25: 75% ■ 26 - 36: 20% ■ 36+: 5%

Apartment Units

- 18 semi-private bedrooms and 3 private bedrooms; a co-operative staff accommodation apartment complex.
- Located in Rocky Mountain Co-op House next to the Banff Recreation Grounds.
- About a 10-minute walk to downtown and 20-minute walk to work at the hotels. Close to public transit.
- Buildings are between 15 and 20-years old. Renovations include new laminate flooring and new kitchen cupboards.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	36	2	2
Private Bedroom: private bedroom and private amenities	3	1	1

Amenities

Bedroom: Fully furnished. Linens provided. Most units have 2 semi-private bedrooms, except for the private units that have private bedrooms. Buildings are not co-ed. No males allowed in the female staff accommodation. No overnight guests allowed.

Kitchen: Equipped with refrigerator, stove, and microwave. Essential kitchenware is not provided.

Bathroom: Equipped bathrooms with shower and bathtub. One bathroom per unit.

Common Area: Furnished with couches, chairs, tables, TV, and cabinets.

Other Details: Free cable TV. Wi-Fi not provided but tenants can purchase Internet plans individually. Laundry is shared; two washers and dryers shared between approximately 25 units on each floor. Building is locked at all times and there is security onsite 24/7. Building is wheelchair accessible. Elevator access. Each unit comes with a large storage cage in the building (approximately 20 ft. x 8 ft.)

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit

Cost

Rent: \$17.13/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

Delta Hotels Marriott – Banff Royal Canadian Lodge, Charltons Banff

charltonhospitality.com / 403.760.6987

Fourplex Units

- 2 fourplex buildings with a total of 4 units upstairs and 4 units downstairs, most with 3 single-bed bedrooms per unit, but 2 of the lower units have 2 bedrooms.
- Located next door to each other, three blocks from Banff Ave.
- 10-minute walk to downtown and to work at the hotels. Close to public transit.
- Buildings are roughly 30-years old, but both fourplexes were gutted and rebuilt from floor to ceiling between 2014-2016.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	22	3	3

Amenities

Bedroom: Fully furnished. Linens provided. Most units have 3 single bedrooms. Units are not co-ed. No males allowed in the female staff accommodation. No overnight guests.

Kitchen: Refrigerator (some have 2), stove, dishwasher (in some units) and microwave provided. Additional kitchenware items are not supplied.

Bathroom: Partially equipped with large showers. One bathroom per unit.

Common Area: Furnished with sofas, chairs, tables, cabinets and TV.

Other Details: Free cable TV. No Wi-Fi. No laundry onsite, the closest laundry is in Cascade Mall (5-minute walk).

Ratings

Security:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Quality of Personal Space:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Maintenance and Cleanliness:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Social Conditions:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Overall:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$17.13/day

No damage deposit \$100

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:

\$475/month or \$15.60/day

Discover Banff Tours, Banff Trail Riders

banfftours.com / 403.760.5007

Number of Staff
Peak Season
62

Number of Staff
Low Season
50

- 6 units with 10 beds in a single-family home.
- Located on quiet corner of Cougar Street, a few blocks from Banff Avenue.
- 10-minute walk to work, downtown, and public transit.
- Recently renovated interior.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	3	6	6
Semi-private Bedroom: private bedroom and shared amenities	3	4	4

Amenities

- Bedroom:** Fully furnished. Bedroom doors lock. Couples permitted. No overnight guests. Linens not provided.
- Kitchen:** Equipped kitchen with refrigerator, stove, dishwasher, and microwave. Essential kitchenware provided.
- Bathroom:** 2 full bathrooms both with a toilet, sink, bathtub and shower.
- Common Area:** Common area is furnished with sofa, coffee table and end tables.
- Other Details:** Free parking. Free Wi-Fi. Indoor storage. Coin laundry.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★☆☆
- Maintenance and Cleanliness:** ★★★★★★★★☆☆
- Social Conditions:** ★★★★★★★★☆☆
- Overall:** ★★★★★★★★☆☆

Ratings are a combination of employee surveys and our site-visit

Cost

- Rent:** \$15-\$20/day (shared room)
\$25/day (private room)
- Damage deposit:** \$600

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

Douglas Fir Resort & Chalets

douglasfir.com / 403.762.5591

Age ■ Under 25: 70% ■ 26 - 36: 25% ■ 36+: 5%

- 3 shared houses in downtown Banff.
- 2 houses are located on Squirrel Street and 1 house is on Muskrat Street.
- 5-minute walk to downtown; 20-minute walk to work; 5-minute walk to transit.
- Heating system was replaced in 2018.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	13	15	5
Semi-private Bedroom: private bedroom and shared amenities	14	15	5

Amenities

Bedroom: Fully furnished with bed, bedside table, dresser, and closet. Linens provided. Couples allowed. Overnight guests are allowed up to 7 nights.

Kitchen: Equipped with refrigerator, stove, and microwave. Essential kitchenware provided.

Bathroom: Equipped bathrooms. There is an additional 1/2 bath in the Muskrat residence. Some of the Squirrel residences have ensuite bathrooms.

Common Area: Fully furnished living rooms, including couches, tables, chairs, and TVs. Dining area with tables and chairs.

Other Details: Free Wi-Fi and cable TV. Street parking available. Indoor equipment storage. Free laundry onsite. Discounted Roam Transit passes.

Ratings

- Security:** ★★★★★★★★☆☆
- Quality of Personal Space:** ★★★★★★★★☆☆
- Maintenance and Cleanliness:** ★★★★★★★★☆☆
- Social Conditions:** ★★★★★★★★☆☆
- Overall:** ★★★★★★★★☆☆

Ratings are a combination of employee surveys and our site-visit

Cost

Rent: \$13/day

Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Earls Kitchen + Bar Restaurants

earls.ca/locations/banff/menu/kitchen

Number of Staff
Peak Season
80

Number of Staff
Low Season
50

Age ■ Under 25: 75% ■ 26 - 36: 40% ■ 36+: 10%

- 2 older houses with a total of 9 shared bedrooms and 1 semi-private bedroom.
- Located in Banff townsite, a 5-15-minute walk to work depending on location.
- Full renovated/updated living spaces, kitchens, and bathrooms.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	9	6	6
Semi-private Bedroom: private bedroom and shared amenities	1	6	6

Amenities

- Bedroom:** Fully furnished with bed, bedside table, dresser and closet. Linens available to purchase at a cost. Couples allowed. Choice of roommate possible. Overnight guests not allowed.
- Kitchen:** Equipped with refrigerator, stove, microwave and dishwasher. Essential kitchenware provided.
- Bathroom:** Each house has 2 equipped bathrooms.
- Common Area:** Furnished living rooms (1 house has 2), furnished with couches, tables and TVs. Furnished dining rooms, porch, balcony and backyard.
- Other Details:** Free Wi-Fi. Free and coin laundry available depending on the house. On-street parking. Employees aged under 18 years old may be accommodated.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$16.67-\$21.67/day (shared), \$25.00/day (semi-private)
Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

The Fairmont Banff Springs

fairmont.com/banff-springs

- Total of 331 units in six 30-year-old dormitory-style buildings.
- Located across the street from The Fairmont Banff Springs Hotel.
- 20-minute walk to downtown; 1-minute walk to work; 5-minute walk to transit.
- Renovations: paint, updated furniture and appliances.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	331	3	2

Amenities

Bedroom: Furnished with bed and dresser. Linens not provided. Overnight guests allowed. Bedrooms are not co-ed but can be upon request. Employees have choice in room type and roommate, depending on availability. Couples are allowed, depending on availability. Apartment doors lock.

Kitchen: Equipped with sink, stove, refrigerator, freezer, and bar stool. Essential kitchenware not provided. Staff cafeteria onsite.

Bathroom: 1 full bathroom per unit. Includes sink, toilet, and shower.

Common Area: Furnished with 2 closets, couch, coffee table, dressers, and mirror.

2 additional common areas: the mail room (includes TV, large couches, and computer) and staff housing room (available to sign out, holds 8 people, includes TV, couch, and full kitchen).

Other Details: Wi-Fi not included. Free cable TV. Security onsite. Individual temperature regulator in rooms. Limited indoor storage available for rent (\$15/month). Outdoor bike storage. Coin laundry onsite. Free parking (\$30 decal to hang in car, deposit returned upon departure).

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Property was not verified by a reviewer.

Cost

Rent: \$13.30/day (shared bedrooms)
 \$10.35/day (dormitory bedrooms)
 No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
 \$475/month or \$15.60/day

The Grizzly House

banffgrizzlyhouse.com / 403.678.4080

Number of Staff
Peak Season
60

Number of Staff
Low Season
50

- 9 units in an apartment building with 3 shared bedrooms and 6 semi-private bedrooms.;
- 1 house with 3 bedrooms and a small cabin.
- Located in Banff townsite a 15-20-minute walk to work / downtown.
- Renovations to the house in 2019.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	4	3
Semi-private Bedroom: private bedroom and shared amenities	3	4	3
Private Bedroom: private bedroom and private amenities	1	1	1

Amenities

Bedroom: Fully furnished with bed, bedside table, dresser, and closet. Linens provided. Couples allowed. Overnight guests allowed.

Kitchen: Equipped with refrigerator, stove, and dishwasher. Essential kitchenware provided.

Bathroom: Equipped with showers, no bathtub.

Common Area: Living room furnished with couches, tables, and chairs.

Other Details: Parking available. Apartments have coin laundry, a patio area and some indoor storage available in-suite. The house has free laundry and a yard, patio, and BBQ. Children allowed. Pets allowed. Wi-Fi is not provided.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

No employee surveys received, but property was verified by a reviewer.

Cost

Rent: \$8-12/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

HI-Banff Alpine Centre

hihostels.ca/banff / 403.762.4123

- 6 units (3 of which are in a historic building).
- All staff accommodation is onsite on Tunnel Mountain.
- 1-minute walk to work and about a 20-minute walk to downtown Banff.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with maximum 2 beds and shared amenities	10	3	3
Semi-private Bedroom: private bedroom and shared amenities	6	4	4

Amenities

Bedroom: Fully furnished. Linens provided. Semi-private bedrooms are reserved based on seniority. Overnight guests allowed. Bedroom doors lock.

Kitchen: Equipped with a refrigerator, stove, microwave. Essential kitchenware provided.

Bathroom: Equipped bathrooms in each unit with shower, toilet, and sink.

Common Area: Each unit has a fully furnished common area and different common spaces throughout.

Other Details: Free Wi-Fi and cable TV. Free parking. Free onsite laundry available in main lodge. Corporate ski passes available at a discounted rate. Staff canoes and winter ice rink available. Discounts on food and drinks. Friends and family rate. Free Roam bus passes available with deposit.

Ratings

Security:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Quality of Personal Space:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Maintenance and Cleanliness:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Social Conditions:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Overall:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$6.50/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Irwin's Mountain Inn

irwinsmountaininn.com / 403.762.4566

Number of Staff
Peak Season
25

Number of Staff
Low Season
16

Age ■ Under 25: 90% ■ 26 - 36: 5% ■ 36+: 5%

- 2 shared-bedroom units, 1 semi-private unit, and 2 private units in a 30+-year-old apartment building.
- Self-contained building onsite at Irwin's Mountain Inn.
- 1-minute walk to work, 5-minute walk to downtown Banff.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	4	4	4
Semi-private Bedroom: private bedroom and shared amenities	4	2	2
Private Bedroom: private bedroom and private amenities	2	1	1

Amenities

Bedroom: Fully furnished. Linens provided. Overnight guests allowed on registered request.

Kitchen: Refrigerator, stove, and microwave. Essential kitchenware provided.

Bathroom: All bathrooms are fully equipped with shower, toilet, and sink. Bathtubs are in dorm-style units only.

Common Area: Fully furnished living rooms in all units.

