
A perfect place to play

2014

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

WEST SHORE PARKS & RECREATION
ANNUAL REPORT

CONTENTS
Administrator’s Report	 1
Board of Directors	 2
Strategic Priorities for 2010-2015	 3
2014 Highlights & Programs	 4
Program Participation	 14
Financial Report	 16
Support Services	 18
Community Partners	 20

The Q Housewarming with Sam Roberts Band
Photo by Webmeister Bud 100.3 The Q!

Dear Community Member,

It’s hard to believe that 2014 saw, yet again, a significant growth in participation
and record numbers of customers using the facilities and enjoying programs.
In response to this growth, West Shore Parks & Recreation (WSPR) added new
Kettlebells, free weights and cardio equipment with Touchscreen technology.
Aquatics programs were also a highlight in 2014 as we saw increases in revenues
and responded to increased demand for private lessons and a need for one day a
week swimming lessons.

2014 was truly a planning year, full of positioning, visioning and preparation for
a wide array of new initiatives that will enhance community sports and recreation
on the West Shore. Final negotiations for Velox Rugby to transition to our fields,
the purchase of a new artificial turf field for the interior of the Velodrome and
new agreements with the Greater Victoria Velodrome Association set the stage
for a successful integration of new sports at WSPR. Working in partnership with
School District 62, the stage is being set for WSPR entry into the Neighbourhood
Learning Centres and the shared use of the community fields at Royal Bay.

WSPRS had a clean 2014 Financial Audit and a final budget report that shows
well managed resources with creative and innovative new revenue streams in
order to successfully meet the member municipalities targeted goals. Staff are
working hard to find ways to “manage more for less” by applying for grants in
order to support growing needs for sports and recreation.

Our application to the Calgary Foundation resulted in a grant to support South
Island Ravens Hockey, which will be used to assist children with developmental
disabilities to play organized hockey. Funding was secured from the BC Tire
Stewardship program enabling our organization to use recycled tire products for
the Juan de Fuca Arena Dressing Room Floor and Tunnel Walkway resurfacing.

Our first class facilities continued to bring in numerous special events and sports
tournaments. Rock the Shores has become a signature event, The Q Centre
hosted an Open House with the Sam Roberts Band, families flocked to Movies
on the Hill, Trade Shows for homes, cars and trains all brought thousands of
people to our site. Our Catering department was able to support these events as
well as minor sports banquets and golf tournaments with delicious food in lovely
surroundings.

We look forward to a busy 2015, when many of the on-going projects will come
to fruition after lengthy planning. I would like to thank the Board of Directors
representing our Member Municipalities for their courage and vision in keeping
WSPR moving forward to meet the growing needs of the West Shore Community.

Linda Barnes,
West Shore Parks & Recreation Administrator (CAO)

Our Vision
West Shore Parks & Recreation is an
innovative recreation department
delivering diverse programs and
services promoting active, healthy
lifestyles to meet the needs of all
residents and visitors to the West
Shore. We provide a full range of
accessible and sustainable recreational
opportunities and facilities with a
commitment to meeting the challenges
of today while planning for the future.
We pride ourselves on our supportive
governance and are responsive to all
member communities and maintain
effective relationships with government
agencies, partners and community
organizations.

Our Mission
West Shore Parks & Recreation
is dedicated to providing diverse
and accessible recreational and
entertainment opportunities and
maintaining facilities that offer all
West Shore residents and visitors
excellent experiences for healthy active
lifestyles and community gatherings.

Our Values
West Shore Parks & Recreation Board
and Staff are committed to making
our vision a reality by focusing on
positive working relationships within
the community. We believe that
business needs to be conducted in
an efficient and effective manner. We
are open to opportunities and ideas
that allow us to provide better ways
of doing business in a respectful, fair
and honest way. We are transparent,
easily accessible and consultative. We
strive to develop a culture of respect,
awareness and responsibility for our
organization, the community and the
natural environment.

Administrator’s Report

12014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

To our Community Members,

It gives me great pleasure to have been able to represent West Shore Parks
& Recreation Society as Board Chair for a second year. Many positive things
happened in 2014. There was the signing of a five year agreement by our
Member Municipalities for the operation of West Shore Parks & Recreation. Bear
Mountain Arena was renamed The Q Centre and entered into a 10 year naming
rights agreement. The Velox Rugby Association agreed to relocate to West Shore
Parks & Recreation in 2015. Much of our Board work is about negotiations,
contracts and agreements, however this is not the core of what we do; it is not
the essence of the organization.

The true work and celebrations happen every day at the grassroots level. I
am most proud of being a part of an organization that provides facilities and
services that support the community in their endeavours; providing locations for
community groups to call home as they learn, coach, practice and play. This
cooperative relationship between our organization and community is vital to the
overall health and well-being of our community.

I want to acknowledge our community in their hard work and volunteer time
they put in on behalf of our children, youth, adults and seniors. We celebrate
with you in your successes; this year the JdF Minor Hockey announced they
had been recognized as the Vancouver Island Hockey Association of the year
and the Shamrocks went on to compete for the Mann Cup. These are great
accomplishments that take hard work and dedication by all.

 I also want to acknowledge the day to day happenings. Our organization is the
entryway to new experiences, capabilities and skills. We enable young parents
to introduce their child to swimming and then continue on to learning a lifelong
activity. We are a place where children taking their first steps with skates on their
feet gain the knowledge on how to skate; where youth practice their leadership
skills in summer camps and engage in public speaking in Toastmasters. We are
a hub for individuals of all ages to participate in fitness and wellness activities.
We are a green space to gather as a family to picnic or enjoy a tail gate party,
a location to enjoy the beauty and serenity of nature and connect with the
outdoors. There is truly something for everyone.

Finally, I know I speak for the entire Board in recognizing and thanking the
excellent work of our dedicated staff. This team is professional, innovative,
hardworking and community oriented. Without them, we would not have the
remarkable organization that we have today.

