
COLWOOD • HIGHLANDS • LANGFORD • METCHOSIN • VIEW ROYAL • JDF ELECTORAL AREA

2016WEST SHORE PARKS & RECREATION

ANNUAL REPORT

New & Noteworthy in 2016

Neighbourhood Learning Centres (NLC) Opening

West Shore Parks & Recreation opened NLC spaces at Royal
Bay Secondary School and Belmont Secondary School in
January 2016. These spaces expand programming into
different areas of the West Shore community and include
programs such as summer camps, youth leadership, preschool
and much more.

PAGE 8

Pinty’s Grand Slam of Curling Elite 10

West Shore Parks & Recreation was proud to partner with
Sports Net in March 2016 for the Pinty’s Grand Slam of Curling
Elite 10 at the Q Centre. Not only did the event bring together
many corporate sponsors but it also saw over 15,000 fans,
volunteers and staff enjoying this fantastic four day event.

PAGE 13

Queenax

The Fitness Department installed the highly confi gurable
Queenax Functional Training system in October 2016. It is the
intention of West Shore Parks & Recreation to keep the weight
room at the highest level with new and innovative equipment.
West Shore Parks & Recreation Queenax system is very unique
as there are only ten of these systems in North America and
only three in British Columbia. The system allows up to 16
people to participate in a circuit style class at one time. There
is a great variety of attachments and exercise options that can
be done on the system including strength and cardio offerings.

PAGE 7

Variety – The Children’s Charity Sunshine Coach

In 2016, West Shore Parks & Recreation was excited to receive
a grant from Variety – The Children’s Charity towards a new
accessible bus. The new Sunshine Coach will allow West Shore
Parks & Recreation to expand its Out of School Care Program
and to transport children who have mobility issues, as this bus
is equipped with a wheelchair lift.

PAGE 20

Westshore Walkway Improvements

In March 2016, West Shore Parks & Recreation received
funding from the Government of Canada’s New Horizons
for Seniors Program to improve the Westshore Walkway.
The funding allowed West Shore Parks & Recreation to add
signage to the walkway with GIS mapping as well as install
unique kilometers markers displayed on rocks.

PAGE 14

1WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Our Vision
Inspire our community to move, learn and play for life.

Our Mission
West Shore Parks & Recreation is dedicated to providing
diverse and accessible recreational and sport opportunities that
offer all West Shore residents excellent experiences for healthy
active lifestyles.

Strategic Priorities for 2016-2020

Strong Relationships

West Shore Parks & Recreation Society will seek opportunities
to strengthen relationships with the public, municipal
governments, regional agencies, non-profi t and private
enterprises in the pursuit of common interests.

Sustainable Operations

West Shore Parks & Recreation Society will provide and
maintain suffi cient and appropriate infrastructure to meet
community need, now and in the future.

Excellence in Service Delivery

West Shore Parks & Recreation Society will design, promote
and provide comprehensive, high quality programs and
services to meet the needs of a diverse community.

Innovation and Leadership

West Shore Parks & Recreation Society will maintain best
practices in employee leadership, technology, advances, and
future planning.

Administrator’s Report

Partners
Alzheimer’s Society
Arthritis Society
Associated Engineering
BCRPA
Boys and Girls Club
Calgary Foundation
Community Partnership Network
Camosun College
Diabetes Canada
Canadian Red Cross
Canadian Tire Jumpstart
Canucks Autism Network
Coast Collective
Colwood Fire Department
Community Recreation Program
CRD Regional Parks
CRD Traffi c Safety Commission
CRD Active Transportation
Family & Early Childhood

Resource Network
Fort Rodd Hill
Freshair Cinema
Freshwater Fisheries Society of BC
Go Fish BC
Goldstream Food Bank
Goldstream Gazette
Greater Victoria Active Communities
Greater Victoria KidSport
Greater Victoria Public Library
Harry Barnes Hockey
Heart & Stroke Foundation of BC
I.A.C.D.I.
Inter-Cultural Association

of Greater Victoria
Island Health
Island Savings
Kinsmen Club of Juan de Fuca
Military Family Resource Centre
Ministry of Children and Families
Nordixx Canada
Pacifi c Centre
ParticipACTION
Peninsula Co-op
Queen Alexandra Foundation
Recreation Facilities Assoc. of BC
Recreation Integration Victoria
Rotary Club of WestShore
Rotary Club of Westshore Sunrise
ROSCO
Royal Roads University
Saunders Foundation
School District 61 and 62
Select Your Tickets
Thrifty Foods