Other Details: Free cable TV. Wi-Fi is available. Coin laundry onsite. Access to hot tub and fitness facilities in hotel. Access to shared patio/barbecue area with furniture.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$15/day

Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Juniper Hotel & Bistro

thejuniper.com / 403.762.2281

Age ■ Under 25: 55% ■ 26 - 36: 40% ■ 36+: 5%

- 28 units in 40-50-year-old building; including shared rooms, semi-private, and private rooms in purpose-built, free-standing building.
- Located onsite at work at the base of Mount Norquay.
- 1-minute walk to work and 20-minute walk to downtown Banff.
- Renovations are ongoing as needed, performed by onsite maintenance person.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	16	25	10
Semi-private Bedroom: private bedroom and shared amenities	7	25	10

Amenities

Bedroom: Furnished with chairs, drawers, wardrobe, and private mini-refrigerator. Linens available for \$70. No overnight guests. Wait list for semi-private rooms.

Kitchen: Communal kitchen shared with up to 25 people. Equipped with 2 refrigerators, 2 stoves, and 2 microwaves. Essential kitchenware provided. Large dining table.

Bathroom: Separate bathrooms for males and females. Includes 2 showers and 2 toilet cubicles. Additional co-ed bathroom and shower onsite.

Common Area: Fully furnished living and dining area.

Other Details: Free parking. Free Wi-Fi and cable TV. Free laundry onsite.

Ratings

Security: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Quality of Personal Space: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Maintenance and Cleanliness: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Social Conditions: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Overall: ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

\$9.50/day (dormitory bedrooms)

\$13.50/day (semi-private)

Damage deposit: \$200.00

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Age ■ Under 25: 48% ■ 26 - 36: 50% ■ 36+: 2%

- 8 staff accommodation buildings in 7 locations: Cougar Street, Birch Street, Banff Ave, Gopher Street, Squirrel Street, Beaver Street, and Lake Minnewanka.
- Location varies around the Banff townsite, except for the Lake Minnewanka Residence.
- 10-20-minute walk or bus to work. Staff are housed in the accommodation nearest to their workplace when possible.
- Renovations ongoing as needed.

Pursuit includes accommodation for: Lake Minnewanka Cruise / Banff Gondola / Mount Royal Hotel
 Ricky's All Day Grill / Tony Roma's Steakhouse Restaurant / Brewster Sightseeing / Explore Rockies / Pursuit Administration
 Elk & Avenue Hotel / Toque Canadian Pub

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	6	8	8
Shared Bedroom: shared bedroom with 2 beds and shared amenities	78	8	8
Semi-private Bedroom: private bedroom and shared amenities	62	8	8
Private Bedroom: private bedroom and private amenities	7	1	1

Amenities

- Bedroom:** Fully furnished with bed, bedside table, drawers and closet. Linens not provided. Couples allowed. Overnight guests allowed for a maximum of 2 days. Choice of roommates possible.
- Kitchen:** Equipped with refrigerator, stove and microwave. Essential kitchenware provided.
- Bathroom:** Equipped bathrooms cleaned by professional cleaners.
- Common Area:** Some properties have furnished living rooms with couches, tables, chairs and TVs.
- Other Details:** Free Wi-Fi. Some locations have onsite managers. Indoor and outdoor storage space available. Free parking. Free and coin laundry onsite, depending on location.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

- Rent: \$15/day (shared room)**
- \$19/day (private room)**
- Damage deposit: \$200**

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

- 2 duplexes in Banff with a variety of bedroom types.
- Located in Banff a 10-minute walk to work.
- Renovations include new floors and plumbing in 2018.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	2	7	3
Semi-private Bedroom: private bedroom and shared amenities	1	7	3
Private Bedroom: private bedroom and private amenities	2	1	1

Amenities

Bedroom: Fully furnished with bed, bedside table, dresser, closet and mini-refrigerator. Linens are provided. Overnight guests are not allowed.

Kitchen: Equipped kitchen with refrigerator, stove, and microwave. Essential kitchenware provided.

Bathroom: Each duplex has an equipped bathroom.

Common Area: Fully furnished living room with couches, tables and 2 balconies.

Other Details: Outdoor area. Free Wi-Fi. Coin laundry. Driveway and on-street parking available. Shed available for equipment storage.

Ratings

*Property was not verified by a reviewer.
No ratings available for this site.*

Cost

Rent: \$500/month (shared)

\$700/month (private)

Damage deposit: \$400

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

Average rent from all participating Banff employers:

\$475/month or \$15.60/day

The Rimrock Resort Hotel

rimrockresort.com / 403.762.1821

Dormitory Units

- 60 dormitory units inside the Rimrock Resort Hotel; 3 bedrooms and 1 bathroom per unit.
- Located on Sulfur Mountain near the Banff Upper Hot Springs.
- 1-minute walk to work, 30-minute walk downtown, and 1-minute walk to bus stop. Free bus passes available.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	60	70	4

Amenities

- Bedroom:** Furnished with bed, chair, and table. Lockable storage units for food and personal items. Linens provided. Bedrooms have mini-refrigerators. Overnight guests not allowed.
- Kitchen:** Each floor has a kitchen equipped with refrigerator, stove, microwave, toaster and kettles. Essential kitchenware not provided. Furnished with tables and chairs. 24/7 staff cafeteria offering free pop and breakfast. One free buffet-style meal per day at staff cafeteria. Vending machines onsite.
- Bathroom:** Includes a sink, toilet, shower, bath, and small locker for toiletries.
- Common Area:** Furnished with couches, TV, table, and chairs.
- Other Details:** Free underground heated parking. Free Wi-Fi. Wheelchair accessible. Bike storage. Onsite security. Coin laundry facilities. Gym available for \$1 a day. Free access to swimming pool, steam room, and hot tub.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★☆☆
- Maintenance and Cleanliness:** ★★★★★★★★☆☆
- Social Conditions:** ★★★★★★★★☆☆
- Overall:** ★★★★★★★★☆☆

Ratings are a combination of employee surveys and our site-visit.

Cost

- Rent:** \$300/month
- Damage deposit:** \$150

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

Apartment Units

- 15 units in 40-year-old apartment building; most have 2 bedrooms per unit. Some units have a loft.
- Located on Beaver Street, one street off Banff Ave.
- 2-minute walk to downtown; 30-minute walk to work; 5-minute walk to Roam transit

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	15	4	4
Semi-private Bedroom: private bedroom and shared amenities	19	4	4

Amenities

- Bedroom:** Furnished with closet space and beds. Linens provided. Overnight guests allowed.
- Kitchen:** Equipped with refrigerator, microwave, stove, and dishwasher. Essential kitchenware not provided. Furnished with table and chairs.
- Bathroom:** Includes bathtub, sink, and toilet.
- Common Area:** Spacious common areas furnished with TV, couches, and tables.
- Other Details:** No Wi-Fi but cable TV is included. Coin laundry onsite. Large, indoor, heated storage lockers. Some outdoor parking spaces. Free local bus passes available.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

- Rent:** \$400/month
- Damage deposit:** \$150

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

The Rundlestone Lodge

rundlestone.com / 403.762.2201

Number of Staff
Peak Season
35

Number of Staff
Low Season
25

Age ■ Under 25: 80% ■ 26 - 36: 20% ■ 36+: 0%

- 7 units in apartment complex built in 1995; 5 dorm-style units (including 2 semi-private rooms within the units) and 2 private units. 2 additional apartments in a house, with 2 shared rooms each.
- Located directly across the street from The Rundlestone Lodge on Banff Avenue, and one downtown.
- Walk to downtown Banff. Close to public transit.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	11	5	5
Semi-private Bedroom: private bedroom and shared amenities	2	5	5
Private Bedroom: private bedroom and private amenities	2	1	1

Amenities

Bedroom: Furnished with 2 single beds per bedroom. Linens provided. Guests with advance notice and permission from manager.

Kitchen: Refrigerator, microwave, and stove. Essential kitchenware provided. The kitchen in studio-style private units is basic.

Bathroom: Full bath, shower, and toilet in shared units. Private units; shower and toilet.

Common Area: Living and dining rooms are fully furnished in each unit.

Other Details: Free Wi-Fi. Some parking available. Indoor bike and gear storage available. Coin laundry available. Access to hot tub and fitness facility in hotel.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$15/day
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Sunshine Village Ski & Snowboard Resort

skibanff.com

- 89 units in 3 separate 45-year-old apartment buildings; dorm rooms and semi-private rooms available.
- Located on the ski hill at Sunshine Village.
- 5-minute walk to work; 15-minute commute from Sunshine Base Lodge to downtown Banff by car or shuttle; 20-minute gondola ride to Sunshine Base and transit.
- Renovations are ongoing: bathrooms, hallways, all new bed frames and mattresses, new mini-refrigerators, updated sofas in common areas. New kitchenettes, freezers and large refrigerators in common areas. Refurbished gym.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	69	N/A	7
Semi-private Bedroom: private bedroom and shared amenities	20	N/A	7

Amenities

- Bedroom:** Furnished with beds and some with dressers, shelves, and closets. Linens not provided. Overnight guests allowed with registration. Choice of roommates possible. Couples possible. Bedroom doors lock.
- Kitchen:** No kitchens. Mini-refrigerators in each room. Each common room has a microwave, kettle, and toaster for use by all staff. Popular staff cafeteria onsite offers breakfast, lunch, and dinner at low cost. BBQ available.
- Bathroom:** Shared co-ed bathrooms on each floor, not within units. Some buildings have separate shower/sink rooms and toilet rooms.
- Common Area:** Furnished with multiple couches, table, and TV.
- Other Details:** Free Wi-Fi and cable TV. Security onsite. Indoor ski/snowboard racks available. Free laundry onsite. Free parking at Base Lodge. Access to onsite gym. Many popular staff events ongoing throughout the winter season. Wellness programs offered. Wake up and ski!

Ratings

- Security:** ★★★★★★★★☆☆
- Quality of Personal Space:** ★★★★★★★★☆☆
- Maintenance and Cleanliness:** ★★★★★★★★☆☆
- Social Conditions:** ★★★★★★★★☆☆
- Overall:** ★★★★★★★★☆☆

No employee surveys received, but property was verified by a reviewer.

Cost

- Rent:** \$380/month (shared bedroom)
\$540/month (semi-private)
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers:
\$475/month or \$15.60/day

Tim Hortons - Banff

403.762.8701

Number of Staff
Peak Season
40

Number of Staff
Low Season
30

Age ■ Under 25: 40% ■ 26 - 36: 60% ■ 36+: 0%

- 5 2-bedroom units in a 100-year-old house.
- Located on Otter Street in Banff.
- 5-minute walk to downtown; 10-minute walk to work; 5-minute walk to transit.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	9	4	4

Amenities

Bedroom: Furnished with 2 beds, dressers, a closet and side tables. Linens provided. No overnight guests.

Kitchen: Kitchens are equipped with refrigerator, microwave, sink and stove. Essential kitchenware provided.

Bathroom: 1 equipped bathroom per unit, including shower, bathtub, sink and toilet.

Common Area: Fully-furnished living rooms and, dining rooms, including couch, tables and TV. Large deck area with BBQ.

Other Details: Free Wi-Fi and cable TV. Security onsite. Free parking available. Free onsite laundry. Shed for storage.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$14.80/day

Damage deposit: \$450

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

YWCA Banff Hotel

ywocabanff.ca/hotel

- 16 semi-private units on 2 levels in a historic building.
- Located onsite at the YWCA; a 1-minute walk to work, 5-minute walk to downtown.
- Ongoing renovations. Some units have been fully renovated including; new beds, paint, bathrooms, kitchen, floors.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	16	10	5

Amenities

- Bedroom:** Furnished with a single bed, dresser and closet. Each bedroom has a sink. Some bedrooms have a mini-refrigerator. Linens provided.
- Kitchen:** 2 kitchens, each equipped with a refrigerator, microwave, and stove. Additional refrigerator space available. Large dining area. Essential kitchenware provided.
- Bathroom:** 1 large bathroom on each level with a sink, 2 private shower/bathtub areas and 2 separate private toilets.
- Common Area:** 2 common areas with dining tables and chairs, a large TV, and a deck with chairs and mountain views.
- Other Details:** Free Wi-Fi and cable TV. Free parking available. Coin laundry onsite.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★
- No employee surveys received, but property was verified by a reviewer.*

Cost

Rent: \$10/day
Damage deposit: \$100

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Banff employers: \$475/month or \$15.60/day

Carlito's Pizzeria

carlitospizza.online

Cost

Rent: \$650/month
No damage deposit

**All details, including costs, accurate spring 2019.
 Please contact employers directly for current details.*

**Average rent from all participating
 Banff employers:**
\$475/month or \$15.60/day

- 1 house located on Buffalo Street next to the Bow River, 2nd house located on Muskrat Street. Both houses have 3 semi-private bedrooms.
- Buffalo Street house is a 15-minute walk to work, and the Muskrat Street house is a 10-minute walk to work. Both houses are less than a 5-minute walk to downtown.
- Furnished living rooms with couches, tables and TV. 2 kitchens, both equipped with a refrigerator, stove, and microwave. Essential kitchenware provided. Equipped bathrooms.
- Free Wi-Fi. Outdoor and indoor storage. Free laundry onsite. Parking available.