Sincerely,

2014 Board of Directors
West Shore Parks & Recreation is
governed by the West Shore Parks &
Recreation Society’s Board of Directors
made up of elected officials and
community representatives from the
City of Colwood, the City of Langford,
the District of Metchosin, the District of
Highlands, the Juan de Fuca Electoral
Area and the Town of View Royal. The
Board of Directors provides supportive
governance for our organization
and represents the interests of each
member municipality who contribute
annually to the operation of recreation
facilities through tax requisitions.

BOARD MEMBERS
Shaun Wysiecki (Secretary/Treasurer)

Heidi Rast (Vice-Chair)

Rob Martin (Board Chair)

Winnie Sifert

Mike Hicks

Ed Watson

David Screech

Moralea Milne

Les Bjola

Lanny Seaton

Matt Sahlstrom

Terry Young

David Screech

Cynthia Day

Ken Williams

Arnie Hamilton

Board of Directors

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

2 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

Strategic Priorities for 2010-2015
Strong Relationships
Build, review and renew partner and stakeholder
relationships. Maintain strong customer relationships,
understand our clientele, the community they live in, and
their needs for recreational opportunities.

In 2014 … a partnership agreement was struck with the
Velox-Valhalliams Rugby Club that provided funding for an
artificial turf field inside the Velodrome.

Staff participated in a Regional initiative entitled Healthy
Kids R Us that brought an interagency team together to
hold a forum on the health of children in the Capital Region.

Sustainable Operations/Resources
Infrastructure, financial and prudent management are
integral to operations and ensure future ability to maintain
services in a sustainable way.

In 2014 … a BC Tire Stewardship Program funding enabled
our organization to use recycled tire products for the Juan
de Fuca Arena Dressing Room Floor and Tunnel Walkway
resurfacing.

Earth Day was celebrated at West Shore Parks & Recreation
and staff put together a display to increase recycling
awareness in the facilities.

Design plans were completed for a heat reclaim system in
the Juan de Fuca Recreation Centre.

Supportive Governance
The Board of Directors are an essential partner in the
oversight of the organization and represent the diverse
interests of the member municipalities.

In 2014 … the Board Policy Manual was passed and
adopted by all members at the AGM.

A five year Members Agreement was signed by all West
Shore Parks & Recreation member municipalities.

Excellence In Service Delivery
Programming of recreational opportunities is vital to West
Shore Parks & Recreation’s responsibility of providing
excellent services that benefit the community as a whole.

In 2014 … The Program Review continued with a review
of Program Fees and a Program Trends workshop. A mobile
phone app was developed that improves our customers
access to drop-in services and special event information.

Staff developed a Microsoft SharePoint intranet site that
improved internal access to current information within
the organization.

32014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

2014 Highlights & Programs

4 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

Awards & Announcements
‘Learn to Skate’ was the recipient of a Program Excellence
Award from the British Columbia Recreation and Parks
Association. This regional initiative was created in 2012 as a
way to standardize the recreational component of learning
to skate, so that participants accomplishments are easily
transferred from centre to centre. This ensures high quality
program content, materials, and instruction for arenas
across Greater Victoria and the Province.

The User-Friendly Trails Initiative, submitted by the
City of Colwood, received an Honorable Mention for
Leadership & Innovation, Accessibility & Inclusion at the
UBCM Conference - Community Excellence Awards. This
initiative was launched in 2013 by West Shore Parks &
Recreation, IACDI and CRD Parks. An assessment process
for determining user-friendly trails and a tool kit for use by
other organizations was created and 40,000 copies of the
User-Friendly Trail Guide were distributed.

In February 2014, West Shore Parks & Recreation Society
negotiated a 10 year naming rights partnership with radio
station 100.3 The Q (CKKQ-FM), owned by the Jim Pattison
Broadcast Group, to rename and rebrand the 3,000 seat
spectator arena formerly known as Bear Mountain Arena. In
exchange for naming rights to the building, the partnership
includes financial compensation but also advertising air
time providing West Shore Parks & Recreation the ability
to promote programs, services and events through “West
Shore Parks & Recreation’s Rec Report.”

Grants & Funding
The South Island Ravens Hockey Program, a program for
youth with developmental disabilities, was one of the
2014 recipients of the Daryl K. Seaman Grant from the
Calgary Foundation. The program will receive $17,200 in
funding over the next three seasons to assist with ice costs,
equipment purchasing, and coaching development. The
first session of this program after receiving the grant saw a
record 17 registrants, including 9 registrants that were new
to the program.

The Tire Stewardship of British Columbia’s Community
Grant Program provided $10,052 to upgrade the floors
of the dressing rooms and tunnel walkway in the Juan de
Fuca Arena. This project used flooring tiles composed of BC
recycled tires.

Entertainment & Events	
New Events
In November, 100.3 The Q hosted a Housewarming for the
the re-naming of The Q Centre. The Atomique Productions
concert featured the Sam Roberts Band on their “Lo Fantasy
Tour” with opening band Mindil Beach and Pigeon Park.

The Community Garage Sale was held at the end of May
rasing money for the Rotary Picnic Playground. This event
sold out, with 55 tables selling their wares. The day was
popular for both sellers and buyers and as a result West
Shore Parks & Recreation is pleased to be hosting another
Community Garage Sale in 2015.

West Shore Parks & Recreation was a stop on the Family
Literacy Tour. This free tour combines reading with an
outdoor walk along the beautiful trail that surrounds the
West Shore Parks & Recreation facilities. Families strolled
along the trail reading pages of “Those Darn Squirrels”
posted on sign boards along the way. This was the first of
three Story Walks in 2014.