Times Colonist
United Way
University Health Network
University of Victoria
Used.ca
Vancouver Island Running Society
Victoria Foundation
Victoria Toast Masters
Westshore Skatepark Coalition
West Shore Arts Council
West Shore Child,Youth

& Family Centre
West Shore Karate
West Shore Literacy Connection
West Shore RCMP
West Shore Youth Collective
WestShore Chamber of Commerce
West Shore Women’s

Business Network
Youth Service Provider Network
Major Tenants

Gowers Gorillas Mixed Slo-Pitch
Greater Victoria Aquatic Society
Greater Victoria BMX
Greater Victoria Velodrome Assoc.
Island Swimming
JdF Over 40-50 Football Club
Joe’s Tugger Co-Ed Slo-Pitch
Juan de Fuca Athletics Hockey Club
Juan de Fuca Curling Centre
Juan de Fuca Figure Skating
Juan de Fuca Lawn Bowls Assoc.
Juan de Fuca Minor Hockey
Juan de Fuca Minor Lacrosse
Juan de Fuca Seniors Association
Juan de Fuca Soccer Association
Legion League
Legion Shakers
Sooke Old Boys Masters Slo-Pitch
Triangle Athletic Association
Tri-K Drilling 55+ Slo-Pitch
Team Tri X Triathlon
WestShore Masters Swim Club
Westshore Bears Jr. B Lacrosse
West Shore Mixed Slo-Pitch
Victoria Co-Ed Master Slow Pitch
Victoria Field Lacrosse
Victoria Grizzlies (BCHL)
Victoria Jr. Shamrocks (BCJLA)
Victoria Senior B Wolves Lacrosse (MT)
Victoria Shamrocks (WLA)
Wild Play
West Shore Warriors

Women's Lacrosse (MT)
Westshore RFC

2 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Dear Community Members,

As the communities of the West Shore continue to grow, so does the demand for high quality recreation
programs and sport facilities.

At West Shore Parks & Recreation, 2016 was a time to consolidate and acquaint ourselves with all our
new partnerships and facilities. Equipping, marketing, and operating two Neighbourhood Learning
Centres at Belmont and Royal Bay Secondary Schools took up a lot of Community Recreation staff time,
but has resulted in some wonderful new community programming for the region, including a provincial
award for a new program for youth with mental health challenges.
Strategic planning continued through 2016 as staff, management and Board Directors identifi ed
strength, weaknesses, opportunities and threats to the organization using a series of focus groups,
surveys and discussions. The completed plan will now guide strategic direction for the years 2016-2020
with the addition of a new strategic priority in “Leadership and Innovation.”
This year also saw the beginning of some of the payback on investments in facility infrastructure
upgrades, as utility bills dropped even as the costs of hydro and gas rose. Over time, these
environmentally friendly choices will have a signifi cant impact on lowering our carbon footprint as well as
positively affecting the bottom line.

On that fi nancial note, West Shore Parks & Recreation Society maintained a strong fi nancial outlook
for 2016, while providing exciting programming and facility for hundreds of thousands of visitors. The
effi ciency and creativity of staff has enabled us to keep municipal tax requisition low and to seek grants,
donations and partnerships to provide additional services.

West Shore Parks & Recreation was pleased to welcome our new neighbours in recreation, Langford’s
Aquatic Centre and Westhills YM/YWCA in 2016. Their new pool and fi tness centre are wonderful
additions to community health and wellness. We look forward to working together to maintain our world
class facilities in the region.

The Board of Directors continue to be a strong support in the delivering of high quality Parks and
Recreation services. I would like to thank them for their confi dence in the professionalism of West Shore
Parks & Recreations staff and their vision and encouragement. We are looking ahead to a healthy and
community connected 2017.

Linda Barnes
West Shore Parks & Recreation, Chief Administrative Offi cer

3WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

West Shore Parks & Recreation is governed by agreements
between the West Shore Parks & Recreation Society and City
of Colwood, District of Highlands, City of Langford, District of
Metchosin, Town of View Royal and the Juan De Fuca Electoral
area, who all contribute to the operations and capital costs
of the Society. The role of the fi fteen member Board is to
oversee Management in the administration and operation of
West Shore Parks & Recreation resources and amenities. They
provide strategic direction, policy oversight, and performance
management to the CAO. As well, the Board develops and
monitors the budget and plans for prudent future fi nancial
management. Board members share information with their
councils and communities and are advocates for Parks and
Recreation services to promote health and wellness.