Ratings

No employee surveys received, but property was verified by a reviewer.

The Old Spaghetti Factory

oldspaghettifactory.ca/locations/banff
 403.760.2779

Cost

Rent: \$450/month
Damage deposit: \$50 (key deposit)

**All details, including costs, accurate spring 2019.
 Please contact employers directly for current details.*

**Average rent from all participating
 Banff employers:**
\$475/month or \$15.60/day

- Located across the bridge in Banff, a 10-minute walk to work.
- 2 shared bedrooms units at the YWCA. Fully furnished shared bedrooms with ensuite bathroom. Equipped communal kitchen with multiple appliances. Communal living area with TV.
- Free Wi-Fi. Coin laundry onsite. Parking available. Couples not allowed. Overnight guests not allowed.

Ratings

Property was not verified by a reviewer.

Wild Flour Bakery

wildflourbakery.ca / 403.760.5074

- 1 condo unit built in 2005, located in the Bison Courtyard next to the Wild Flour Bakery. Fully furnished with 2 single beds in each room and 1 double bed available in semi-private room. Linens available for \$70. No overnight guests allowed.
- 1-minute walk to work, downtown, and public transit.
- Large modern kitchen with two large refrigerators, stove, and microwave provided. Lots of cupboard space and large dining area.
- 2 bathrooms, 1 with toilet and sink only, and 1 with toilet, sink, shower, and bathtub. Large, open-concept living room with modern furniture including TV and a balcony. Free Wi-Fi. Free in-suite laundry.

Cost

\$19/day (shared), \$22/day (semi-private)
Damage deposit: \$250

**All details, including costs, accurate spring 2019.
 Please contact employers directly for current details.*

**Average rent from all participating
 Banff employers:
 \$475/month or \$15.60/day**

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

New to Banff and Lake Louise? Are you living or working in Banff ? Are you here on a Working Holiday Visa? Check out BanffLIFE and meet new friends, learn new outdoor skills and just have fun!!

**Pasta Night
 DJ in the Park
 Movies under the Stars
 Banff & Lake Louise Ambassador
 Program**

Mountain Adventure Program:
 Hikes & Scrambles
 Intro to Rock Climbing
 Via Ferrata
 Into to Ice Climbing
 Avalanche Skill Training
 Skate & Snowshoe

BanffLIFE is the best resource for young adults aged 18 to 30 living and working in Banff and Lake Louise. All BanffLIFE programs and events are dedicated to promoting accessible, educational connections to healthy balanced lifestyles for all young adults. As well as nurturing a supportive community!

Check out our web page for more detailed info at banff.ca/banfflife & Like us on Facebook.

Canmore

At 14,000 permanent and 3,900 non-permanent residents, Canmore is now the largest community in the Alberta Rockies. Its proximity to Calgary – only a one-hour drive away – has made it a popular destination for regional visitors looking for a weekend getaway, as well as an accessible home base for adventure in the Rockies for international tourists.

The town was established along the railway line as a coal mining town in 1884 and thrived on the industry until the coal mines closed in 1979. The Nordic events of the 1988 Olympics were held in Canmore, showcasing the town internationally as an outdoor mountain-lifestyle destination, and kick-starting the tourism and health and wellness industries. Canmore is now well-known for mountain biking, skiing, and snowboarding, Nordic skiing, climbing, running, hiking, and other self-propelled outdoor adventures.

There are four main business centres in town: Main Street, the cultural hub which features retail shops, art galleries, cafés, and restaurants; Railway Ave, where you will mostly find grocery stores, Elevation Place (the popular recreation centre), banks, and home furnishings; Elk Run Industrial Park, the town's manufacturing hub; and Bow Valley Trail, where most of the town's hotels and chain restaurants are located.

Tourism is the most prominent driver of the economy in Canmore. Most entry-level employment opportunities are in the tourism and hospitality or health and wellness industries.

- By car from Canmore, Calgary is about 100 km, Lake Louise is about 85 km, and Banff is about 25 km.
- 50% of employed residents work within the town of Canmore.
- Many residents have more than one job.
- 30% of homes are occupied by renters.
- Canmore is more expansive than Banff. Based on the data we collected for this project, the average time to walk to work from staff accommodation is about 17 minutes and the average walk to downtown is about 15 minutes.
- Roam Transit operates a daily commuter bus service between Canmore and neighbouring Banff (about a half hour drive), as well as local bus services within Canmore.

Source: www.canmore.ca/census-documents/119-census-2014-final-report.

According to the data we gathered from participating Canmore employers, the average age of employees in staff housing in Canmore is:

Age

- Under 25: 47%
- 26 - 36: 44%
- 36+: 9%

Types of Staff Housing Rooms Offered

- Dorm Style: 1%
- Shared Room: 63%
- Semi-Private: 28%
- Private: 8%

CLIQUE Hotels & Resorts Blackstone Mountain Lodge

blackstonelodge.ca / 403.609.8098

- Two 2-bedroom units in a 15-year-old condo building, four 2-bedroom units in 20-year-old condo building, and one 3-bedroom house.
- Condo units are located on Kananaskis Way and house is located on 2nd Street.
- Kananaskis Way units are a 2-minute walk to work and a 20-minute walk to downtown. The 2nd Street house is a 2-minute walk to downtown and a 20-minute walk to work.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	1	4	3
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	4	3
Semi-private Bedroom: private bedroom and shared amenities	6	4	3
Private Bedroom: private bedroom and private amenities	2	1	1

Amenities

Bedroom: Fully furnished. Linens provided. Couples not allowed. Overnight guests not allowed.

Kitchen: Fully furnished with a refrigerator, stove, and microwave. Essential kitchenware provided.

Bathroom: Each unit contains 1 to 2 full bathrooms with toilet, sink, and shower and bathtub. In some of the Kananaskis Way units 1 bathroom is an ensuite.

Common Area: Living rooms are fully furnished with a sofa, coffee table, end tables and TV. Outdoor space such as a deck or patio also available.

Other Details: Free Wi-Fi and cable TV. Street parking available. Free and coin laundry available, depending on the residence. Some buildings are wheelchair accessible.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$15/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

CLIQUE Hotels & Resorts Copperstone Resort

copperstoneresorthotel.com / 403.678.0303

Number of Staff
Peak Season
30

Number of Staff
Low Season
20

Dead Man's Flats Location

- 1 modern, fully furnished, 2-level house with 1 semi-private bedroom, 4 shared bedrooms, and 1 shared bedroom with ensuite bathroom. Linens provided. Couples not allowed. Overnight guests not allowed.
- Located in Deadman's Flats a 10-minute walk to work and 10-minute drive to Canmore.
- 2 kitchens, 1 equipped kitchen with stove, refrigerator, microwave and dishwasher, 2nd kitchen with refrigerator, hotplate, and convection stove. Essential kitchenware provided.
- 3.5 equipped bathrooms (1 ensuite).
- Bright, large open concept, fully furnished living room with gas fireplace, dining area, balcony/patio. Free Wi-Fi and cable TV.
- 2 single car garages reserved for storage. Free in-suite laundry. Driveway parking available. Includes 3 free taxi rides to Canmore.

Ratings

- Security: ★★★★★★★★★★
- Quality of Personal Space: ★★★★★★★★★★
- Maintenance and Cleanliness: ★★★★★★★★★★
- Social Conditions: ★★★★★★★★★★
- Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$15/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Canmore Location

- Half a duplex, 10-20 years old, with 3 fully furnished, shared bedrooms and 1 semi-private bedroom. Linens provided. No overnight guests allowed.
- Located in Canmore a 10-minute drive to work, 5-minute drive to downtown Canmore.
- Open concept, fully-furnished living room with gas fireplace, dining area, and balcony.
- 1 equipped kitchen with 2 refrigerators, stove, microwave, and dishwasher. Essential kitchenware provided. 2 shared, equipped bathrooms.
- Free Wi-Fi and cable TV. 8 small lockable storage units. Free onsite laundry. Parking available.

Ratings

- Security: ★★★★★★★★★★
- Quality of Personal Space: ★★★★★★★★★★
- Maintenance and Cleanliness: ★★★★★★★★★★
- Social Conditions: ★★★★★★★★★★
- Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$15/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

CLIQUE Hotels & Resorts Falcon Crest Lodge

falconcrestlodge.ca / 866.609.3222

- Three 3-bedroom units in a fourplex, with 2 shared bedrooms and 1 semi-private bedroom per unit.
- Located in Cougar Creek.
- 15-minute walk to work, 20-minute walk to downtown.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	5	3
Semi-private Bedroom: private bedroom and shared amenities	3	5	3

Amenities

Bedroom: Bedrooms are fully furnished, including TV. Linens provided. Couples not allowed. Overnight guests not allowed.

Kitchen: Kitchens include a stove, refrigerator and microwave. Essential kitchenware provided.

Bathroom: All units have 2.5 bathrooms. 1 full bath is an ensuite with a shower, and the other full bath has a shower and bathtub.

Common Area: Common area is fully furnished with couches, end tables, coffee table, and TV. Backyard with a BBQ and fire pit.

Other Details: Free Wi-Fi and cable TV. Free laundry onsite. 1 parking stall available per unit with additional street parking available.

Ratings

- Security:** ★★★★★★★★☆☆
- Quality of Personal Space:** ★★★★★★★★☆☆
- Maintenance and Cleanliness:** ★★★★★★★★☆☆
- Social Conditions:** ★★★★★★★★☆☆
- Overall:** ★★★★★★★★☆☆

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$15/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

CLIQUE Hotels & Resorts

The Malcolm Hotel

malcolmhotel.ca / 403.812.0680

Number of Staff
Peak Season
125

Number of Staff
Low Season
85

Age ■ Under 25: 42% ■ 26 - 36: 33% ■ 36+: 25%

- Newer homes with 30 shared bedrooms.
- Located a 5-10 minute walk to work and downtown.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	30	3	3

Amenities

Bedroom: Fully furnished bedrooms with bed, bedside table, dresser, and closet. Couples not allowed. Overnight guests not allowed.

Kitchen: Equipped kitchens with refrigerator, mini-refrigerators, stove, dishwasher and microwave. Essential Kitchenware provided.

Bathroom: Each unit has 1 to 2 equipped bathrooms with shower and bathtub.

Common Area: Fully furnished living rooms with couch, tables and TV.

Other Details: Free Wi-fi and cable TV. Free laundry. Parking available. Indoor storage available.

Ratings

*Property was not verified by a reviewer.
No ratings available for this site.*

Cost

Rent: \$15/day

Damage deposit: n/a

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

Average rent from all participating

Canmore employers:

\$530/month or \$17.40/day

\$395/month or \$13.00/day

CLIQUE Hotels & Resorts Stoneridge Mountain Resort

stoneridgeresort.ca

- A variety of apartments located around Canmore.
- Located in 4 different locations, a 1-3 minute walk to work and a 15-25 minute walk to downtown.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	8	3	3
Semi-private Bedroom: private bedroom and shared amenities	15	3	3
Private Bedroom: private bedroom and private amenities	2	1	1

Amenities

- Bedroom:** Fully furnished with bed, bedside table, dresser and closet. Linens provided. Overnight guests not allowed. Couples not allowed.
- Kitchen:** Equipped kitchens with refrigerator, stove, dishwasher, and microwave. Essential kitchenware provided.
- Bathroom:** Equipped bathrooms with showers and bathtubs.
- Common Area:** Living rooms with couches, tables, chairs and TV.
- Other Details:** Free Wi-Fi and cable TV. Free and coin laundry available, depending on building. Street parking available. Some storage available in suite. Some buildings have bike racks.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$15/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Boston Pizza - Canmore

bostonpizza.ca / 403.678.3300

Number of Staff
Peak Season
50

Number of Staff
Low Season
30

- 3 apartments in 15-year-old apartment building with 2 shared bedrooms and 1 bathroom per apartment.
- Located on Kananaskis Way.
- 10-minute walk to downtown Canmore; 25-minute walk to work.
- Renovations include new floors and furniture.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	4	4

Amenities

Bedroom: Fully-furnished. Linens not provided. Couples allowed. Overnight guests allowed with permission. Choice of roommate allowed

Kitchen: Equipped with refrigerator, stove, microwave, and dishwasher. Essential kitchenware provided.