They came, they saw and they liked it
The third installment of Rock the Shores, Vancouver Island’s
largest Rock Festival, was held July 11, 12 and 13 on the
Lower Fields at West Shore Parks & Recreation. A revamped
site plan was implemented to accommodate a new open
liquor licence and the 8,000 person/per day crowd. The
Rock the Shores event was deemed a huge success by
both festivals goers and those working behind the scenes.
Headline bands such as Our Lady Peace, Tom Cochrane, Billy
Talent, the Cult and new and upcoming acts such as Jesse
Roper, The Kongos and July Talk had the crowds grooving
throughout the sunny weekend.

West Shore Parks & Recreation continues to be the place
for large events. The facilities were host to the 29th Annual
Spring Home Expo held April 25 – 27 at The Q Centre, Juan
de Fuca Arena and inside the Juan de Fuca Curling Rink. The
Spring Home Expo is Victoria’s largest building, renovation
and décor show which attracted 12,000+ spectators and
over 150 exhibitors.

In 2014, Movies on the Hill presented the much anticipated
film Frozen. Nearly 1,500 people attended the screening
where they sang along with the movie and participated
in BC Hydro’s activity station but most were excited for
the opportunity to meet Anna & Elsa. All proceeds were
donated to the Rotary Picnic Playground.

South Island Raven's Hockey Program

52014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

Aquatics
Registered lessons at the pool remained very busy. West
Shore Parks & Recreation recognized sustained growth in
school age lessons, particularly in children 6-8 years of age.
Monday and Wednesday evenings continue to be the most
attractive time frame for parents. Due to increased demand
for once per week lessons, staff programmed additional
classes on Tuesday and Thursday evenings which have
proven to be a remarkable success, running at full capacity.
Often there are over 50 swim classes in progress between
6:00 and 8:00 pm, maximizing use in both the main and
adventure pools.

Private swim lessons were very much in demand day and
night and provided a great alternative to group lessons for
children, teens and adults proof that you are never too old
to learn a new skill. Feedback through program evaluations
shared that many adults recognize the importance of
swimming as a lifelong skill. Pool drop-in admissions were
strong; aquatics experienced a 3% increase in revenue over
2013. The largest growth occurred in the fall season as well
as increases over the summer months.

Fitness
Out with the old and in with the new! 4 recumbant and 2
upright Precor Preva Bikes with Preva networked software
were purchased to replace outdated stationary bikes in
the weight room. With this addition there are now a total
of 22 Precor cardio pieces in the Weight Room, providing
customer service through consistency and ease of use. There
is also a Preva mobile app available through iPhone and
Android to help customers track their fitness.

The dumbbells in the Weight Room were replaced with
UMax urethane dumbbells customized with the West Shore
Parks & Recreation logo. During this replacement, 33,701
pounds of dumbbells were moved, benches were replaced
and five 40 pound dumbbells were placed into the Fitness
Studio.

The White sisters were selected as West Shore Parks &
Recreation’s winners for the 2014 Times Colonist Health
Challenge, receiving 12 weeks of personal training and
classes. Throughout 2014, they continued their newfound
active lifestyle by participating in West Shore Parks &
Recreation programs such as the Biggest Winner, Gym
Divas, Total Hiitness Circuit. They also brought their mom
along, who became a two time winner of The Biggest
Winner with the highest percent loss in body fat.

Strong growth was seen in adventure training and classes
for new moms including Wanna Mudder, Stroller Fit, Stroller
Spin, and Stroller Boot Camp.

MORE ABOUT

Aquatics
Juan de Fuca Swimming Pool is a multi-use facility
designed to accommodate a broad range of water
based programs for all ages. These include drop-in
programs, registered lessons and water fit classes. It is
also home to three swim clubs.

The Juan de Fuca Swimming Pool
is equipped with:

•• An eight lane, 25 metre pool
•• An adventure pool with three spray features
•• A tot slide and a 250 metre water slide
•• A sauna and steam room
•• A 40 person hot tub with magnificent views

overlooking the JdF Golf Course and grounds
•• Family change rooms including two accessible

change rooms
•• The pool is open over 100 hours a week
•• Peak pool times are Monday to Friday

between 4:00 PM and 7:30 PM

MORE ABOUT

Fitness & Wellness
In addition to managing the day to day activity of
the Weight Room and Fitness Studio, the Fitness &
Wellness department also offers a variety of programs
such as personal training, exercise rehabilitation, Take
Heart Cardiac Rehabilitation, group fitness classes,
weight training classes, indoor cycling classes, yoga,
pilates, walking or running clinics, health and nutrition
workshops and wellness seminars.

The 6,555 sq. ft. Weight Room is equipped with:

•• Over 40 pieces of weight training equipment
•• 35 cardiovascular machines
•• Specialty training such as TRX Suspension Training

and 32 feet of custom stainless steel chin up bars
•• Free weights 1-120 lbs.
•• Fixed barbells 20-110 lbs.
•• Fitness accessories such as bands, balls, mats,

bosu balls, balancing boards and more

The 2,755 sq. ft. fitness studio features:

•• Sport flooring
•• Air handling for temperature control
•• Specialty sound system
•• 21 Keiser Spin Bikes

6 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

Stroller Spin Class in the Fitness Studio

72014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

8 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

Recreation Programs
The year started with “Bright Beginnings”, a play-based
program for children 2-3 years old, preparing them for
preschool. The Annual Open House for 10 Month Preschool
was in February and resulted in 72 children registering for
2014-2015.

Summer Roving Playparks were well attended with an
average of 40 children attending daily. Roving is a free
drop-in summer day camp for children aged 6-12 years with
rotating locations in View Royal, Colwood, Langford and the
Highlands.

When school was out, we were In! During the 5 week
teacher’s job action in early September, West Shore staff
jumped in and extended summer camp for families that
required care. Fourteen full day strike camps were delivered,
supporting 65 children per day accessing both our Juan de
Fuca and Centennial Centre facilities. Once things returned
to the regular schedule, the After School Care program was
bustling with a total of 84 children from 10 local schools,
ranging in grades from Kindergarten to Grade 6.