2016 Board of Directors

Back Row (L to R)
Lanny Seaton (Langford)
Jennifer Jakobson (View Royal)
Matt Sahlstrom (Langford)
Les Bjola (Langford)
Terry Young (Langford)
Rob Martin (Board Chair, Colwood)
Arnie Hamilton (Colwood)

Front Row (L to R)
Winnie Sifert (Langford)
Leslie Anderson (Highlands)
Moralea Milne (Metchosin)
Al Hood (Colwood)
Lilja Chong (Colwood)
Linda Barnes (West Shore Parks & Recreation)

Missing:
Ed Watson (Metchosin)
Darren Wright (JDF Electoral)
Ron Mattson (View Royal)

Board of Directors

4 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Dear Community Members,

As I conclude my four years as Chair of the West Shore Parks & Recreation Board, I would like to take this
opportunity to share what I’ve learned about this amazing society.
First and foremost, I want to recognize the people and staff behind West Shore Parks & Recreation. This
organization has only been successful because of the investment of time, energy and hard work from all
at West Shore Parks & Recreation. From our Parks and Maintenance staff who make our facility a jewel
of our community, to Administration and Program staff who work every day with our citizens to promote
the health and well-being of our community.

I feel very privileged to have worked with some of the most professional senior staff in the industry.
Linda Barnes, our CEO, has a leadership style that inspires staff, and I am grateful for her support and
mentoring of our Board. I would also like to thank the members of the Board for working especially hard
the last few years to maintain a high level of cohesiveness. I am so proud when I refl ect on some of the
Board’s accomplishments, like the annual Rock the Shores music festival, which has brought in high-
profi le Vancouver Island and international artists to perform on the fi elds every July since 2012.
I was excited when West Shore Parks & Recreation welcomed the Velox Rugby Football Club (now
Westshore RFC) and gratifi ed at the successful hosting of the Pinty’s Grand Slam of Curling at The
Q Centre earlier this year. I also hope we see more events like the Alice Cooper concert in the years
to come. I believe the community is well-served by the opportunities West Shore Parks & Recreation
provides and encourage the public to explore the variety of its facilities.
I also must draw attention to West Shore Parks & Recreation’s environmental and fi nancial responsibility.
West Shore Parks & Recreation installed 5000 LED lights in 2016 which reduced 226,220 Kilowatts of
power usage. In addition, most recreation departments require 60-75% of public funding while West
Shore Parks & Recreation fi nance staff requisitioned 44.1% of public funding.
Finally, I would like to thank the municipalities of Colwood, Highlands, Langford, Metchosin, View Royal
and the Juan de Fuca Electoral District for recognizing the importance our residents’ social, emotional and
physical well-being, and working so co-operatively together to support a healthy community.

Sincerely,

Rob Martin,
2016 West Shore Parks & Recreation Society Board Chair
Colwood City Councillor

5WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

6 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Fitness & Wellness
The Biggest Loser Winner 10th Anniversary

2016 marks the 10 year anniversary of the Biggest Loser
Winner program. The program began in 2006 as a staff
initiative, grew to a boot camp and progressed to a small
group training program. Over the past 10 years, this program
has helped 1611 participants begin a healthier lifestyle.

Equipment Upgrade

The Weight Room underwent an upgrade to replace the 16
year old strength equipment with brand new Atlantis Precision
Series pieces. This Canadian manufactured product line
distinguishes itself from the competition for its outstanding
comfort, durability, biomechanics and ease of use. In addition,
four upright bicycles were replaced with Precor cycles and two
accessible Krank Cycles were added.

Queenax Functional Training System

The highly confi gurable Queenax Functional Training system is
the perfect way to complement strength and cardio offerings.
Queenax is a space-effi cient, modular functional training
system that can be confi gured in a variety of ways to meet
the needs of operators, exercisers, and personal trainers. A
variety of training equipment, including suspension training
apparatuses and dip bars, can be added to the system.
Queenax Public Access with a completed Queenax orientation
is available: Monday to Friday 7:30-9:00 AM & 8:30-9:30 PM,
and Saturday/Sunday 6:00-8:00 PM.

On November 4, 2016 at the 27th Annual Island Fitness
Conference a Pre Conference session 'Queenax Playground:
Bring Out Your Inner Child!' took place on the newly installed
Queenax Functional Training System. During this two hour
workshop fi tness professionals explored program design
strategies for introducing clients to play based movement.