Bathroom: One equipped 3-piece bathroom with a shower and bathtub, sink, and toilet.

Common Area: Furnished with couches, coffee table, and end tables.

Other Details: Free Wi-Fi. Street parking available. Building is wheelchair accessible. Bike storage. Onsite coin laundry facilities.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

No employee surveys received, but property was verified by a reviewer.

Cost

Rent: \$500/month
Damage deposit: \$500

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Coast Canmore Hotel & Conference Centre, Table Food + Drink

coasthotels.com/hotels/ab/canmore/
coast-canmore-hotel-and-conference-centre/ / 403.678.3625

- 8 units in a 20-year-old converted hotel-suites building.
- Located onsite at the hotel property.
- 1-minute walk to work, 12-minute walk to downtown, 5-minute walk to transit.
- Renovations include new flooring, beds, built-ins, and lockable cupboards.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	16	4	4

Amenities

Bedroom: Fully furnished with bed, dresser and closet. Linens provided. Couples allowed. Choice of roommates possible. Overnight guests not allowed.

Kitchen: Equipped with refrigerator, stove, and microwave. Essential kitchenware provided. Subsidized shift meals provided.

Bathroom: Equipped with bathtub and shower.

Common Area: Furnished living room with couches, coffee table, end tables, TV, and gas fireplace. Air conditioning available.

Other Details: Free Wi-Fi and cable TV. Free laundry onsite. Parking available. Indoor lockable storage. Security cameras on site. Monthly staff lunches and theme night events.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

No employee surveys received, but property was verified by a reviewer.

Cost

Rent: \$15/day
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Fairmont Regional Linen Service

fairmont.com / 403.678.5911

- 12 apartments in 8 separate 5 to 10-year-old apartment buildings.
- Various locations in around Canmore.
- 10-15-minute walk to downtown, work, and transit.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Private Bedroom: private bedroom and private amenities	24	2	1

Amenities

Bedroom: Fully furnished. Linens provided. Overnight guests allowed. Choice of bedroom depends on availability. Couples, children, and persons under 18 may be accommodated.

Kitchen: Equipped with refrigerator, stove, dishwasher, and microwave. Essential kitchenware provided. Dining area furnished with table and chairs.

Bathroom: Units have two 3-piece bathrooms, including a bathtub, and shower, sink, and toilet.

Common Area: Furnished with couches, coffee table and TV.

Other Details: Individual temperature regulator for bedrooms. Indoor and outdoor storage available. Free in-suite laundry. Parking stall and on-street parking available. Building wheelchair accessible.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$20/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Holiday Inn Canmore

ihg.com/holidayinn/hotels/us/en/canmore/yyccm/hoteldetail

Age ■ Under 25: 50% ■ 26 - 36: 40% ■ 36+: 10%

- Two apartments each with 5-shared bedrooms, in a new building on Palliser Lane.
- Not co-ed, one apartment for males and one for females.
- Located across the street from the Holiday Inn, a 15-minute walk to downtown.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	10	10	5

Amenities

Bedroom: Fully furnished with bed, bedside table, dresser and closet. Linens provided. Each bedroom also has a mini-refrigerator. Bedroom doors lock. Couples not allowed. Overnight guests not allowed.

Kitchen: Modern, equipped kitchen with refrigerator, stove, dishwasher and microwave. Essential kitchenware provided. Furnished dining area.

Bathroom: 2 equipped bathrooms with shower and bathtub with 2 sinks outside the main bathrooms.

Common Area: Furnished with couches, tables, chairs and TV. Balcony.

Other Details: Free Wi-Fi. Free in-suite laundry. Complex has a gym. Building is wheelchair accessible. Parking available at the back of the hotel. Alcohol prohibited.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$12.50/day

Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Iron Goat

irongoat.ca / 403.609.0222

- 2-bedroom unit in 15-year-old apartment building, 5-bedroom unit in a new apartment building, 6-bedroom house, and 2-bedroom suite.
- Apartment units are located on Kananaskis Way, Palliser Lane, and in Cougar Creek. The house is located in Cougar Creek.
- A 10-25-minute walk to work and a 20-30-minute walk to downtown, depending on the location.
- Renovation include new flooring in the Kananaskis Way units.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	14	5	3
Private Bedroom: private bedroom and private amenities	1	1	1

Amenities

- Bedroom:** Fully furnished. Couples allowed. Overnight guests allowed. Linens not provided. Bedroom doors lock.
- Kitchen:** Fully furnished with stove, microwave, refrigerator, and dishwasher (depending on unit). Essential kitchenware supplied.
- Bathroom:** 1-2 full bathrooms per unit. Bathrooms include sink, shower and bathtub, and toilet. 5-bedroom apartment has 2 sets of double sinks separate from the toilet and shower.
- Common Area:** Fully furnished with coffee table, end tables, and couches.
- Other Details:** Free Wi-Fi and cable TV. Free laundry. Free parking. Meals provided at work. Indoor storage available.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

No employee surveys received, but property was verified by a reviewer.

Cost

Rent: \$20-\$25/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Rocky Mountain Ski Lodge, Best Western Pocaterra Inn

bestofbanff.com

- 4 units in 2 large multi-unit homes.
- Located close to work on 1st Avenue in Canmore.
- 3-minute walk to Rocky Mountain Ski Lodge, 10-minute walk to Best Western Pocaterra, 5-minute walk to transit and 10-minute walk to downtown.
- Renovations are ongoing. One house has recently been fully renovated.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	15	4	4

Amenities

Bedroom: Fully furnished. Linens can be purchased at cost. Couples are allowed. Bedroom doors lock. Overnight guests are not allowed.

Kitchen: Large kitchens equipped with stoves, large refrigerators and microwaves. Lots of cupboard space. Large dining areas. Essential kitchenware provided.

Bathroom: Equipped bathrooms in each unit.

Common Area: Fully furnished living room in each unit including couches, tables and TVs. Outdoor decks with sitting areas.

Other Details: Free Wi-Fi and cable TV. Parking available. Free laundry onsite. Indoor storage available.

Ratings

- Security:** ★★★★★★☆☆☆☆
- Quality of Personal Space:** ★★★★★★☆☆☆☆
- Maintenance and Cleanliness:** ★★★★★★☆☆☆☆
- Social Conditions:** ★★★★★★☆☆☆☆
- Overall:** ★★★★★★☆☆☆☆

No employee surveys received, but property was verified by a reviewer.

Cost

Rent: \$13/day
Damage deposit: \$150

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Silvertip Resort

silvertipresort.com

Number of Staff
Peak Season
100

Number of Staff
Low Season
25

Age ■ Under 25: 65% ■ 26 - 36: 25% ■ 36+: 10%

- 2 modular housing units with 49 semi-private bedrooms.
- Multiple bathrooms (private and shared), 2 large kitchens and 2 large common areas.
- Located onsite at Silvertip Resort, a 20-30 minute walk or bike ride to downtown.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	49	24	5

Amenities

- Bedroom:** Furnished with a bed, bedside table, desk, clothes storage, underbed storage, and mini-refrigerator. Bedroom doors lock. Linens not provided. Overnight guests allowed.
- Kitchen:** 2 large kitchens equipped with multiple refrigerators and stoves, a large freezer, dishwasher and small kitchen appliances. Some essential kitchenware supplied.
- Bathroom:** 6 private bathrooms with showers and a large bathroom with 2 toilets, 2 urinals and 4 sinks.
- Common Area:** 2 large common areas with multiple couches, coffee tables, dining tables, and TVs.
- Other Details:** Free Wi-Fi and cable TV. Supervisor onsite. Free onsite laundry. Free parking available. Staff housing offered to people under 18. Outdoor sitting area.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

No employee surveys received due to seasonal closure, but property was verified by a reviewer.

Cost

Rent: \$15.50/day
Damage deposit: \$150

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Subway - Canmore

780.740.0006

Age ■ Under 25: 0% ■ 26 - 36: 83% ■ 36+: 17%

- 1 unit with 2 bedrooms in 15-year-old condo building, one 2-bedroom unit and one 3-bedroom unit in new multi-use building, and one 3 bedroom unit in 25-year-old townhouse.
- Located on Kananaskis Way, Bow Valley Trail, and 5th Street
- A 5-15-minute walk to work and downtown, depending on the location.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	9	6	3
Semi-private Bedroom: private bedroom and shared amenities	1	6	3

Amenities

Bedroom: Fully furnished. Linens provided. Couples allowed.

Kitchen: Equipped with refrigerator, stove, and microwave. Essential kitchenware provided. Dining table and chairs provided.

Bathroom: Bow Valley Trail units have 2 sinks, 2 toilets, and 1 shower with bathtub. Kananaskis Way unit has 1 full bathroom, and 5th street unit has 2 full 3-piece bathrooms with toilet, sink, and bathtub/shower, and 1-half bath.

Common Area: Furnished with couches, TV, coffee table and end tables.

Other Details: Free onsite laundry. Child friendly. 1 underground parking stall and elevator in condo unit. All other units have one assigned parking stall and street parking available. Storage space available in units with a garage. No Wi-Fi provided.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★
Social Conditions: ★★★★★★★★
Overall: ★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$250/month
Damage deposit: \$250

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Super 8 by Wyndham Canmore

wyndhamhotels.com / 403.609.9999

Number of Staff
Peak Season
25

Number of Staff
Low Season
15

- 7 bedrooms in 15-year-old house.
- Located in Teepee Town, across from hotel.
- 5-minute walk to work, 5-minute walk to Roam Transit, 25-minute walk to downtown.
- Renovations include the bathrooms in 2018.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	9	4
Semi-private Bedroom: private bedroom and shared amenities	1	9	4

Amenities

Bedroom: Fully furnished with 2 single beds, closet and bedside tables. Bedroom doors lock. Linens not provided.

Kitchen: 2 kitchens, each equipped with a stove, refrigerator, dishwasher, and microwave. Essential kitchenware provided.

Bathroom: Three 3-piece bathrooms equipped with shower, toilet, and sink, one 3-piece bathroom equipped with shower and bathtub, toilet, and sink.

Common Area: 2 large common areas partially furnished with chairs, coffee tables, TVs and side tables. Dining areas furnished with large dining tables and chairs.

Other Details: Large, sunny deck with BBQ and patio furniture. Free in-suite laundry. Free Wi-Fi. On-street parking available. Indoor storage.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$16.50/day
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Tim Hortons - Canmore

403.678.8701

Age ■ Under 25: 40% ■ 26 - 36: 60% ■ 36+: 0%

- 7-bedroom home on Grotto Road.
- Building is located across the Trans-Canada Highway.
- 20-30-minute walk to downtown and work, 2-4-minute walk to public transit.
- Recent renovations include new floors and modern appliances.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	7	7	3

Amenities

Bedroom: Fully furnished with beds, tables, dressers and closets. Bedroom doors lock. Linens provided. Couples allowed.

Kitchen: 2 fully equipped kitchens with refrigerator, stove, dishwasher, and microwave. Essential kitchenware supplied. Dining room table and chairs. Some meals provided at work.

Bathroom: 3 equipped bathrooms with showers and tubs and 2 equipped ensuite bathrooms.

Common Area: Bright, furnished living room with sofa, coffee table and TV.

Other Details: Free Wi-Fi. Free laundry in unit. On-street and driveway parking. Some indoor storage in garage. Large deck with BBQ.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$14.80/day

Damage deposit: \$450

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

House Units

- 6 bedrooms and 3 full bathrooms in 20-year-old house located in downtown Canmore.
- 5-minute walk to downtown and 10-minute walk to work.