‘Have Some Fun and Learn a Skill’ was the focus of West
Shore speciality programs. “Kids in the Kitchen” was a
tremendous success; this new healthy foods program was
offered throughout the year where programs, waitlists and
bellies were full.

The Pottery Studio had significant increases in registration
for children and adult programs, camps, and drop-ins.
New drop-in times and additional classes were added
to accommodate the demand. A new seven square foot
capacity kiln was purchased for the Studio. The new
kiln provided the option to use two kilns simultaneously
during busy times, and ensured there was always one in
operation during times of repair and maintenance. Pottery
Birthday Parties were a great addition to West Shore Parks
& Recreation’s party selection and appealed to teens as they
were able to mould and create their own pieces.

Collaboration and Diversity was the theme of this year’s
youth programming. West Shore Parks & Recreation
hosted a day of engaging activities for 100 international
students. These students were impressed by the variety of
programs and activities offered by our organization and
were astounded by the beauty and size of the 108 acre
multipurpose facility.

18 future leaders and speakers attended “Toastmasters
for Youth” group which continues to generate interest
in the community. The Toastmasters facilitator excels in
acknowledging the strengths of the group and as a result,
the facilitator and the program have received a lot of praise.

The HYPE (Helping Youth Programs Excel) Conference was
hosted at West Shore Parks & Recreation. The event was a
collaboration of youth serving agencies working together to
deliver high quality workshops to youth workers throughout
Greater Victoria. The two day conference was attended
by 160 participants and received positive feedback from
presenters and attendees.

MORE ABOUT

Recreation Programs
West Shore Parks & Recreation offers active and
educational programming for all ages from Preschool,
School Age and Youth to Adults and Seniors.
Programming takes place at Juan de Fuca Recreation
Centre located in Colwood, Centennial Centre in
Langford, and throughout the West Shore in many
West Shore Parks and School District 62 Schools.

Programs and services provided include:

•• Arts & Crafts
•• Cooking and Nutrition
•• Children’s Special Events and Theme Days
•• Child Minding
•• Licensed Preschool and Nature Preschool
•• Out of School Care
•• Day Camps during Spring and Winter Break,

Summer Break, and Pro-D Days
•• Birthday Parties
•• Dance Classes
•• Music Programs
•• Computers and Science Programs
•• Photography
•• Youth Drop-In (Girls Group and Mixed Nights)
•• Baby Sitter Training
•• Leadership Programs
•• First Aid and Safety Training
•• Adventure Trips
•• Professional and Personal Development

Recreation Program facilities and spaces:

•• Pottery Studio
•• 4 dedicated Preschool Rooms at JDF
•• 4 multi-purpose rooms at JDF
•• Part time use of the Seniors Centre
•• Centennial Centre houses three multi-purpose spaces

one of which is dance focused with full mirrors, a
dedicated Preschool Room, Craft Room and Kitchen

School Age Pottery Class in the Pottery Studio

92014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

Sports
The School Bike League hosted their annual Bike Jam, a
free event where students from Grades 6-12 in School
Districts 61, 62 and 63 get a chance to experience a variety
of cycling disciplines. Participants gathered in the lower
parking lots and on the fields and were taken through
a series of stations where world class cyclists showcased
Cyclocross, Mountain Biking, Dual Slalom, BMX, Velodrome,
Road Racing, and bike jumping into an air bag. Each station
provided a coaching clinic and a small competition.This was
an awesome opportunity for the youth in our community to
learn some great new skills for free.

The BC Provincial Cross Country Championships took place
on Saturday, November 1. The weather was brilliant and the
grounds were a spectacular setting for over 900 competitors
from around the province to display their talents.

Memberships for the Juan de Fuca Curling Centre continued
to increase. The Club has seen an increase of 33% in adult
registration and 79% in youth registration over the past 3
years. Membership for 2014 was 487 adults and 50 youth.

In 2014, West Shore Parks & Recreation was proud to
integrate the Canadian Sport For Life (CS4L) ‘Physical
Literacy, Becoming Active for Life’ principles in to many
of our sports and recreation programs. This program
promotes skill development, physical activity and healthy
lifestyles in youth. CS4L is a movement to improve the
quality of sport and physical activity in Canada. It links
sport, education, recreation and health with community,
provincial and national programming. These programs are
led by instructors trained through the National Coaching
Certification Program. West Shore Parks & Recreation
developed a one page template to highlight the Physical
literacy programs; Canadian Sport For Life featured this as
an innovative and creative template.

MORE ABOUT

The Q Centre
Vancouver Island’s largest mid-sized arena is the perfect
venue for concerts, trade shows, large conferences and
sporting events. The features listed below all add to the
unique and pleasurable experience.

The Arena Features:

•• 2,300 fixed seating, floor seating for up to 860 and
additional standing room for 480 on the concourse

•• 10 box suites
•• Free parking
•• Concessions and in-house catering
•• Licensed premises
•• Wireless internet and broadcasting capabilities

The Q Centre is home to:

•• BCHL’s Victoria Grizzlies Hockey Team
•• WLA’s Senior ‘A’ Shamrocks Lacrosse
•• VIJHL’s Westshore Wolves
•• Junior and Intermediate Shamrocks Lacrosse
•• Westshore Bears Lacrosse

Juan de Fuca Arena
Through out the year ‘JDF’ Arena is programmed for
both ice and dry floor activities and is the main ice
surface for our Learn To Skate programs and public
drop-in skates. Bleacher seats hold up to 950 people
and the arena is often bustling with registered group
and private skating lessons, school rentals and events.

Juan de Fuca Arena is home to:

•• Juan de Fuca Figure Skating Club
•• Juan de Fuca Minor Hockey & Minor Lacrosse

Community Sports
The Community Sports department oversees registered
and drop-in sport classes for all ages, is a liaison to
sport groups for facility/field usage, and coordinates
provincial, national and international competitions.

