
2017WEST SHORE PARKS & RECREATION
ANNUAL REPORT

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

Songhees Nation
Esquimalt Nation
Beecher Bay First Nation
Malahat First Nation

Paquachin First Nation
Tseycum First Nation
Tsawout First Nation
Tsartlip First Nation

We want to acknowledge the traditional territories of all Coast Salish Nations
on the South Island, especially that of the Songhees and Esquimalt Nations:

New & Noteworthy in 2017

REGISTRATION BEGINS
December 8th at 6:00 AM

Swimming Lessons
FOR ALL AGES Pages 14-19

ACTIVITY GUIDE
 JANUARY – APRIL 2017

Serving the communities of COLWOOD • HIGHLANDS • JUAN DE FUCA ELECTORAL AREA • LANGFORD • METCHOSIN • VIEW ROYAL

 Facebook/westshorerecreation Twitter @wsrecreation westshorerecreation.ca

Variety - The Children's Charity has placed over 500 Sunshine Coaches on the roads of British Columbia to provide safe and reliable transportation for kids taking part in community-based enrichment programs. West Shore Parks & Recreation was the recipient of the 593rd Sunshine Coach.
This 21 passenger accessible bus will support Children and Youth programming, making Summer Camps, Out of School Care and other recreational opportunities accessible to children who rely on mobility devices. Thank you to Variety - The Children's Charity and those who donate for your commitment to helping children in BC with special needs access life-enriching education and experiences.

Register Today!
250-478-8384

westshorerecreation.ca

July 24 – 28
Move & Groove Together 3-5 Years
Sportball Multi Sport 3-9 Years
Pottery Camp 9-12 Years
Acting & Improv Camp 8-12 Years
Mad Science Science Sleuths 5-11 Years
Wild About Water 9-12 Years
Kayaking Camp 8-12 Years
Grand Slam Golf and Tennis 6-10 Years
Golf Camp 6-14 Years

July 31 – August 4
Pottery Camp 9-12 Years
Piano & Singling Camp 7-10 Years
Mad Science Wilderness 6-12 Years
Tennis (M-Th) 6-14 Years
Golf Camp 6-14 Years

August 8 – 11*
Mixed Media Makers 3-5 Years
Preschool Play Yoga Camp 3-9 Years
Sportball Multi Sport 3-9 Years
Creative Kids Yoga Camp 6-9 Years
Mad Science Secret Agent 6-12 Years
Byte Camp Intro. to Coding 9-12 Years
Outdoor Adventure Camp 9-13 Years
Horseback Riding Camp 6-16 Years
Golf Camp 7-13 Years
* No camps on Monday, August 7

August 14 – 18
Kinder Art Camp 3-5 Years
Soccertron Soccer Tots 3-5 Years
Guitar Camp 7-12 Years
Rock Band Camp 7-12 Years
Byte Camp 2D Game Design 11-14 Years
Bricks 4 Kidz Ninja Camp 6-11 Years
Hang Time 9-12 Years
Kids Martial Arts Camp 8-12 Years
Rugby Camp for Youth 6-15 Years
Soccertron Full & Half Day 6-14 Years
Eli Pasquale Basketball 6-14 Years
Golf Camp 6-14 Years

Every Week, Monday through Friday!

Summer Kinder Prep 4-5 Years

Cottage Kids 5-6 Years

Funseekers 6-9 Years

Aspiring Artists+ 6-8/9-12 Years

Cool Capers 7-8 Years

Active Play Jr. Camp 7-9 Years

Summer Sizzlers 7-11 Years

Aqua Adventure◊ 7-11 Years

Active Afternoons 7-11 Years

Out & About Camp 8-12 Years

Active Play Sr. Camp 9-12 Years

REGISTRATION BEGINS
April 6th at 6:00 AM

Summer CampsFind details in the Summer Camp Section

ACTIVITY GUIDE
 MAY – AUGUST 2017

Serving the communities of COLWOOD • HIGHLANDS • JUAN DE FUCA ELECTORAL AREA • LANGFORD • METCHOSIN • VIEW ROYAL

 Facebook/westshorerecreation Twitter @wsrecreation westshorerecreation.ca

July 4 – 7*
Silly Science Camp 3-5 Years
Sportball Multi Sport 3-9 Years
Pottery Camp 9-12 Years
The Groove™ Camp 9-12 Years
Guitar Camp 7-12 Years
Rock Band Camp 7-12 Years
Bricks 4 Kidz Jurassic Brick 6-11 Years
Mad Science Science Sampler 5-11 Years
Horseback Riding Camp 6-16 Years
Rugby Camp for Youth 6-15 Years
Eli Pasquale Basketball 6-14 Years
* No camps on Monday, July 3