Waymarker includes accommodation for: Fire Mountain Lodge / Banff Boundary Lodge / The Georgetown Inn Miner's Lamp Pub / Silver Creek Lodge / Mystic Springs Chalets & Hot Pools

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	2	8	3
Semi-private Bedroom: private bedroom and shared amenities	4	8	3

Amenities

- Bedroom:** Fully furnished. Linens provided. No overnight guests allowed. Couples allowed if both employed by Waymarker. Bedrooms lock.
- Kitchen:** Large kitchen equipped with 3 refrigerators, stove, sink, microwave, and dishwasher. Essential kitchenware provided.
- Bathroom:** Equipped with 3 full bathrooms.
- Common Area:** Fully furnished with 2 living rooms, a dining room, large deck, and backyard.
- Other Details:** Free Wi-Fi and cable TV. Outdoor storage available. Free onsite laundry. Limited parking available.

Ratings

*Property was not verified by a reviewer.
No ratings available for this site.*

Cost

**Rent: \$16/day (shared room)
\$19/day (semi-private)
Damage deposit: \$300**

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day**

Apartment Units

- 1 fully-furnished 5-bedroom, 2-bath apartment and one fully- furnished 2-bedroom, 2-bath apartment in a newly constructed building.
- Located on Palliser Trail.
- 15-20-minute walk to work and downtown Canmore

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	7	10	5

Amenities

Bedroom: Furnished. Linens provided. Couples allowed if both employed by Waymarker. Bedrooms lock.

Kitchen: Equipped with refrigerator, stove, sink, and dishwasher. Essential kitchenware provided.

Bathroom: 2 full bathrooms each equipped with a shower, bathtub, toilet and 2 sinks.

Common Area: Fully-furnished with couches, end tables, TV, and balcony.

Other Details: Free Wi-Fi and cable TV. Free in-unit laundry. Outdoor storage for bikes. Parking available at a cost.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

No employee surveys received, but property was verified by a reviewer.

Cost

- Rent: \$16/day (dorm)**
- \$19/day (semi-private)**
- Damage deposit: \$300**

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Alpine Club of Canada

alpineclubofcanada.ca/facility

Cost

Rent: \$300/month (Field Cabin)
\$300/month (Lower Panabode bedroom)
\$600/month (Lower Panabode cabin)
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- 2 rustic cabins; Field Cabin has 1-bedroom with electricity but no running water (the clubhouse and Bell Cabin kitchen and shower facilities are available for employee use), and the Lower Panabode Cabin is a 2-bedroom with 1 bath cabin with electricity, running water, and a full kitchen.
- Located outside of Canmore, a 10-minute drive to downtown Canmore.
- Both cabins are fully furnished. Linens provided. Free parking. Free laundry. Couples allowed. Overnight guests allowed with management approval.
- Free Wi-Fi available in the Field cabin. For the Lower Panabode Cabin, Wi-Fi is available in the Bell Cabin or Clubhouse.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Banff Gate Mountain Resort

banffgatemountainresort.com
 403.609.9229

Cost

Employees are not charged for rent
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- 1 modern home with 6 semi-private bedrooms, 2 fully-equipped kitchens with multiple refrigerators. Essential kitchenware provided. 2 bathrooms with showers and bathtubs.
- Located onsite at Banff Gate Mountain resort, a 10-minute drive to Canmore.
- Fully furnished living rooms. Linens provided. Free Wi-Fi. Free laundry. Parking available.
- Access to games room, fire pit, pool, indoor and outdoor hot tub, fitness room, and sauna.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Basecamp Resorts, Lamphouse Hotel, Basecamp Lodge

basecampresorts.com
lamphousehotel.com

Cost

Rent: \$15/day
Damage deposit: \$300

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Canmore employers:**
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- 1 furnished 5-bedroom apartment in a new building on Palliser Lane.
- Located a 15-20-minute walk to work and downtown.
- 2 shared bedrooms and 3 semi-private bedrooms, 2 bathrooms each with a shower/bathtub, toilet and 2 sinks, living room, fully-equipped kitchen, dining area and balcony. Mini-refrigerator in each bedroom. Essential kitchenware provided.
- Couples allowed. Linens provided. In-suite laundry. Free Wi-Fi and cable TV. Bus stop nearby. Parking available for \$50/month. Free use of gym in complex.

Ratings

Security:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Quality of Personal Space:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Maintenance and Cleanliness:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Social Conditions:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Overall:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Beamer's Coffee Bar

beamerscoffee.com

Cost

Rent: \$700/month
\$1100/month (master bedroom for couple)
Damage deposit: \$700

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Canmore employers:**
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- 4 private bedrooms in a single-family, fully furnished home. Includes upstairs and downstairs living areas, dining area, full kitchen with a refrigerator, stove, dishwasher, and microwave, as well as 2 patios. Essential kitchenware provided.
- Located in Cougar Creek; a 10-minute walk to work and downtown.
- Free Wi-Fi and cable TV. Free laundry. Free parking. Personal equipment and bike storage available in the garage. Couples allowed. Overnight guests allowed. Pet-friendly. Child-friendly.

Ratings

Security:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Quality of Personal Space:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Maintenance and Cleanliness:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Social Conditions:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
Overall:	★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

BLAKE Restaurant PD3 by BLAKE

blakecanmore.com
403.675.3663

Cost

Rent: \$650/month
Damage deposit: \$200

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Canmore employers:**
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- 1 furnished modern apartment with 2 semi-private bedrooms and a private bedroom with ensuite bathroom.
- Located in Spring Creek a 10-minute walk to work and downtown.
- Large, modern kitchen with stove, refrigerator and dishwasher. Essential kitchenware provided. Living room with sofa, armchairs, coffee table, dining table, TV and gas fireplace.
- Indoor storage available. Couples may share a room even if the partner works elsewhere.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Inn of the Rockies

innofrockies.com
403.675.6669

Cost

Rent: \$200/month
No damage deposit

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Canmore employers:**
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- Housing on upper floor of hotel main building, includes 1 fully furnished unit with 4 semi-private bedrooms, a full bath and 2 half baths.
- Located onsite in Harvie Heights, near Banff National Park gate.
- 10-minute drive and a 45 to 60-minute walk to downtown Canmore.
- Kitchen equipped with a refrigerator, freezer, hot plates, microwave, toaster, table, and chairs. Living room furnished with couches, TV, table and chairs.
- Free Wi-Fi and cable TV. Free laundry. Parking available.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

No employee surveys received as staff housing was not occupied at the time of assessment, but property was verified by a reviewer.

Origin at Spring Creek

springcreekrealestate.ca/project/
65-origin-at-spring-creek
403.678.2288

Cost

Rent: \$20/day
Damage deposit: \$250

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Canmore employers:**
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- 5-bedroom apartment in new building on Palliser Lane with 5 semi-private bedrooms, and 1 trailer in Spring Creek with 2 private rooms.
- Apartment is a 15-20-minute walk to work and downtown, trailer is a 5-minute walk to work and a 10-minute walk to downtown.
- Apartments are fully furnished with all kitchen appliances. Essential kitchenware provided. Free Wi-Fi. Linens not provided.
- Couples allowed. Overnight guests allowed. Free in-unit laundry. Parking available. Indoor storage available.

Ratings

- | | |
|------------------------------|---------------------|
| Security: | ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ |
| Quality of Personal Space: | ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ |
| Maintenance and Cleanliness: | ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ |
| Social Conditions: | ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ |
| Overall: | ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ |

No employee surveys received, but property was verified by a reviewer.

Rusticana Grocery, Rusty's Downtown Liquor

rusticana.ca / 403.678.4465

Cost

Rent: \$750/month
Damage deposit: \$750

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Canmore employers:**
\$530/month or \$17.40/day
\$395/month or \$13.00/day

- 3 units with 6 semi-private rooms and 2 private rooms in 5-10-year-old apartment-style condo buildings.
- 2 of the units are located on Bow Valley Trail, a 5-minute walk to downtown and work, 1 unit is on Kananaskis Way, a 15-minute walk to downtown and work.
- Bedrooms are partially furnished with some linens supplied. Overnight guests allowed. Couples allowed. Child-friendly. Furnished living room, fully-equipped kitchen. Essential kitchenware provided. Each unit has 1-2 full bathrooms, including a bathtub.
- Free Wi-Fi and cable TV. Parking available. Some buildings are wheelchair accessible.

Ratings

*Property was not verified by a reviewer.
No ratings available for this site.*

The Scoopin' Moose

scoopinmoose.ca

- 1 apartment with 2 shared bedrooms and 1 semi-private bedroom in a 35-year-old building.
- Located a 1-minute walk to work and downtown.
- Fully-furnished. Linens not provided. Kitchen is equipped with a refrigerator, stove, and microwave. 1 full bathroom with bathtub.
- Free Wi-Fi. Overnight guests allowed. Street parking available. Coin-operated laundry onsite.

Cost

Rent: \$600-\$650/month, depending on room assignment
Damage deposit: one month's rent

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Ratings

Security:	★★★★★★★★★★★★
Quality of Personal Space:	★★★★★★★★★★★★
Maintenance and Cleanliness:	★★★★★★★★★★★★
Social Conditions:	★★★★★★★★★★★★
Overall:	★★★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Sports Experts

sportsexperts.ca
403.609.3030

- 3 semi-private bedrooms, 2.5 baths, in modern condo unit. Master bedroom includes an ensuite bathroom.
- Located near the Bow River Bridge, a 10-minute walk to work and downtown, and a 2-minute walk to public transit.
- Fully furnished with an equipped kitchen, including a stove, dishwasher, refrigerator, and microwave. Essential kitchenware provided.
- Free Wi-Fi and cable TV. Parking available. Indoor and outdoor storage available. Free in-suite laundry. Linens provided.

Cost

Rent: \$24-\$28/day depending on room
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Canmore employers:
\$530/month or \$17.40/day
\$395/month or \$13.00/day

Ratings

Security:	★★★★★★★★★★★★
Quality of Personal Space:	★★★★★★★★★★★★
Maintenance and Cleanliness:	★★★★★★★★★★★★
Social Conditions:	★★★★★★★★★★★★
Overall:	★★★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Lake Louise

The blue-green waters of Lake Louise and neighbouring Moraine Lake are emblematic of the pristine mountain landscapes for which the Canadian Rockies are known. The iconic views bring millions of visitors a year to the tiny hamlet of Lake Louise.

The establishment formed along the railway in the late 1800s and has become an internationally renowned mountain mecca, offering a tremendous range of recreational and sightseeing opportunities for visitors including cross country skiers, hikers, mountaineers, and climbers. The Fairmont Chateau Lake Louise – the area’s original hub for tourism – was built in 1913 and made the grandeur of Lake Louise accessible to those visitors less inclined towards mountaineering and outdoor adventure.

The hamlet of Lake Louise is separated into two communities. The main community, known as The Village, is located just off of the Trans-Canada Highway. It has a small shopping centre that includes a grocery store, bakery, bar, restaurants, and a clothing and sporting goods store. There’s also a recreation centre that offers tennis courts, a baseball diamond, and a new arena. The second community is at a higher elevation and is centered around the Chateau Lake Louise, directly adjacent to Lake Louise.

Employment is likely to be found in hotels, restaurants and retail, and at Lake Louise Ski Resort, one of Canada’s premier ski areas, about 5 km from The Village across the Trans-Canada Highway.

- Lake Louise has approximately 1,200 residents.
- Lake Louise is situated within Banff National Park which welcomes between 3 and 4 million visitors every year.
- By car from Lake Louise, Calgary is about 185 km, Banff is about 60 km, and Canmore is about 85 km.
- Roam bus provides daily bus transportation to Banff from Lake Louise.
- The Village is very walkable. Based on the data we collected for this project, the average time to walk to work from staff accommodation is about 9 minutes and the average walk to downtown is about 11 minutes.
- The distance from The Village to Chateau Lake Louise is 4 km (uphill).
- It’s a remote community and many staff find that owning a car is helpful and handy.
- The most common mode of transportation for staff is walking or taking a taxi.
- All employers in Lake Louise provide staff accommodation.