Current sports facilities include:

•• A Curling Rink with eight sheets of ice
•• A world class BMX track
•• Four lawn bowling greens with a Clubhouse
•• Three natural turf playing fields with lights
•• Two youth and one adult ball diamonds
•• Two outdoor basketball courts with lights
•• Four tennis courts
•• Three beach volleyball courts
•• A 9 hole par 3 Golf Course
•• A Velodrome

Canadian Sport for Life’s Physical Literacy Program

10 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

CANADIAN
SPORT FOR LIFE

FUNdamentals

LearntoTRAIN

ActiveforLIFE

ActiveSTART

Males & Females Any Age
• Minimum 60 minutes of

moderate daily activity or
30 minutes of intense
activity for adults

• Move from competitive sport
to recreational activities

Males 9-12 Years
Females 8-11 Years
• Overall sport skills development
• Major skill learning stage
• Integrated mental, cognitive and

emotional development

Males 6-9 Years
Females 6-8 Years
• Overall movement skills
• ABCs of athleticism: agility,

balance, coordination and speed

• Daily physical activity, still
emphasizing fun

Males & Females 0-6 Years
• Development of general

movement skills
• Some organized physical activity
• Daily physical activity with

emphasis on fun

PROGRAMS PAGE

Swimming Lessons 19
Teen Dance Classes 38
Girls on the Go 39
Badminston - Level 3 39
Ice Breakers Hockey 22
Adult Drop-in Sports 44

PROGRAMS PAGE

Badminton – Level 3 39

PROGRAMS PAGE

School Age Dance 33
Out of School Care 35
Sports Camp 37
Badminton – Level 2 37
Floor Hockey 37
Swimming Lessons 16
Skating Lessons 21

PROGRAMS PAGE

Preschool Dance 24 & 27
Year Long Preschools 28
Bright Beginnings 28
Intro to Preschool 29
Active Play & Crafts 29
Tumble & Bumble 29
Little NHLers 30
Badminton – Level 1 30
Swimming Lessons 14
Skating Lessons 20

West Shore Parks & Recreation
has adapted the Canadian Sport
For Life (CS4L) principles to their
current programs to promote skill
development, physical activity
and healthy lifestyles in youth.

CS4L is a movement to
improve the quality of
sport and physical activity
in Canada. It links sport,
education, recreation and
health with community,
provincial and national
programming.

Becoming Active for Life
starts with West Shore
Parks & Recreation

These programs will be
led by instructors trained
through the National
Coaching Certifi cation
Program. If you would like
more information visit
westshorerecreation.ca

www.canadiansportforlife.ca

112014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

Metchosin
68 pp/km2

Langford
732 pp/km2

Juan de Fuca
Electoral Area

19 people/km2

PORTION OF

JDF Electoral
Served by WSPR

Colwood
911 pp/km2

Highlands
56 pp/km2

View Royal
653 pp/km2

47.3%
29,220 PEOPLE

16,100 PEOPLE
26.1%

15.2%

7.8%
4,800 PEOPLE

9,380 PEOPLE

3.4%
2115 PEOPLE

0.2%
135 PEOPLE*

5.6%

6.2%

5.6%
5.9%
0-4 YRS

5-9 YRS

15-19 YRS

10-14 YRS

18.0%
55-69 YRS

31.5%
35-54 YRS

7.8%
70+ YRS

19.5%
20-34 YRS

MEDIAN AGE
43 YEARS

CHILDREN

ADULT

55
 PLUS

AGE

$31,333

INDIVIDUALS
NO CHILDREN

34.5%
COUPLES
NO CHILDREN

28.7%

$71,210

LONE
PARENT

9.3%

$57,929

COUPLES
WITH CHILDREN

$93,836

27.5%

MEDIAN AFTER-TAX INCOME (2010) BASED ON HOUSEHOLD

SPENDING 30%
OR MORE OF INCOME

ON HOUSING

27.6%

PREVALENCE
OF LOW INCOME

8.0%

HOUSEHOLD COMPOSITION & INCOME

26
MINUTES

AVERAGE DURATION TIME LEAVING

60 MIN
17%

30%

53%

Before 7 AM
Between 7-9 AM

After 9 AM

WORK
AGED 15+ YEARS

FULL TIME

76%
PART TIME

21%

GROWTH
FROM 2006-2011 17.1%

7.2% Public Transit

1.8% Other

6.5% Active

84.5% Vehicle

COMMUTE
MODE OF TRANSPORTATION

* Percentages exclude the portion of JDF Electoral District served by West Shore Parks & RecreationCalculated based on Statistics Canada, 2011 Census and 2011 National Household Survey

TOTAL POPULATION: 61,615* DENSITY 484 pp/km2

TOTAL POPULATION: 67,750
Includes Portion of the Juan de Fuca Electora Area
Served by West Shore Parks & Recreation

WEST SHORE

12 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

In the Community
The West Shore Parks & Recreation Kids Activity Station
attended 5 annual community events in 2014 and two
NEW events. The Kids Activity Station offered simple
“Minute to Win it” activities with regular household items
at the Emergency Preparedness Fair and Vehicle Display
and they provided children’s arts and crafts to ring in the
holidays at the City of Colwood’s Christmas Light Up. At
this year’s Mother’s Day Paint-in at Royal Roads Hatley Park
Kids Activity Station was the busiest it has ever been. The
painting activity was so popular that supplies were doubled
for 2015 to keep up with the increased demand.

West Shore Parks & Recreation hosted a University of
Victoria, School of Public Health masters student who
assisted in developing a set of Community Profiles of each
of our member municipalities. The student consulted with
the program team and gathered data from Statistics Canada
and the National Household Survey about age, population,
household income and family size. The data was then used
to develop an info graphic for each of the municipalities
as well as a profile that combined all of these West Shore
communities. The final product is an easy to ready and
appealing information tool that provides a plethora of
information for the program team.