Aquatics
Swim Lessons

Day care swim lessons throughout the week were expanded in
the fall, leading to increased enrollment and participation by
preschoolers; the goal was to see these children transition to
our regular preschool programs.

Private lessons remain very popular. This niche market
continues to grow as people see the value of one-on-one
instruction, and appreciate the scheduling convenience these
lessons provide. A signifi cant increase in swim club use was
recognized this fall. Clubs partnered with local schools to
provide coaching for school swim teams and took advantage
of Sunday morning pool time.

Special Events

In the spring, two Triathlons were hosted on site. The
Westshore Triathlon was held on Easter Sunday where 100
athletes participated in the 750 metre swim, 20km bike
along Ocean Blvd, and a 5 km run on the JDF chip trail. The
Youth Triathlon, organized by Human Powered Racing saw
48 children participate and took place on Victoria Day long
weekend.

Arena & Sport Programs
Winter Wonderland
In December, the Juan de Fuca Arena was once again
transformed into a holiday winter wonderland during the
Winter Wonderland Skate. Thanks to the hard work and
organization from several staff teams, there was a 19%
increase in private bookings, a 77% increase in public skating
admissions, and a 159% increase in skate rentals compared to
2015. The increases were a result of revised family admission
prices and the 'Rec Report' radio campaign on 100.3 The Q.

Active Play Pro D Days
Staff were able to add a new Pro-D Day camp for the
September – December 2016 session. The Active Play Pro-D
Day Camp ran at the Neighbourhood Learning Centre at the
Royal Bay Secondary School for the fi rst time on October
21 with 11 participants and on November 25 with a full
registration of 13 participants. A range of activities to promote
physical literacy, sports, and a nature walk along the newly
constructed Painter Trail were enjoyed.

Department Highlights

7WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

strength-based approaches to identify tools the youth were
already using to manage their anxiety and depression. The
youth also used the open dialogue to discuss areas of struggle
and receive group feedback and support. Each youth received
fi ve drop in vouchers to continue using the facility after the
program ended and a follow up session was organized for
two months later. West Shore Parks & Recreation accepted the
2016 BCRPA Provincial Program Excellence Award in March
2017 as a result of this program.

Community Development
Westshore Skatepark Coalition
In partnership with the Westshore Skatepark Coalition, each
of the member councils were provided with a presentation,
requesting them to work together to create a Westshore
Skatepark. The Coalition participated in the View Royal open
houses and parks strategic planning process.

Diabetes Canada
In partnership with Diabetes Canada, eight 'Walk and Talk'
sessions were offered. This program was very popular with an
average of 50 people a week attending. The sessions were
free to the public and included information on topics that
supported good health while living with diabetes followed by
a one hour walk.

Welcome to the Community
In March, 96 Syrian Refugees were temporarily relocated in
the West Shore and as a result, West Shore Parks & Recreation
worked closely with the Inter-Cultural Association of Victoria
and the Red Cross to assist in providing recreation activities
while families were waiting for relocation to their new homes
in Canada. Highlights included tours of the recreation centre,
children playing on the playgrounds, and the chance to touch
the hockey arena ice for the fi rst time. West Shore Parks &
Recreation took a lead role in registering Syrian families on the
LIFE program to ensure access to recreation opportunities in
our community and within Greater Victoria.

StoryWalk Wednesdays
StoryWalk Wednesdays were developed for the summer and
occurred each Wednesday as a drop-in program. StoryWalks
are a self-guided program where families walk along a trail
reading pages of a book that are displayed on boards roughly
every 25 meters. This program was a huge success with 63
individual families and a total 301 people. Funding for this
program came from the CRD, the Victoria Foundation, and the
CRD Traffi c and Safety Commission’s People Power initiative.

Recreation Programs
Neighbourhood Learning Centres
Recreation programming began in the neighbourhood
learning centres at Belmont and Royal Bay Secondary School
with a soft launch from January to June 2016, including
summer camps and youth leadership programs. The preschool
and school aged spaces were licensed and in September 2016
the Kinderprep Preschool program for 4 year olds commenced
at Royal Bay, 5 days per week with fl exible registration. Parents
continue to appreciate the variety of preschool options offered
by West Shore Parks & Recreation and the fl exible system.

Out of School Care
The Out of School Care program continues to grow with 60
children attending each day from 10 different local schools.
The Active program included twice weekly is a huge hit with
children as they rotate through a variety of sports and activities
focused on Physical literacy and movement skills. Summer,
Pro-D Day, Winter and Spring Break Camps all grew in 2016
with children enjoying a wide choice of licensed, specialty and
contractor camps. West Shore Parks & Recreation partnered
with Queen Alexandra and Recreation Integration Victoria to
support inclusion children in these programs.