According to the data we gathered from participating Lake Louise employers, the average age of employees in staff housing in Lake Louise is:

Age

- Under 25: 64%
- 26 - 36: 28%
- 36+: 8%

Types of Staff Housing Rooms Offered

- Dorm Style: 14%
- Shared Room: 13%
- Semi-Private: 66%
- Private: 7%

Baker Creek Mountain Resort

bakercreek.com / 403.522.3761

Number of Staff
Peak Season
27

Number of Staff
Low Season
18

Age ■ Under 25: 48% ■ 26 - 36: 32% ■ 36+: 20%

- One 25-year-old apartment-style building with two shared bedrooms, and one 25-year-old house with 7 shared bedrooms.
- Located on the 1A Highway, onsite at Baker Creek Mountain Resort.
- 1-minute walk to work, 15-minute drive to Lake Louise, no public transportation available.
- Completely renovated Spring 2016.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	9	14	5

Amenities

Bedroom: Fully furnished. Linens provided. Overnight guests allowed. Rooms are not co-ed. Choice of roommate possible. Couples allowed. Rooms lock.

Kitchen: Equipped with 5 refrigerators, stove, and microwave. Kitchen in apartment is equipped with hot plates, refrigerator, and microwave. Essential kitchenware provided. One free meal per shift.

Bathroom: 2 full bathrooms in the apartment, including 1 with a bathtub. 2.5 bathrooms in the house; both full baths are equipped with showers.

Common Area: Furnished with couches, tables, and TV.

Other Details: Free satellite Wi-Fi and TV. Free laundry. Onsite property manager. Accommodation for full-time and part-time staff. Parking available. No cellphone reception. Staff vehicle available for use. Access to snowshoes, canoes, and bikes. Fire pit area. Small hockey rink built during winter.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$10.50/day
Damage deposit: \$100

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers:
\$395/month or \$13.00/day

Deer Lodge (CRMR)

crmr.com/deer / 403.522.3991

- 8 units in 7-year-old apartment complex with dorm-style bedrooms, semi-private bedrooms and shared bedrooms.
- Located in Lake Louise Village.
- 5-minute walk to downtown; 45-minute walk to work; 5-minute walk to shuttles.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	4	3	3
Shared Bedroom: shared bedroom with 2 beds and shared amenities	8	6	6
Semi-private Bedroom: private bedroom and shared amenities	8	6	6

Amenities

Bedroom: Fully furnished with single beds, dresser and closet. Linens available at a cost. Couples allowed. No overnight guests. Bedroom doors lock.

Kitchen: Equipped with refrigerator, stove, and microwave. Essential kitchenware provided. Meals available at a discount.

Bathroom: 1 bathroom in each 3 bedroom units and 2 bathrooms in each 4 bedroom unit. Showers only.

Common Area: Furnished with couches, tables and TV.

Other Details: Free Wi-Fi and cable TV. Security cameras onsite. Large indoor. Coin laundry onsite. Underground parking available. Outside area provided. Recreation room with a pool table, table tennis and foosball table. Bicycles available for rent with a deposit.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$405-\$620/month

Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers:
\$395/month or \$13.00/day

Fairmont Chateau Lake Louise

fairmont.com / 403.522.3511

- 258 units in a variety of shared apartment and dorm-style buildings ranging in age.
- All buildings are located onsite at the Chateau Lake Louise.
- A 45 to 60-minute walk to The Village (personal transportation or taxi is recommended); 5-minute walk to work and to the shuttle for Lake Louise Ski Resort.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	94	5	4
Semi-private Bedroom: private bedroom and shared amenities	268	5	5
Private Bedroom: private bedroom and private amenities	26	1	1

Amenities

- Bedroom:** Fully furnished. Linens available for rent (one-time \$35 fee). Guests can stay up to 2 weeks with roommate permission. Couples allowed. Roommates are assigned based on preference whenever possible.
- Kitchen:** Equipped with refrigerator and stove. Pots and pans provided; cutlery and dishes are not provided.
- Bathroom:** One full bathroom per unit, with toilet, shower, bathtub, and sink.
- Common Area:** Furnished common area outside of dorm rooms. No TV.
- Other Details:** Free Wi-Fi. Security cameras onsite. Free parking. Bike storage. Shared coin laundry. Free shuttle to Lake Louise Ski Resort; monthly shuttles to Canmore and Calgary available. Staff Pub with pool tables, ATM machine, small convenience store and Pizza Place onsite.

Ratings

Cost

Rent: \$9.50/day to \$16.95/day
depending on location and room type
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

HI Lake Louise Alpine Centre
 hihostels.com/hostels/hi-lake-louise-alpine-centre
 403.522.2201

- 1 unit in 20-year-old duplex and 6 units in 20-year-old apartment style building.
- Located on Village Road, close to all amenities.
- 5-minute walk to town; 2-minute walk to work.
- Recent renovations include new couches, carpets, and bathroom.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	8	8	5
Semi-private Bedroom: private bedroom and shared amenities	10	6	6

Amenities

- Bedroom:** Furnished with single beds, mini-refrigerator, and closet. Overnight guests allowed. Linens provided. Bedroom doors lock.
- Kitchen:** Equipped with stove, microwave, and two refrigerators. Essential kitchenware provided.
- Bathroom:** 2 bathrooms per unit. Includes sink, toilet, shower, and bathtub.
- Common Area:** Furnished with new couches, TV, table, and chairs. Small balcony and small outdoor fire pit.
- Other Details:** Outdoor parking with plug-ins. Free laundry and additional off-site laundry is a 2-minute walk away. Free Wi-Fi. Regular staff events. Free shuttle to Lake Louise Ski Resort.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

No employee surveys received, but property was verified by a reviewer.

Cost

- Rent:** \$210/month (shared)
\$360/month (semi-private)
- No damage deposit**

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers:
\$395/month or \$13.00/day

Javalanche Cafe, Mountain Restaurant Lake Louise Husky

mountainrestaurant.ca / 403.522.3573

Number of Staff
Peak Season
35

Number of Staff
Low Season
8

- 32-year-old duplex and 2 fourplex townhouses; duplex is occupied by long term staff.
- Located across highway on Harry's Hill.
- 10-minute walk to work and downtown Lake Louise.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	8	5	5
Private Bedroom: private bedroom and private amenities	24	5	5

Amenities

- Bedroom:** Furnished with bed and bedside table. Linens provided at a cost. Overnight guests not allowed. Couples allowed. Bedroom doors lock.
- Kitchen:** Equipped with refrigerator, stove, and microwave. Kitchenware provided. Furnished with table and chairs.
- Bathroom:** 1 bathroom per unit, includes bathtub, shower, and two sinks. Door between sinks and shower/toilet area.
- Common Area:** Furnished with couch, table, and TV.
- Other Details:** Free Wi-Fi. Free and coin operated laundry onsite. Indoor storage available. Outdoor parking with plug-ins available. Large open backyard with fire pit.

Ratings

- Security:** ★★★★★★★★☆☆
 - Quality of Personal Space:** ★★★★★★★★☆☆
 - Maintenance and Cleanliness:** ★★★★★★★★☆☆
 - Quality of Personal Space:** ★★★★★★★★☆☆
 - Overall:** ★★★★★★★★☆☆
- Ratings are a combination of employee surveys and our site-visit.*

Cost

- Rent:** \$430/month (semi-private)
- \$800/couple (if couple is sharing a room)**
- Damage deposit: One month's rent**
- *All details, including costs, accurate spring 2019. Please contact employers directly for current details.*
- Average rent from all participating Lake Louise employers:**
\$395/month or \$13.00/day

Laggan's Mountain Bakery & Delicatessen

laggans.com / 403.522.2017

- 3 units in 30-year-old fourplexes.
- Located in Lake Louise townsite.
- 5-minute walk to work, and a 30-minute drive to Banff.
- Renovations include new flooring, handrails, drywall, paint, doors and fixtures.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	6	6
Semi-private Bedroom: private bedroom and shared amenities	4	6	6

Amenities

- Bedroom:** Fully furnished. Linens not provided. Overnight guests allowed. Couples allowed. Choice of roommates when possible.
- Kitchen:** 1 kitchen per unit equipped with refrigerator, stove, and microwave. Essential kitchenware provided. Dining area with table and chairs.
- Bathroom:** Each unit has 1 equipped bathroom with shower and bathtub. 2 sinks are located outside the shower area.
- Common Area:** Spacious, furnished living room with couches, tables, chairs, and TV.
- Other Details:** Free Wi-Fi and cable TV. Coin laundry onsite. Parking available. Some indoor storage available. Outdoor bike rack. Discounted staff meals. Ski passes available. Staff trips and dinners.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Ratings are a combination of employee surveys and our site-visit.*

Cost

Rent: \$330/month (shared rooms)
 \$380/month (semi-private rooms)
Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers:
\$395/month or \$13.00/day

Lake Louise Inn

lakelouiseinn.com / 403.522.5417

- 28 units in two 30-year-old apartment buildings with 64 semi-private bedrooms and 12 shared bedrooms.
- Located on Saddleback Road close to all amenities.
- 2-min walk to work, and 5-min walk to Lake Louise Centre.
- Renovations are ongoing, including new carpet and paint in 2015.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	12	6	6
Semi-private Bedroom: private bedroom and shared amenities	64	6	4

Amenities

- Bedroom:** Furnished with beds, dressers, closets, bedside tables and refrigerator. Bedroom doors lock. Linens provided.
- Kitchen:** Large kitchen with stove, microwave, chest freezer, large counter space and cupboards. Essential kitchenware provided.
- Bathroom:** 1-2 bathrooms per unit. Includes sink, shower, bathtub and toilet.
- Common Area:** Furnished living room and dining area with couches, TV, tables and chairs.
- Other Details:** Couples allowed if both partners work for the same employer and if only one partner works for employer (at an extra cost). Overnight guests allowed. Free parking. Outdoor bike. Free Wi-Fi and cable TV. Free parking. Outdoor bike rack. Coin laundry.

Ratings

- Security:** ★★★★★★★★★★
 - Quality of Personal Space:** ★★★★★★★★★★
 - Maintenance and Cleanliness:** ★★★★★★★★★★
 - Quality of Personal Space:** ★★★★★★★★★★
 - Overall:** ★★★★★★★★★★
- Ratings are a combination of employee surveys and our site-visit.*

Cost

- Rent:** \$11-\$13/day
- Damage deposit:** \$200
- *All details, including costs, accurate spring 2019. Please contact employers directly for current details.*
- Average rent from all participating Lake Louise employers:** \$395/month or \$13.00/day

Lake Louise Village Grill & Bar

lakelouisevillagegrill.ca / 403.522.3879

- 4 townhouses in 30-year-old building; 4 bedrooms per unit.
- Located near The Village in Lake Louise.
- 2-minute walk to downtown and work.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	12	8	8
Semi-private Bedroom: private bedroom and shared amenities	4	4	4

Amenities

- Bedroom:** Furnished bedrooms. Linens provided. Choice of roommate allowed. Couples allowed. Overnight guests not allowed.
- Kitchen:** Equipped with refrigerator, stove, dishwasher, and microwave. Essential kitchenware provided. Some meals provided at work (included in rent).
- Bathroom:** 1 bathroom in each unit, 2 sinks in each bathroom.
- Common Area:** Furnished with couches, tables, chairs and TV.
- Other Details:** Free Wi-Fi. Onsite supervisor. Indoor storage for equipment. Free and coin laundry. Parking onsite.

Ratings

- Security:** ★★★★★★★★★★
 - Quality of Personal Space:** ★★★★★★★★★★
 - Maintenance and Cleanliness:** ★★★★★★★★★★
 - Quality of Personal Space:** ★★★★★★★★★★
 - Overall:** ★★★★★★★★★★
- Ratings are a combination of employee surveys and our site-visit.*

Cost

- Rent:** \$250/month (shared)
- \$500/month (semi-private)**
- No damage deposit**

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

Lake Louise Ski Resort

skilouise.com

- 36 units in 30-year-old apartment building (Charleston), and 36 units in a 60-year-old hotel-style building (the Great Divide Lodge).
- Located in The Village at Lake Louise and at the Great Divide Lodge, in BC.
- 5-minute walk to downtown; 35-minute walk to work; 3-minute walk from transit to Lake Louise Ski Resort (via shuttle from The Village), 12-minute bike ride to work.
- Shuttle service from the Great Divide Lodge or a 15-minute car ride to work and to Lake Louise Townsite.
- 3 to 4 units are fully renovated each summer.
- Between November and April, accommodation may be fully occupied, and additional staff will be accommodated at hostels or other accommodation sites in town.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	48	7	4
Semi-private Bedroom: private bedroom and shared amenities	120	7	4

Great Divide Lodge

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	36	7	2

Ratings

- Security: ★★★★★★★★★★
- Quality of Personal Space: ★★★★★★★★★★
- Maintenance and Cleanliness: ★★★★★★★★★★
- Quality of Personal Space: ★★★★★★★★★★
- Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

- Rent: \$11.90/day (shared room)
- \$14.20/day (per person for couples)
- \$15/day (semi-private)
- Damage deposit: \$200

*All details, including costs, accurate spring 2019. Please contact employers directly for current details.