West Shore Parks & Recreation became members of the
Community Partnership Network (CPN). This network is a
group of over 180 local agencies, businesses and institutions
committed to building diverse, welcoming and inclusive
communities in Greater Victoria. CPN members work to
develop their capacity by sharing resources and information
aimed at promoting and supporting our increasingly diverse
region. The Inter-Cultural Association of Greater Victoria
(ICA) serves as the lead agency for the CPN.

Healthy Kids are Us Forum provided an opportunity to
strengthen and build networks, seek ways to work together
on common goals and build community capacity to support
healthy living for children and youth. 59 community
organizations participated in the forum. This network
continued with a collective impact model to support
children and youth health initiatives and has evolved into
the Child & Youth Health Network.

MORE ABOUT

Community Development
Using an inclusive approach, the community
development department recognizes the capacity and
assets available in the six West Shore municipalities
served by West Shore Parks & Recreation. Through
organizational planning, program development and
community partnerships staff build programs and
services in our community to provide healthy, active,
and cultural opportunities for West Shore residents.

Current responsibilities include:

•• Liaison and partner with community groups
•• Community events
•• Grant writing
•• Research, and coordination development for new

projects
•• Project coordination
•• Coordination of subsidy programs such as

L.I.F.E Leisure Involvement for Everyone and KidSport

West Shore Parks & Recreation: Community Profiles

West Shore Parks & Recreation “Minute to Win It” Activity Station

132014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

Registered Programs 2013 2014 2013 2014
Participants

Registered
Participants

Registered
Number
of Visits

Number
of Visits

Aquatics Programs
Preschool Lessons 4,021 3,904 36,863 36,649

School Age Lessons 2,960 3,153 27,456 29,542

Teen Programs 32 47 194 336

Adult Programs 212 237 4,940 5,049

Private Lessons 856 963 3,114 3,242

Total Aquatics 8,081 8,304 72,567 74,818

Fitness & Wellness Programs
Active Rehabilitation (Land & Water) - - 1,167 996

Cardiac Rehabilitation (Take Heart) - 241 1,766 2,153

Fitness & Wellness Programs 3,201 4,282 33,910 38,172

Total Fitness & Wellness 3,201 4,523 36,843 41,321

Arena Programs
Preschool Lessons 459 457 2,693 2,858

Preschool Programs 26 21 276 252

School Age Lessons 544 591 3,080 3,891

School Age Programs 586 536 2,260 2,753

Adult Programs 201 175 212 252

Private Lessons 64 64 273 270

Total Arena 1,880 1,844 8,794 10,276

Sports Programs
Preschool 515 537 3,361 3,701

School Age 493 779 2,809 3,921

Adult 61 0 151 0

Total Sports 1069 1316 6,321 7622

Recreation Programs
Preschool 1,864 2,449 19,965 21,355

School Age 2,045 3,749 7,455 *31,785

Teen 260 344 1,058 1,159

Adult 657 798 2,426 2,629

Total Recreation 4,826 7,340 30,904 *56,928

TOTAL 19,057 23,327 155,429 190,965

* Indicates change in registration format from 2013 Annual Report - Moved to daily flex registration.

Program Participation

14 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

Drop-In Programs 2011 2012 2013 2014
Number
of Visits

Number
of Visits

Number
of Visits

Number
of Visits

Aquatics and/or Weight Room Drop-In
Single Admissions 77,284* 83,529* 87,936 91,258

Membership/Pass Scans 150,623 171,599 185,816 190,353

Total Number of Drop-Ins 227,907* 255,191* 273,752 281,611

Arena Drop in Scans
Public Skating Admissions 6,914* 9,226* 11,208 11,588

Skate Rentals 5,785* 7,289* 8,196 8,745

Skate Sharpening 79* 187* 258 177

Total Number of Arena Drop-Ins 12,778* 16,702* 19,662 20,510

Sports Programs
Adult 540 428 744 1,175

Juan de Fuca Golf Course
Rounds Played 24,327 24,815 23,987 23, 217

Recreation Registered Programs
Toddler Social 1,168 1,203 1,393 1,422

Child Minding 2,351 2,407 2,450 2,566

Social Club 3,712 4,768 4,792 4,982

Birthday Parties # of Parties 3,501 3120 2,934 4,688

Youth (Teen) Free Drop In 334 660 468 667

Special Events (Estimation) - 59,320 69,400 45,860

* Indicates change in calculating formula from previous year’s Annual Report

MEMBERSHIP PASS
SALES

5%
INCREASE

2014 – $787, 400
2013 – $753, 221

MEMBERSHIP PASS
SCANS

3%
INCREASE

2014 – 190,353
2013 – 185,816

NEW CLIENTS
Previously Not Registered

6,464
NEW CLIENTS ADDED IN 2014

IN 2013 – 6,183

152014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

Revenue Breakdown by %

Juan de Fuca Arena 5%

The Q Centre 6%

Centennial Centre 3%

Recreation Programs 6%

Fitness & Wellness 7%

Sports & Curling 4%

Golf 3%

Seniors Centre 1%

Aquatics 10%

Catering, Cafe &
Concessions

6%

Other 3%

Municipal Requisitions 46%

Re
cr

ea
tio

n
Pr

og
ra

m
s

Bear M
ountain Arena

Golf

Cafe, Catering, Concessions

JDF Arena

Fit
ne

ss
& W

ell
ne

ss

Sports
& Curlin

g

Other

Aquatics

Centennial Centre

Seniors

REVENUE

2014

Municipal Requisition

Municipality 2012 2013 2014 2015 Change

Colwood $1,134,259 $1,123,670 $1,083,693 $1,098,347 $14,653

Highlands $185,259 $185,113 $176,321 $171,333 ($4,988)