July 10 – 14
Cooking Chaos 3-5 Years
Nature Camp 3-5 Years
World Cup Soccer Camp 4-12 Years
The Groove™ Camp 7-9 Years
Pottery Camp 9-12 Years
Byte Camp 2D Animation Tablet 9-12 Years
Mad Science Advanced Robotic 9-12 Years
Tennis (Day M-Th) 6-14 Years
Grand Slam Golf and Tennis 6-10 Years
Golf Camp 6-14 Years

July 17 – 21
Crafty Campers 2-4 Years
Silly Science Camp 3-5 Years
Soccertron Soccer Tots 3-5 Years
Funky Fashion Camp 9-12 Years
Pottery Camp 9-12 Years
Guitar Camp 7-12 Years
Rock Band Camp 7-12 Years
Byte Camp 3D Animation 11-14 Years
Bricks 4 Kidz (Star Wars) 6-11 Years
Hang Time 9-12 Years
Horseback Riding Camp 6-16 Years
Rugby Camp for Youth 6-15 Years
Soccertron Full & Half Day 6-14 Years
Golf Camp 6-14 Years

August 21 – 25
Cooking Chaos 3-5 Years
Nature Camp 3-5 Years
Sportball Multi Sport 3-9 Years
Byte Camp 3D Game Design 11-14 Years
Mad Science Red Hot Robots 8-12 Years
Wild About Water 9-12 Years
Horseback Riding Camp 6-16 Years
Kayaking Camp 8-12 Years
Tennis (M-Th) 6-14 Years
Golf Camp 6-14 Years

AugUST 28 – SepT 1
World Cup Soccer Camp 4-12 Years
Byte Camp Build an App 11-14 Years
Bricks 4 Kidz (Pokémon) 6-11 Years

+ Age groups alternate weeks
◊ Camp runs for two weeks

Pre & Post Camp
for 5-12 year olds at

three locations!

REGISTRATION BEGINS
AUGUST 10th at 6:00 AM

Canada 150
Discount Pass
Find details on back cover

ACTIVITY GUIDE
 SEPTEMBER – DECEMBER 2017

Serving the communities of COLWOOD • HIGHLANDS • JUAN DE FUCA ELECTORAL AREA • LANGFORD • METCHOSIN • VIEW ROYAL

 Facebook/westshorerecreation Twitter @wsrecreation westshorerecreation.ca

Community Recreation Re-Structure
Work took place in 2017 to re-structure and re-align the Community Recreation
team and their portfolios with the new Community Recreation Coordinator
commencing their role in January 2017. The new portfolios are: Community
Development, Youth, Arts and Culture and Licensed programming. This has
enabled the team to work more efficiently providing excellent customer service
and multi-faceted programming to a diverse sector of the community.

Westshore Skatepark Coalition Public Workshop
An open house occurred on May 3rd, 2017 for users of the decommissioned
Belmont skatepark, new hopeful users, as well as interested stakeholders to
submit feedback, giving input to the proposed skatepark design. On October
12th, 2017, a recommendation to the board was presented to approve the
development of a concept design process for the proposed skatepark at West
Shore Parks & Recreation. The recommendation was granted to move forward
with the design concept drawings for the skatepark. Staff completed the RFP
process and selected Newline Skateparks Inc.

New Signage and Branding (Centennial Centre, JDF Golf Course)
The Centennial Centre building on Carlow Road received a number of internal
upgrades as well as new external signage and branding in 2017. The facility will
now be called “Centennial Centre for Arts, Culture and Community. This signage
upgrade is not only aesthetically appeasing, it aligns with the other facility signage
upgrades. As well, it more clearly defines the arts and culture programming and
activities which take place at the centre.

After School Care Spaces at
Royal Bay Neigbourhood Learning Centre
September 2017 saw the opening of 20 new afterschool care spaces at the
Royal Bay Neighbourhood Learning Centre. Each day, children are bused
from Sangster, Happy Valley, Colwood and Wishart Elementary Schools. The
Afterschool Care Trekkers program focuses on inclusion, safety, physical literacy,
social interaction and personal growth and provides children with a large variety
of activities such as arts, crafts, sports and games. The program’s main goal is
to ensure children are experiencing and connecting with nature by utilizing the
fabulous local area to provide outdoor adventures on a daily basis. Children
explore local parks, beaches, lakes and trails, encouraging learning about
the environment and natural habitats in their community. A grant received
from BCRPA has enabled purchases of GPS devices, tents and other outdoor
equipment to enhance the program.