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

Amenities

Bedroom: Fully furnished. Linens available for purchase. Couples allowed. Overnight guests allowed. Choice of roommates. Bedroom doors lock.

Kitchen: Equipped with refrigerator and stove.

Bathroom: Two bathrooms per unit; one includes a bathtub.
At the Great Divide Lodge all bathrooms are ensuite.

Common Area: **Charleston:** common areas are furnished but have no TV. Large common room shared by all tenants which includes a foosball table, 2 pool tables, a ping pong table, out-of-tune piano, | 2 dart boards, and an area with wired Internet. Patio with 2 BBQs, vending machines, volleyball court and large outdoor recreation space.

Other Details: Free ski passes (Superpass) available to all full time staff. Free indoor ski lockers available at the Ski Area. Some accommodation is child friendly.

Charleston: Free Wi-Fi available in certain parts of the building. Additional Wi-Fi available for purchase. Limited cable included in some rooms. onsite building manager/security. Limited indoor storage space available for \$10/month. Coin laundry onsite. Free outdoor parking with plug-ins. Full access to onsite gym for a monthly fee. onsite grocery store open 8:30 a.m. to 10 p.m.

Great Divide Lodge: Restaurant on site, dinner service only and communal kitchen. Parking available. Shuttle service to Lake Louise. Recreation room and lobby.

Moraine Lake Lodge

morainelake.com / 403.522.3733

Number of Staff
Peak Season
65

Number of Staff
Low Season
2

Age ■ Under 25: 70% ■ 26 - 36: 28% ■ 36+: 2%

- 1 dormitory-style staff building that is 20 years old.
- Located onsite at Moraine Lake Lodge.
- Onsite 1-minute walk to work, not walkable to town: there is a staff van for hire.
- Off-site staff housing also available at the Great Divide Lodge, 3 rooms each with 4 beds, shared bathroom, kitchen and common area.
- Moraine Lake Lodge is open for the summer season only, June - October.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	39	N/A	4
Semi-private Bedroom: private bedroom and shared amenities	13	N/A	4

Amenities

Bedroom: Furnished bedrooms. Linens provided.

Kitchen: No kitchens available. Meals and snacks included in rent.

Bathroom: Equipped bathrooms with showers only.

Common Area: Furnished with couches, tables, TV, games, and games table.

Other Details: Free Wi-Fi. Free onsite laundry. Limited storage for bikes and equipment. Outdoor decks.

Ratings

No ratings available for this site due to seasonal operation.

Cost

Rent: \$18/day

Damage deposit: \$100

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

**Average rent from all participating Lake Louise employers:
\$395/month or \$13.00/day**

Age ■ Under 25: 75% ■ 26 - 36: 25% ■ 36+: 0%

- 4 units in 2 duplexes that are 30-years old.
- Located on Pinnacle Drive near Lake Louise Village.
- 5-minute walk to downtown, work, and transit.
- Recent renovations to rooms with new furnishings and new bathrooms.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	8	10	5
Semi-private Bedroom: private bedroom and shared amenities	7	10	5
Private Bedroom: private bedroom and private amenities	1	1	1

Amenities

- Bedroom:** Fully furnished. Linens provided. Overnight guests allowed for up to 2 nights with permission from management. Rooms are not co-ed, but units may be.
- Kitchen:** Equipped with refrigerator, mini-refrigerator, stove, hot plate, and microwave. Essential kitchenware provided. Private suite has its own kitchen.
- Bathroom:** There are two bathrooms in each unit. Private suite has its own bathroom.
- Common Area:** Furnished living room with TV and shared basement.
- Other Details:** Free Wi-Fi and cable TV. Parking available. Coin laundry in each unit. Intermittent cell phone reception.

Ratings *Property was not verified by a reviewer.
No ratings available for this site.*

Cost

**Rent: \$430/month (shared)
\$485/month (semi-private)
Damage deposit: \$250**

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Lake Louise employers:
\$395/month or \$13.00/day**

Num-Ti-Jah Lodge

num-ti-jah.com

Age ■ Under 25: 80% ■ 26 - 36: 10% ■ 36+: 10%

- 6 staff buildings onsite at Num-Ti-Jah Lodge; ranging from log cabins to shared and dorm-style bedrooms.
- Buildings range from 30-year-old dorm house to a historic 110-year-old log house.
- All staff buildings are within a short walk to work at the lodge.
- Num-Ti-Jah Lodge is approximately a 1-hour drive to Banff.
- The Lodge is open for the summer season only, from June – October.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	3	N/A	4
Shared Bedroom: shared bedroom with 2 beds and shared amenities	6	N/A	2
Private Bedroom: private bedroom and private amenities	3	N/A	1

Amenities

Bedroom: Fully furnished. Linens provided. Overnight guests allowed for a maximum of 3 days (small fee for meals). Roommates paired based on personality, preferences, lifestyle, and department. Couples allowed.

Kitchen: Meals included and are prepared for staff by company chef. Mini-refrigerator and BBQ available.

Bathroom: Equipped bathrooms for each room or shared between 2 bedrooms.

Common Area: There is a furnished common staff area with a TV.

Other Details: Limited, free Wi-Fi and satellite TV. No cell phone reception. Indoor and outdoor storage. Shared coin laundry onsite. Outdoor parking. Sauna. Park passes provided. Fire pit available. It is recommended that you have your own vehicle. They will pick-up employees who are arriving from Lake Louise.

Ratings

No ratings available for this site due to seasonal operation.

Cost

Rent: \$550/month

No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

The Village Market

403.522.3894

- Two 35-year-old townhouse buildings; one unit has 2 shared bedrooms and 1 single bedroom and the other has 2 shared bedrooms and 2 single bedrooms.
- Located on Saddleback Road in Lake Louise.
- 5-minute walk to downtown and work.
- Recently painted walls, repaired windows, and new furniture.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	4	8	8
Semi-private Bedroom: private bedroom and shared amenities	3	3	4

Amenities

- Bedroom:** Furnished bedroom. Linens not provided. Overnight guests allowed for 2 days. Like-minded roommates housed together.
- Kitchen:** Equipped with refrigerator, stove, and microwave. Essential kitchenware provided.
- Bathroom:** Equipped bathroom.
- Common Area:** Furnished area with TV and patio.
- Other Details:** Parking available. Onsite coin laundry. Large courtyard for summer activities. Free Wi-Fi and cable TV.

Ratings

Property was not verified by a reviewer.
No ratings available for this site.

Cost

Rent: \$13.33/day (shared)
\$400/month (semi-private)
Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

The Post Hotel & Spa

posthotel.com / 403.522.3989

Number of Staff
Peak Season
150

Number of Staff
Low Season
130

Apartment Units

- 1 apartment building with 40 units and 80 bedrooms.
- 20-30-year-old building.
- Located in the townsite, a 5-minute walk to work, and a 30-minute drive to Banff.
- Renovations ongoing as needed.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Shared Bedroom: shared bedroom with 2 beds and shared amenities	10 Bunkbeds	2	4
Semi-private Bedroom: private bedroom and shared amenities	90	6	4
Private Bedroom: private bedroom and private amenities	26	1	1

Amenities

Bedroom: Furnished with bed, bedside table, dresser and closet. Linens provided. Overnight guests allowed. Choice of roommates possible. Couples allowed.

Kitchen: Kitchenettes in every bedroom, with a mini-refrigerator and hotplate.

Bathroom: Equipped bathrooms with shower and bathtub in each unit.

Other Details: Staff cafeteria provides 3 full meals daily. Paid Wi-Fi available. Coin laundry onsite. Parking available. Some in-room storage. Building is wheelchair accessible. Outdoor area with BBQ.

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

- Rent:** \$375/month (shared)
\$550/month (private)
- Damage deposit:** \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers:
\$395/month or \$13.00/day

Fourplex Units

- 16 units each with 4 semi-private bedrooms or shared bedrooms.
- 30-40-year-old buildings.
- Located in Lake Louise townsite, a 5-minute walk to work, and a 30-minute drive to Banff.
- Renovations ongoing as needed.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	64	4	2

Amenities

- Bedroom:** Fully furnished with bed, bedside table, dresser, and closet. Linens provided. Overnight guests allowed. Choice of roommates possible. Couples allowed.
- Kitchen:** Equipped kitchen with refrigerator, stove, and microwave. Essential kitchenware provided. Dining area with table and chairs.
- Bathroom:** Each unit has 2 full bathrooms with showers only.
- Common Area:** Furnished living rooms with large balconies.
- Other Details:** Paid Wi-Fi. Small storage area. Parking available. Coin laundry onsite.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$550/month
Damage deposit: \$200

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

Number of Staff
Peak Season
13

Number of Staff
Low Season
11

- 2 fourplex units in 30-year-old buildings with 3 to 4 semi-private bedrooms per unit.
- Located on Saddleback.
- 5-minute walk to downtown and work.
- Extensive renovations including bathrooms.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	7	7	7

Amenities

Bedroom: Fully furnished. Linens provided at a discounted. Overnight guests allowed for 1 week maximum. Choice of house mates allowed. Couples allowed.

Kitchen: Equipped with 2 refrigerators, stove, and microwave. Essential kitchenware provided. Furnished with table and chairs.

Bathroom: Includes bathtub, shower, toilet, and sink. Sink located outside of bathroom.

Common Area: Furnished, including satellite TV.

Other Details: Paid Wi-Fi. Coin laundry. A fourth bedroom has been converted to be used as storage space in the 3-bedroom unit. Units are 1-minute apart with laundry facilities only located at one of the units. 4 outdoor parking spots per unit.

Ratings

- Security:** ★★★★★★☆☆☆☆
 - Quality of Personal Space:** ★★★★★★☆☆☆☆
 - Maintenance and Cleanliness:** ★★★★★★☆☆☆☆
 - Quality of Personal Space:** ★★★★★★☆☆☆☆
 - Overall:** ★★★★★★☆☆☆☆
- Property was not verified by a reviewer.*

Cost

Rent: \$270/month
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

Castle Mountain Chalets

castlemountain.com / 403.762.3868

Cost

Rent: \$12/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

- 1 renovated building with 8 private rooms, located onsite at Castle Junction between Banff and Lake Louise townsites.
- 1-minute walk to work and a 25-minute drive to Banff and Lake Louise townsites.
- Furnished bedrooms with ensuite bathrooms. Linens provided. Furnished living room.
- Kitchen is equipped with 2 stoves, microwaves, and sinks. Essential kitchenware provided. Each bedroom has its own full-sized refrigerator allocated in the kitchen.
- Free Wi-Fi and cable TV. Free laundry. Parking available. Free gear rental (mountain bikes and snowshoes). Staff van is available for use at the cost of \$0.25/km.

Ratings

Ratings are a combination of employee surveys and our site-visit.

Storm Mountain Lodge & Cabins

stormmountainlodge.com
403.762.4155

Cost

Employees are not charged for rent
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Lake Louise employers: \$395/month or \$13.00/day

- 4 older, furnished cabins located onsite at Storm Mountain Lodge. Each with different bedrooms types, including one 3-bed dorm room, 2 shared-bedrooms and 1 private bedroom.
- 20-minute drive to Lake Louise townsite.
- No kitchen facilities. Subsidized staff meals provided. Small sitting area. 1 bathroom per cabin with toilet, sink, and shower.
- Linens provided. Wi-Fi available in lodge. Parking available. Free laundry onsite. Outdoor bike rack. Accommodation available to both part-time and full-time staff. Choice of roommates possible. Pets possible. Overnight guests not allowed.