Langford $2,288,480 $2,394,074 $2,394,046 $2,420,401 $26,355

Metchosin $422,945 $432,547 $404,741 $424,890 $20,149

View Royal $644,737 $684,420 $680,300 $706,923 $26,623

JDF Electoral $22,344 $25,470 $23,104 $23,022 ($82)

TOTALS $4,698,024 $4,845,294 $4,762,205 $4,844,916 $82,710

Financial Report (Unaudited)

16 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

Annual Budget Expenses BY OBJECT

REVENUE 2013 Budgeted 2014 Budgeted 2015 Budgeted

Sales of Service 5,245,279 5,546,022 5,658,746

Requisitions 4,845,293 4,762,205 4,844,916

TOTAL REVENUE $10,090,572 $10,308,227 $10,503,662

EXPENDITURES

Salaries, Wages & Benefits 6,365,037 6,475,164 6,663,094

Utilities 813,000 814,550 853,573

Insurance 278,550 298,184 287,687

Repairs and Maintenance 268,120 280,850 307,350

Supplies 565,152 576,750 664,807

Contract for Services 392,737 498,444 496,885

Rentals and Leases 66,390 36,970 19,590

Major Repairs & Equipment 559,000 481,500 535,500

Debt Subsidy 194,000 194,000 194,000

Other 588,586 631,815 508,176

TOTAL $10,090,572 $10,308,227 $10, 503,662

Major Repairs and Equipment

$1,000,000

$900,000 $582,184

$800,000
Additional funding

from reserve

$700,000 $257,000
Additional funding

from reserve$600,000

$500,000

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

$300,000

$200,000

$100,000

$000,000
$677,163 $1,026,850 $884,250 $1,084,400 $559,000 $738,500 $535,500

2009 2010 2011 2012 2013 2014 2015

172014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

Support Services

MORE ABOUT

The Maintenance Department
Maintenance is responsible for setting up and
tearing down up to eight room set ups a day moving
as many as 400 chairs and 60 tables. This team
supervises the computer controlled energy system for
heating, cooling, lights, over 15 air handling units,
pool temperature, water quality, and six boilers.
Maintenance staff operate three Zambonis, one scraper,
a pebbler and the refrigeration plant for all three ice
surfaces, creating and maintaining the perfect ice depth
of 1¼ to 1½ inches thick. Facilities on site are staffed
24 hours a day, 365 days a year by maintenance.

Facilities served by the Maintenance Department:

•• The Q Centre
•• Centennial Centre
•• JdF 55+ Seniors Centre
•• Juan de Fuca Public Library
•• Juan de Fuca Recreation Centre
•• First Aid and Safety Support
•• Kinsmen Fieldhouse
•• Clubhouse
•• Kids Cottage
•• Parks Building

MORE ABOUT

The Parks Department
The Parks Crew is made up of a Supervisor, Equipment
Operator, Mechanic, Irrigation Technician, Horticulturist,
Greenskeeper, Groundsman, and seasonal staff.

Facilities and Locations Served by Parks:

•• Belmont Park Lacrosse Box
•• Centennial Centre
•• Juan de Fuca Library
•• Juan de Fuca Recreation Centre and Lower Park
•• Juan de Fuca 9 Hole Golf Course
•• BMX Track
•• Rotary Park Picnic Shelter and Playground
•• Velodrome
•• Lacrosse Box
•• Lawn Bowling Greens
•• 3 Playing Fields
•• 4 Tennis Courts
•• 3 Beach Volleyball Courts
•• 2 Basketball Courts
•• 3 Baseball Diamonds
•• 2.5 km of Trails and Walk Ways
•• Twinflower Park in the Highlands
•• West Shore Skate Park (Next to Belmont Secondary)

Maintenance
The Maintenance Department had a busy year with many
new builds, updating equipment and replacing equipment
and renovating spaces that have out lived their life span.
The Kids Cottage, the JdF Library, and the JdF Arena tunnel
and change rooms all had flooring replaced.

The hot tub had the filter replaced and a pump rebuilt. The
Fieldhouse had the boiler and hot water tanks replaced; the
washroom was updated with on demand heat exchanger.

The JdF Library had new doors installed, the JDF Arena
received new speakers and new score clock. The
maintenance staff built a new bar in The Q Centre as well
they conducted a review of power consumption.

A Pro-maintainer work order and tracking system is used,
1545 work requests were entered. These requests were in
addition to the regular daily maintenance duties.

Parks
The Parks Department is responsible for outdoor facilities
and grounds both on-site at Juan de Fuca Recreation
Centre and in community locations. The Parks Department
attended to numerous projects in 2014. Many of West
Shore Parks & Recreation operations are handled in house;
such as parking lot painting. The benefits of having staff
with these skills allow us to select opportune times and
control costs. Paving projects included the front area of The
Q Centre and the pathway up the hill from the Golf Course
lot to the upper Rotary Playground. The Fieldhouse received
beautification upgrades with the addition of large raised
flower beds at its entrance these upgrades created a more
welcoming outdoor space. The Rotary Picnic Playground
was constructed and involved the entire parks crew. There
was a total of 30 cubic yards of concrete used to anchor the
equipment, and 315 cubic yards of wood fibre put in place
for fall protection, providing a safe community amenity for
all that use the play park.

18 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

Human Resources
West Shore Parks & Recreation is always working to attract
and retain the best staff. Success and inspiration is driven
by the need to provide the very best to the community
by staying connected to the needs of users. An incredibly
dedicated team of employees truly care about the quality
and accessibility of the programs and events at West Shore
Parks & Recreation. For many of our employees, working at
West Shore is a continuation of their youth; spent playing
junior hockey, little league baseball, soccer, swimming,
golfing, volleyball, tennis or attending our summer camps
and programs. WSPR is a fun place to play and to work
and it shows in our long service statistics. We value fitness
and encourage work life balance. On their own initiative,
individual staff members have volunteered to teach
‘employee’ spin and yoga classes during the lunch period
giving many staff the opportunity to attend classes.