Aspiring Young Artists
The Aspiring Young Artist Summer Camp at Centennial
Centre was expanded due to its popularity and success and
the classroom was moved to a larger space in the building
allowing us to offer an additional 6 spaces weekly. The new
Aspiring Artist studio is focused on art, and has allowed
the successful program to blossom into year-round art
programming for children from preschool to high school age.

Two additional weeks of pottery camps were programmed
this summer and all four weeks of pottery camp were full
with waitlists. Due to the increasing popularity of the drop-
in pottery program, a new pass system was implemented
allowing staff to better track studio attendance and usage,
and to communicate more effectively with its members. The
studio is currently available to drop-in members for 30 hours a
week and is facilitated by a team of 15 volunteers with 40-50
members attending each season.

Wild About Wellness
The Wild about Wellness program spearheaded by Youth
Programmer, Amy Cooper began in 2016. The 8-week
program was developed to help youth with anxiety and mental
health issues who aren’t already being supported by other
community programs that often carry waitlists. Each week,
the group met for 40 minutes of physical activity including
Queenax, Indoor Cycling, ice skating, trail walking, relays and
yoga followed by an hour of group dialogue that included

8 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

9WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Metchosin
4,708 PEOPLE

Langford
35, 342 PEOPLE

PORTION OF

JDF Electoral
SERVED BY WSPR

135 PEOPLE

Colwood
16,859 PEOPLE

Highlands
2225 PEOPLE

JDF Electoral Area
4,173 PEOPLE

View Royal
10,408 PEOPLE

14.9 %
OF POPUATION

3.2%
OF POPUATION

50.7%
OF POPUATION

24.2%
OF POPUATION

6.8%
OF POPUATION

0.2%
OF POPUATION

POPULATION GROWTH

2006 to 2016

32.2%

POPULATION & GROWTH

TOTAL POPULATION*

69,677
*Only includes portion of JDF Electoral Area

served by West Shore Parks & Recreation
Data from Statistics Canada 2016 Census

10 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

REGISTRATIONS and PASS HOLDERS BY MUNICIPALITY

% of West Shore Population* % of Pass Holders % of Registrations

District of Highlands

3.2%
185 Passes 542 Registrations

1.9% 2%
Town of View Royal

14.9%
1127 Passes 3003 Registrations

12% 11%
City of Langford

50.7%
3702 Passes 12,256 Registrations

38.9% 43%
City of Colwood

24.2%
2320 Passes 6721 Registrations

24.4% 24%
District of Metchosin

6.8%
499 Passes 1104 Registrations

5.3% 4%
Other Municipality

N/A
1658 Passes 4697 Registrations

17.5% 16%

Total Passes
9,497

Total Registration
28,323

11WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

12 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Events & Entertainment
Pinty’s Grand Slam of Curling Elite 10
In partnership with Sports Net, West Shore Parks & Recreation
brought the Pinty’s Grand Slam of Curling Elite 10 to the Q
Centre from March 17–20, 2016. Participants included nine
of the top ten men’s curling teams in the world. The tenth
participant, Ottawa’s Team Homan, made a bit of history as
the fi rst women’s team to compete in a Grand Slam of Curling
invitational since 2012. In the fi nal, Brad Gushue of St. John’s,
NL, edged out Winnipeg, MB's Reid Carruthers for the title
during a draw-to-the-button shootout. The event brought
a tremendous amount of corporate sponsorship and sports
tourism dollars to the West Shore. More than 15,000 fans,
volunteers and staff enjoyed a fabulous weekend of curling
and a variety of live music at the Social House.

Sporting Events
Victoria Shamrocks lost in a hard fought 6 game WLA fi nal to
the Maple Ridge Burrards.

The Victoria Wolves Senior B Lacrosse team called the Q
Centre home in 2016. This was the fi rst time in nearly 20 years
Victoria had hosted a Sr. B lacrosse team. Approximately 250
fans came out to support the fi rst year team.

The Victoria Grizzlies fi nished the 2015/2016 without making
the BCHL playoffs however with the youth on the team and
the same coaching staff led by Coach Didmon they positioned
themselves for a much stronger 2016/2017 season. Off the ice
the Grizzlies did a great job getting out into the community
and engaging with local schools and businesses. Game night
entertainment included fundraising efforts, activities and live
music, bouncy castles, food trucks, high school bands and the
ever popular “free popcorn” night!