Ratings

Ratings are a combination of employee surveys and our site-visit.

Kananaskis

Kananaskis Country encompasses more than 4,000 square kilometres of wildlands on the eastern slopes of the Canadian Rockies and is an ideal base from which to explore some of its renowned sights. In comparison to Banff or Canmore, living in Kananaskis Village will feel remote, as it has a population of roughly 250 people, almost all of whom are staff at one of the local hotels, ski hill, Alberta Parks campgrounds, or other businesses.

The basics needed to live in Kananaskis are available in the Village. However, it is common for staff to drive into Canmore or Calgary once a week to do major shopping as the grocery store in the Village is quite minimal. Recreational facilities include basketball courts, tennis courts, a baseball diamond, a pub, a convenience store, a post office, and an outdoor adventure shop.

The crowds are not as abundant in Kananaskis as in Banff, but it's not due to a lack of spectacular scenery or opportunity for backcountry travel. Kananaskis has epic hiking, paddling, biking, horseback riding, white-water rafting, skiing, snowshoeing, and fishing.

The community in Kananaskis Village is close-knit and you can look forward to live music, barbecues, and other ongoing staff events.

- It's a remote community and many staff find that owning a car is helpful and handy.
- By car from Kananaskis Village, Calgary is about 100 km, Canmore is about 55 km, and Banff is about 80 km.
- Nearly all of the housing available in Kananaskis Village is staff housing.
- The total area of Kananaskis Country is 4,000 square kilometres and the population density is only 0.1 persons/km².
- Based on the data we collected for this project, the average time to walk to work from staff accommodation is about 4 minutes and the average walk to downtown is about 5 minutes.

According to the data we gathered from participating Kananaskis employers, the average age of employees in staff housing in Kananaskis is:

Age

- Under 25: 64%
- 26 - 36: 24%
- 36+: 12%

Types of Staff Housing Rooms Offered

- Dorm Style: 38%
- Shared Room: 2%
- Semi-Private: 59%
- Private: 1%

Kananaskis Country Golf Course

kananaskisgolf.com

- 30-year-old building with semi-private bedrooms and a shared bathroom for every 2 bedrooms; with 6-12 bedrooms per floor.
- Located in Kananaskis Village.
- 8-minute drive to work.
- Entire building was renovated in 2016/17.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	88	12	2

Amenities

- Bedroom:** Furnished with single bed, desk, and mini-refrigerator. No overnight guests allowed. Choice of roommates allowed. Couples allowed. Linens not provided.
- Kitchen:** Equipped with refrigerator, microwave, and stove. Some kitchenware provided. Lots of cupboard and counter space.
- Bathroom:** Equipped bathroom with shower.
- Common Area:** Each floor has its own common area that is furnished with sofas and a TV.
- Other Details:** Free Wi-Fi. Onsite supervisor. Limited indoor storage. Coin laundry. Free parking available. Outdoor sitting area.

Cost

Rent: \$12/day
Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Kananaskis employers: \$350/month or \$11.50/day

Ratings

- Security:** ★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★
- Overall:** ★★★★★★★★★★

No employee surveys received as staff housing was not occupied at the time of assessment, but property was verified by a reviewer.

Mount Kidd RV Park

mountkiddrv.com

Number of Staff
Peak Season
24

Number of Staff
Low Season
5

- 6 older mobile homes with 2-5 semi-private rooms in each.
- Located onsite at Mount Kidd RV Park.
- 5-minute walk to work, 10-minute drive to Kananaskis Village.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	20	5	3

Amenities

- Bedroom:** Furnished with a single bed, some rooms have double beds, a dresser and closet. Linens not provided. Bedroom doors lock. Couples allowed. Overnight guests not allowed.
- Kitchen:** Equipped with a refrigerator, stove, and microwave. Lots of cupboard and counter space. Large dining area. Essential kitchenware provided.
- Bathroom:** Equipped with a shower, toilet and sink. 1 to 2 bathrooms per unit.
- Common Area:** Furnished with a couch, coffee table and TV. Backyard with fire pit area.
- Other Details:** Wi-Fi available in Main Lodge (work place not staff housing). Shed for storage. BBQ. Free laundry.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Cost

Rent: \$8/day
Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Kananaskis employers: \$350/month or \$11.50/day

- 30-year-old building with semi-private bedrooms and a shared bathroom for every 2 bedrooms; 6 - 12 bedrooms per floor.
- Located in Kananaskis Village, a 6-minute drive to work.
- Staff shuttle to and from Nakiska available for \$250 for the season.
- Entire building was renovated in 2016/17.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Semi-private Bedroom: private bedroom and shared amenities	88	12	2

Amenities

- Bedroom:** Furnished with single bed, desk, and mini-refrigerator. Choice of roommates allowed. Couples allowed. Linens not provided. No overnight guests allowed.
- Kitchen:** Equipped with refrigerator, microwave and stove. Some kitchenware provided. Each bedroom has its own mini-refrigerator.
- Bathroom:** Equipped bathroom.
- Common Area:** Furnished including TV.
- Other Details:** Paid Wi-Fi. Onsite supervisor. Limited indoor storage. Coin laundry. Onsite parking. First level is wheelchair accessible.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

No employee surveys received as staff housing was not occupied at the time of assessment, but property was verified by a reviewer.

Cost

Rent: \$280/month
Damage deposit: \$300

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Kananaskis employers: \$350/month or \$11.50/day

Pomeroy Kananaskis Mountain Lodge

lodgeatkananaskis.com / 403.591.7711

Number of Staff
Peak Season
300

Number of Staff
Low Season
200

Age ■ Under 25: 45% ■ 26 - 36: 33% ■ 36+: 22%

- 2 older buildings with 115 large dorm-style units.
- Accommodations vary between Building A and Building B; both are onsite at the Pomeroy Kananaskis Mountain Lodge.
- 5-minute walk to the village and work.
- Fully renovated in 2017: carpets, paint, bathrooms and beds.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	115	3	3

Amenities

Bedroom: Furnished with bed only. Linens not provided. In Building A, each room has 2-3 beds and 2 burners for cooking. Rooms in Building B accommodate up to 3 people. Couples allowed. Overnight guests allowed for a maximum of 7 days with permission from security.

Kitchen: Equipped with refrigerator, stove, and microwave. Essential kitchenware provided.

Bathroom: Includes shower, toilet, and sinks in each unit.

Common Area: Furnished area including pool table, TV, piano, and computers.

Other Details: Free Wi-Fi and cable TV. Free parking. Onsite coin laundry. Onsite convenience store. New gym for staff use. Personal mailbox available.

Ratings

Security: ★★★★★★★★★★
Quality of Personal Space: ★★★★★★★★★★
Maintenance and Cleanliness: ★★★★★★★★★★
Social Conditions: ★★★★★★★★★★
Overall: ★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Cost

Rent: \$8.25/day - \$9.25/day

Damage deposit: One month's rent

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Kananaskis employers: \$350/month or \$11.50/day

Tim Horton Children's Ranch

thcf.com

- Six 25-year-old cabin units with 3 dormitory bedrooms each.
- Located in Kananaskis Country at Tim Hortons Children's Ranch.
- A vehicle is recommended as there is limited transportation to and from the Ranch.
- All units were fully renovated in 2016.

Bedroom Types	Number of Bedrooms	Maximum in Kitchen	Maximum in Bathroom
Dormitory Style: bedroom with 3 or more beds and shared amenities	18	2	6

Amenities

- Bedroom:** Furnished with 2 bunkbeds and dresser. Top sheet and pillow provided. Overnight guests allowed for max of 3 days. Choice of roommate allowed.
- Kitchen:** All meals are provided. Units do not have a kitchen. There is access to a refrigerator and microwave.
- Bathroom:** Some units are stall-style with two showers, sinks and toilets located in the same room.
- Common Area:** Furnished with couches. No TV provided.
- Other Details:** Free Wi-Fi available in the main lodge. Onsite property manager. Accommodation for full-time staff or part-time staff. Limited storage space. Outdoor parking available. Free onsite laundry available 5 minutes from accommodation. Staff events. Activities include climbing, horseback riding, archery, and hiking.

Ratings

- Security:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Quality of Personal Space:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Maintenance and Cleanliness:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Social Conditions:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
 - Overall:** ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
- Property was not verified by a reviewer.*

Cost

Employees are not charged for rent
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Kananaskis employers: \$350/month or \$11.50/day

Brewster's Kananaskis Ranch Golf Course

brewstersgolf.com / 403.679.2700

- Located a 20-minute drive east of Canmore.
- 3 spacious shared suites in an onsite, older building with shared bedrooms. Suites can be private depending on staffing.
- Each unit has a large equipped kitchen. Essential kitchenware provided. Equipped bathrooms with shower.
- Couples allowed. Overnight guests allowed. Parking available. Indoor storage.

Cost

Rent: \$10/day
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Kananaskis employers: \$350/month or \$11.50/day

Ratings

- Security:** ★★★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★★★
- Overall:** ★★★★★★★★★★★★

No employee surveys received as staff housing was not occupied at the time of assessment, but property was verified by a reviewer.

Kananaskis Outfitters Ltd.

kananaskisoutfitters.com

- Located in Mount Kidd RV Park: an 8-minute drive to work and Kananaskis Village.
- Large furnished mobile home with 3 bedrooms. 1 bedroom is private with an equipped ensuite bathroom. The other 2 bedrooms are semi-private with a shared, equipped bathroom.
- Large kitchen equipped with modern appliances including refrigerator, stove, dishwasher and microwave. Dining area.
- Bright, open-concept, furnished living room with couches, side tables, coffee tables and TV. Large backyard with a fire pit and seating area. Direct access to hiking, biking and cross-country ski trails.
- Couples allowed. Free laundry. Parking available. Indoor storage space. Overnight guests allowed.

Cost

Rent: \$300/month to \$600/month
No damage deposit

**All details, including costs, accurate spring 2019. Please contact employers directly for current details.*

Average rent from all participating Kananaskis employers: \$350/month or \$11.50/day

Ratings

- Security:** ★★★★★★★★★★★★
- Quality of Personal Space:** ★★★★★★★★★★★★
- Maintenance and Cleanliness:** ★★★★★★★★★★★★
- Social Conditions:** ★★★★★★★★★★★★
- Overall:** ★★★★★★★★★★★★

Ratings are a combination of employee surveys and our site-visit.

Stoney Nakoda Resort & Casino

stoneynakodaresort.com
403.881.2830

- Located onsite, a 20-minute drive from Canmore.
- 1 staff housing unit located inside the Resort with 6 lockable semi-private bedrooms. Fully furnished. Linens provided. Parking available.
- 2 bathrooms with showers. Kitchen includes a refrigerator, hotplate, and microwave. Essential kitchenware provided. Coin laundry available. No overnight guests allowed.
- Use of pool, hot tub and fitness room. Staff meals and food discounts. Free shuttle bus to Canmore and Banff every Friday and Saturday night. Building is wheelchair accessible.

Cost

Rent: \$10-\$15/day depending on room
No damage deposit

**All details, including costs, accurate spring 2019.
Please contact employers directly for current details.*

**Average rent from all participating
Kananaskis employers:
\$350/month or \$11.50/day**

Ratings

*Property was not verified by a reviewer.
No ratings available for this site.*

BUILDING
A BETTER
CANMORE
cyancanmore.ca

The Canmore Young Adult Network (CYAN) is a group of dedicated & passionate young adults in Alberta's Bow Valley focused on connecting local young adults to each other and their community.

CYAN offers a variety of resources, programs and events. Want to have your voice heard, attend great events and make new friends? We need people like you to grow our organization.

@canmorecyan

@cyancanmore

admin@cyancanmore.ca

The Job Resource Centre

Banff / Canmore / Lake Louise / Kananaskis

jobresourcecentre.com

Banff Office:

314 Marten Street
Banff, AB T1L 1B8
banff@jobresourcecentre.com
403.760.3311

Canmore Office:

109 - 710 10th Street,
Canmore, AB T1W 0G7
canmore@jobresourcecentre.com
403.678.6601

the **JOB**
RESOURCE
CENTRE

Alberta