Employees are represented by CUPE - Local 1978. The
relationship between union and management is open,
honest and respectful.

Human Resources provide the following services:

•• Recruitment, selection, succession planning
•• Compensation, wage rates and benefits administration
•• Training coordination
•• Health and Safety/Work Safe BC
•• Labour relations (bargaining, contract administration

and interpretation)
•• Performance and attendance management
•• Employee relations
•• Policy development

Staff is composed of:

•• One Administrator (CAO)
•• Four Managers
•• 48 Full Time Employees
•• 15 Regular Part Time Employees
•• Over 190 Auxiliary Employees

YEARS OF SERVICE
REGULAR STAFF

NUMBER OF YEARS # OF STAFF % OF TOTAL

Less than 5 Years 19 30%

6-15 Years 27 43%

16-25 Years 13 21%

More than 26 Years 4 6%

Catering, Café & Concession
Throughout the year, seven beautiful weddings were hosted
at the Kinsmen Fieldhouse and new this year some wedding
ceremonies took place next to the ninth green of the Juan
de Fuca Golf course.

The food and beverage team served up delicious food at
the 2014 Rock the Shores Festival; offering a selection
of burgers, hot dogs, and cold beverages. This team also
prepared a full roast beef dinner for 680 people attending
the 4th Annual Minor Hockey Banquet.

The day to day food offerings can be found at Café Fresh.
This café serves the general public, guests visiting the
facilities, participating in programs as well as WSPR Staff.
Grab a snack, a beverage or a tasty lunch and choose from
a selection of healthy products made locally.

Reception & Bookings
Reception Staff are the face of the organization and the first
point of contact for patrons visiting the Recreation Centre.
Our knowledgeable and professional Reception and Facility
Booking Staff continuously provide excellent customer
service to the public and to all areas of the organization.

In 2014, Reception Staff welcomed 6,464 new clients to our
facility who had not previously registered.

Services include:

•• Registration for programs in-person or by phone
•• Admissions and pass sales
•• Information and community contacts
•• Customer service
•• Administrative support
•• Facility bookings

192014 ANNUAL REPORT | WEST SHORE PARKS & RECREATION

Alzheimer’s Society

Arthritis Society

Associated Engineering

BCRPA

Boys and Girls Club

Calagary Foundation

Camosun College

Canadian Red Cross

Canadian Tire Jumpstart

Can-Fit Pro

Canucks Autism Network

Coast Collective

Cobbs Bread

Colwood Firefighters

Colwood Rotary Club

Community Recreation Program

CRD Parks

Family and Early Childhood Resource
Network

FLG Sports Ltd.

Fort Rodd Hill

Freshair Cinema

Freshwater Fisheries Society of BC

Go Fish BC

Goldstream Food Bank

Goldstream Gazette

Gowers Gorillas Mixed Slo-Pitch

Greater Victoria Active Communities

Greater Victoria Aquatic Society

Greater Victoria BMX

Greater Victoria KidSport

Greater Victoria Velodrome Association

Harry Barnes Hockey

Heart & Stroke Foundation of BC

Heritage Board Shop

Highlands Heritage Parks Society

Human Resources Skills

Development Canada

I.A.C.D.I.

Island Health

Island Heart to Heart

Island Savings

Island Swimming

JdF Over 40-50 Football Club

Joe’s Tugger Co-Ed Slo-Pitch

Juan de Fuca Athletics Hockey Club

Juan de Fuca Branch Library

Juan de Fuca Curling Centre

Juan de Fuca Figure Skating

Juan de Fuca Lawn Bowls Association

Juan de Fuca Minor Hockey

Juan de Fuca Minor Lacrosse

Juan de Fuca Seniors Association

Juan de Fuca Soccer Association

Kinsmen Club of Juan de Fuca

Legion League

Legion Shakers

Metchosin Neighbourhood House

Military Family Resource Centre

Ministry of Children and Families

Pacific Centre

ParticipACTION

Paul Valentine Foundation

Peninsula Co-op

Queen Alexandra Foundation

Recreation Facilities Association of BC

Recreation Integration Victoria

ROSCO

Royal Roads University

Saunders Foundation

Schneiders Country Naturals

School District 61 and 62

Select Your Tickets

Shoreline Community School
Association

Sooke Old Boys Masters Slo-Pitch

Source Security and Investigations

Suttle Recreation

Team Tri X Triathlon

Thrifty Foods

Times Colonist

Tire Stewardship BC

Triangle Athletic Association

Tri-K Drilling 55+ Slo-Pitch

United Way

University of Victoria (Co-op Students)

Vancouver Island Running Society

Victoria Bowmen Association

Victoria CoEd Master Slow Pitch

Victoria Field Lacrosse

Victoria Grizzlies (BCHL)

Victoria Jr. Shamrocks (BCJLA)

Victoria Shamrocks (WLA)

Victoria Toast Masters

West Shore Arts Council

West Shore Children,Youth & Family
Centre

West Shore Lions Club

West Shore Literacy Connection

West Shore Mixed Slo-Pitch

West Shore RCMP

West Shore Rotary Club

West Shore Youth Collective

Westshore Bears Jr. B Lacrosse

WestShore Chamber of Commerce

WestShore Masters Swim Club

Wild Play

Worklink/Pathways

Youth Service Provider Network

Community Partners

School District #62 Music Day at The Q Centre 

20 WEST SHORE PARKS & RECREATION | 2014 ANNUAL REPORT

St
ro

ng
 Re

lat
ion

sh
ips

 • S
us

ta
ina

ble
 O

pe
ra

tio
ns

 • S
up

po
rti

ve
 G

ov
er

na
nc

e •
 Ex

ce
lle

nc
e i

n S
er

vic
e D

eli
ve

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

www.westshorerecreation.ca
250-478-8384