Other Events
The 30th Annual Home Expo was held at the Q Centre, Juan
de Fuca Arena and inside the Curling Rink April 15-17. This is
Victoria’s largest and premier building, renovation and décor
show and attracts over 12,000 spectators annually.

The sixth annual Watchtower Jehovah Witness Convention
was held June 16-19 and attracted over 5,000 attendees.

The fi fth installment of the Islands Largest Rock Festival, Rock
the Shores was held July 22-24 on the Lower Fields at West
Shore Parks & Recreation. The three day festival included
international and Canadian rockers including Metric, City
and Colour, The Cat Empire, Eagles of Death Metal, Band of
Rascals and Jesse Roper.

Hightide Productions brought Alice Cooper to Victoria to play
a sold out show at the Q Centre on October 18, 2016.

A funeral for fallen RCMP offi cer Constable Sarah Becket was
held at the Q Centre in April. The Q Centre housed hundreds
of police departments and public for this service.

Food and Beverage Service
Westshore RFC Clubhouse
The Catering Services’ relationship with the Westshore Rugby
Club is strong and report that it is a pleasure to work with this
organization. Consistent business is a benefi t to the catering
department and staff maintaining the facility and also plays
a positive role in revenues and marketing the program within
the community. The Kinsmen Fieldhouse bar renovations
were completed to improve the atmosphere which included
the installation of 2 new fl at screen for the enjoyment of our
sports teams and rental bookings.

Cafe Fresh
Café Fresh continues to provide delicious grab and go or
sit-down homemade meals for patrons and user groups who
frequent West Shore Parks & Recreation. New additions to
the menu included a number of Gluten Free options such as
Biscotti, muffi ns, bread, cookies from Sysco and Portofi no
bakery. We also introduced a Greek chicken wrap, breakfast
wrap, Thelma’s Frozen Lemonade and for the athletes and
weight trainers “Core Power” Protein Drinks.

Weddings & Events
Catering services hosted many anniversary parties, celebrations
of life and 3 Weddings in the Fieldhouse in 2016. New
business was also found within the corporate world with
bookings coming from the Nurses Union, Banks and Political
Parties.

For the third consecutive year our catering services department
provided a delicious Salmon and Roast Beef buffet dinner
for 300 hockey players as Part of the Playmakers Hockey
Tournament at Pearkes Recreation. The Adult “old-timers”
Teams from all over BC and even as far away as teams
competing from Japan marvel the quality, taste, presentation
and customer service the Food & Beverage staff continually
delivers.

The Q Concession
New on the menu in the main concession in 2016 was the “Q
burger.” This healthier and more substantial alternative to our
standard hamburger was created by chef Dean and includes a
premium hamburger patty, fresh lettuce, onions and tomatoes
and chipotle sauce. The main concession looks to improve
quality and promote healthy options where possible.

In 2016 Pizzability was also selected as the exclusive local
pizza supplier for all Q Centre events. Pizzability Pizza which
is a located right in Glen Lake area delivers pizza right to the
concession in heated pizza bags for us to sell on game nights
and events.

13WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Support Services
Reception
The caring reception team continued to provide excellent
customer service in 2016. This included registering clients for
courses, passes, facility bookings and drop-ins. West Shore
welcomed almost 5,500 new clients to registered programs
and pass sales who had not registered with West Shore Parks
& Recreation in the past. Facility Booking staff created more
than 13,000 rental bookings for SD 62 Sooke Schools, and the
many amenities at West Shore Parks & Recreation including
rooms, arenas and beautiful park spaces.

Finance
Finance had another busy year in 2016 with the approximate
processing of 5,451 bi-weekly payroll payments, 2,540
vendor payments and 3,402 accounts receivable credit card
transactions. Additionally, Management Reporter, a Microsoft
Dynamics product, was implemented in 2016 resulting in
a streamlined monthly reporting process. In 2017, Finance
is looking forward to modifying the Chart of Accounts to
ensure consistency within reporting formats. Also with the
implementation of PerfectMind a new point of sale software,
we will ensure a seamless transition from Active Network with
respect to accounting.

Human Resources
The year 2016, was one of the signifi cant changes to West
Shore Parks & Recreation staffi ng. A number of senior staff
retired or resigned leaving a challenge to replace those
knowledgeable staff members with the very best.

The success and inspiration is driven by the need to provide
the very best to the community by staying connected to the
needs of users. There are an incredibly dedicated team of
employees who truly care about the quality and accessibility of
the programs and events at West Shore Parks and Recreation.
For many employees, working at West Shore is a continuation
of their youth; spent playing junior hockey, little league
baseball, soccer, swimming, golfi ng, volleyball, basketball
or attending our summer camps and programs. West Shore
Parks & Recreation has become an Employer of choice which
is shown by the over 1,200 applications received in 2016. It
is a fun place to play and to work and it shows in the long
service staff members. Fitness is valued and work life balance
is encouraged.

Staff Distribution
1 Administrator (Chief Administrative Offi cer)
4 Managers
52 Full Time Employees
14 Regular Part Time Employees
166 Auxiliary Employees

Operations
Parks
In 2016 the Parks Department directed its attention to
upgrading West Shore Parks & Recreation’s facilities. A new
irrigation software system was installed that has the capability
of using the weather station that was purchased at the end
of 2015. This function will allow Parks staff to water the fi elds
based off ET (evapotranspiration) which will give the best
playing conditions for each individual sporting surface. Staff
now have the scientifi c knowledge behind watering which
will, in the long term, reduce our water use.

West Shore Parks & Recreation property is home to the
rare Garry Oak Eco System (the Knoll). In 2016, the Parks
Department along with the -Board of Directors Environment
Committee began developing a management plan to protect
the many endangered species that live on the Knoll.

The Lawn Bowls grass was turned into four mini pitches for
soccer. This amounts to twelve more Under-8 soccer games
being played on site every Saturday. Utilizing the Lawn Bowl
greens also allows the teams to play rain or shine. West Shore
Parks & Recreation user groups are very excited about this
multi-use area.

Maintenance
The West Shore Parks & Recreation Maintenance Department
facilitated several upgrades and repairs to the facility. The
Fieldhouse compressor was replaced, the new bar was built
to better serve sports teams and event rentals and the ceiling
received a more enhanced design. At Centennial Centre the
overall look of the outside of the building was improved.
The Seniors Centre received an upgrade to the lower level
washrooms. The curling rocks were re-fi nished to extend their
usability. The Juan De Fuca Library Branch received new carpet.
The pool received upgrades as the pool liner was welded, the
slide tower stairs were refi nished, the pool sanitizers were
rebuilt, and the hot tub pump was replaced. Juan de Fuca
Recreation Centre’s sound system was replaced in the pool,
fi tness rooms, halls, offi ces, curling rink, and JDF arena. The
external LED upgrade was started with the replacement of
the parking and wall mounted lights. Some internal pot lights
have been replaced and more will be done to complete the
upgrade. While not upgrading and repairing, the Maintenance
Department received training in Safety Awareness, Aerial
Lift Safety, Ladder Safety, and Anhydrous Ammonia. A new
partnership with Recreation Facility Association of BC was
developed and resulted in all of their courses being offered in
the duration of a year.

14 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

15WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Revenue Breakdown by %

Juan de Fuca Arena 4%

The Q Centre 7%

Centennial Centre 3%

Recreation Programs 7%

Fitness & Wellness 7%

Sports & Curling 4%

Golf 3%

Seniors Centre 1%

Aquatics 9%

Food & Beverage Services 7%

Other 3%

Municipal Requisitions 45%

Other

The Q Centre

C
en

ten
n

ial C
en

te

JDF Arena

Fi
tn

es
s

&
 W

el
ln

es
s

R
e

cre
a

tio
n

 P
ro

g
ra

m
s Sport

s
&

 C
url

in
g

Aquatics

Golf

Seniors

Food & Beverage Service

REVENUE

2016

Financial Report (Audited)

Municipal Tax Requisition

Municipality 2014 2015 2016 2017 Change %

Colwood $1,083,693 $1,098,347 $1,110,077 $1,108,442 ($1,635) (0.15)

Highlands $176,321 $171,333 $177,304 $175,477 ($1827) (1.03)

Langford $2,394,046 $2,420,401 $2,511,736 $2,593,330 $81,594 3.25

Metchosin $404,741 $424,890 $422,583 $414,854 ($7,729) (1.83)

View Royal $680,300 $706,923 $725,839 $733,188 $7,349 1.01

JDF Electoral $23,104 $23,022 $21,406 $21,400 ($6) (0.03)

TOTAL $4,762,205 $4,844,916 $4,968,945 $5,046,691 $77,746 1.56

16 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

17WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

18 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

Annual Budget Expenses BY OBJECT

REVENUE 2016 Budgeted 2016 Actual

Sales of Service 6,120,215 5,825,156

Requisitions 4,968,945 4,968,945

Other 137,320 385,305

TOTAL REVENUE $11,226,480 $11,179,406

EXPENDITURES

Salaries, Wages & Benefi ts 6,902,006 6,928,957

Utilities 879,900 694,897

Insurance 290,238 257,235

Repairs and Maintenance 374,990 318,477

Supplies 641,995 695,703

Contract for Services 471,318 426,499

Rentals and Leases 199,625 202,535

Major Repairs and Equipment 547,500 145,111

Debt Subsidy 194,000 194,000

Other 819,176 926,516

TOTAL $11,306,980 $10,789,730

Major Repairs and Equipment Budget

$1,000,000

$900,000 $582,184 $120,000
Additional funding

from reserve$800,000
Additional funding

from reserve

$700,000
$825,500

$257,000
Additional funding

from reserve$600,000

$500,000

$400,000
$502,216 $481,500

$300,000

$200,000

$100,000

$000,000
$1,084,400 $559,000 $738,500 $535,500 $945,500

2012 2013 2014 2015 2016

19WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

2016 Recognitions

Grants & Funding

Canadian Tire Jumpstart
Canadian Tire Jumpstart provided $3425 in funding to provide
swim lessons for 137 students in School District #62.

British Columbia Recreation & Parks Association
The British Columbia Recreation & Parks Association provided
$1000 in funding to offer a Free Family Day Swim & Skate in
which 628 people participated.

Government of Canada’s New Horizons for Seniors
West Shore Walkway Improvement
In March 2016, West Shore Parks & Recreation received
funding from the Government of Canada’s New Horizons
for Seniors Program to provide Nordic Pole Walking classes.
In addition to classes, funding was used for instructor
certifi cation, training, free seminars, the purchase of Nordic
Poles, West Shore Walkway signage with GIS mapping and
granite kilometre markers, plus a large kick off event.

British Columbia Recreation & Parks Association
In April, West Shore Parks & Recreation hosted the 6th Annual
Move Meter in partnership with BCRPA Move for Health Day.
Participants recorded their total minutes moved on a giant
pedometer. 151 participants moved 2,474 km / 23,194 – the
highest average km per person to date! 14 Greater Victoria
Recreation Centres offered $2 drop-in admission. Prizes were
given throughout the day to active participants.

CRD Traffi c & Safety People Power Initiative
The People Power initiative in partnership with CRD Traffi c
Safety Commission, The Victoria Foundation and the CRD
provided West Shore Parks & Recreation with $7000 worth of
funding for two years of Story Walk Wednesday programming.

Used.ca
Used.ca sponsored a VIP section for the 2016 Movies on
the Hill presentation of Star Wars: The Force Awakens. The
VIP area included couches, a popcorn machine and bean
bag chairs. Used.ca also provided online promotions for the
by donation event, which raised nearly $800 toward the
Neighbourhood Nights program.

Childcare Operating Funding
Childcare Operating Funding facilitates the purchase of
supplies and provides a monthly subsidy for one child per day
for licensed programs; 10 Month Preschool, Out of School
Care, and Camps.

Jobs – Service Canada Grant
A grant of $50,788 was received from Canada Summer Jobs -
Service Canada which funded 14 Summer Camp positions for
students.

Variety – The Children’s Charity
Variety – The Children’s Charity awarded West Shore Parks &
RecreationS with a grant of $51,500 which pays for half of the
new accessible bus West Shore Parks & RecreationS received.
The new Sunshine Coach will allow West Shore Parks &
Recreation to expand its Out of School Care Program to Royal
Bay in September 2017, and to transport children who have
mobility issues as this bus is equipped with a wheelchair lift.
This is the 593rd bus to be donated by Variety – The Children’s
Charity. West Shore Parks & Recreation looks forward to being
able to serve many more children of all abilities in the West
Shore.

20 WEST SHORE PARKS & RECREATION | 2016 ANNUAL REPORT

St
ro

ng
 R

el
at

io
ns

hi
ps

 •
Su

st
ai

na
bl

e
Op

er
at

io
ns

 •
Su

pp
or

tiv
e

Go
ve

rn
an

ce
 •

Ex
ce

lle
nc

e
in

 S
er

vi
ce

 D
el

iv
er

y

WEST SHORE PARKS & RECREATION
1767 Island Highway, Victoria BC V9B 1J1

www.westshorerecreation.ca
250-478-8384