Cover image: M’akola Housing Society: Westshore Aboriginal Day Festival

1WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Administrator’s Report

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

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

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

In 2017…

•	 WSPR developed and conducted a contract instructor
information and training session for summer camp
providers.

•	 Partnerships with First Nations groups have grown and
the Westshore Aboriginal Day Festival was hosted at
WSPR on June 21st, 2017 for the first time.

•	 Staff successfully offered free programming and services to
Syrian refugees that arrived in the Westshore communities.

Sustainable Operations
West Shore Parks & Recreation will provide and maintain
sufficient and appropriate infrastructure to meet community
need, now and in the future.

In 2017…

•	 We continued our focus around making our buildings
environmentally sustainable by installing LED lights in
many parts of our facilities and parking lots.

•	 Successfully recruited for a Manager of Finance to ensure
a seamless transition for the financial oversight of WSPR.

•	 Developed new opportunities for revenue generation
including liquor sales from the Pro Shop, the Q Centre
Summer Market, Jr. Shamrocks Tuesday Bingo, and the use
of lawn bowling fields for tots’ soccer in the winter season.

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

In 2017…

•	 We realigned the Community Recreation Program area
that involved recruitment of a Community Recreation
Coordinator and a restructuring of positions to better serve
and deliver community recreation programs and services.

•	 Focused on increasing the profile of Physical Literacy
programs at WSPR by enhancing training opportunities
for summer camp staff, after school care staff and
building in an evaluation tool of our licensed programs
through a grant opportunity.

•	 The Aquatic Department redesigned the private lesson
format and included a value added free family admission
with the purchase of a flex fit private lesson.

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

In 2017…

•	 Successfully completed the implementation of the new
registration software PerfectMind.

•	 Human Resources introduced core competencies into our
annual appraisal process, and piloted an appraisal form
for review and feedback.

•	 An RFP was sent out regarding a concept design for the
replacement of a skatepark in the Westshore, and was
successfully awarded.

Strategic Priorities for 2016-2020

2 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Dear Community Members,

West Shore Parks & Recreation (WSPR) went through a great deal of change in 2017, particularly on
the people side of our operation. We had a number of retirements and key staff move on to other
opportunities. While this can cause upheaval in an organization it also challenged us to review what we do and how we do it. It provided opportunities for staff to move into different positions, and for us to recruit new staff that have brought new experiences onto our staff team. Overall, our focus on succession planning and leadership development in our strategic plan has allowed us to navigate these times of
change and continue as a strong resilient staff team.
WSPR has an incredible collection of indoor and outdoor facilities, and we strive to keep these facilities as updated as possible. The major repairs and maintenance annual plan ensures we are focused on the right investments including roof repairs, new flooring, replacement of air handling units, Seniors Centre bathroom renovations, and the sound system upgrade in the Q Centre to name a few. We continued our work to improve the accessibility of our venue with the addition of power assist doors and curb drops in the parking lot area. There were further upgrades to the weight room to ensure it is a premier workout space with the addition of 8 new treadmills with screens. In the area of future planning, an RFP was put out for the concept design of a new skatepark on the WSPR site. The consultation and design process will continue in 2018.

In the area of programs and events, staff were very involved in the transition to a new registration software called PerfectMind, replacing CLASS which had been in use for over 20 years. Staying current with technology was a strategic priority and this software was part of that movement. Our community recreation staff team continues to look at increasing our reach into the community and creating spaces that have a program focus. The programs offered at Centennial Centre have an arts and culture stream and the Neighbourhood Learning Centre space at Royal Bay High school has allowed us to expand our large after school care program further. We now have a total of 92 after school care spaces, with pick up from 12 schools in the community. There is always new partnerships forming that allow growth in the number of events housed on site. We were proud to host the Westshore Aboriginal Day Festival in June on our lower fields.
Partnerships are at the base of what makes WSPR a successful place to play. The number of user groups that gather on a daily basis to support children and adults to be active and for athletes to continue to hone their skills is a great source of pride for this venue. Thank you to all of our user groups for what you bring to WSPR. We hope to continue to build on strong partnerships in 2018.

Sandy Clarke

West Shore Parks & Recreation, Acting Chief Administrative Officer

3WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

West Shore Parks & Recreation is governed by agreements
between the West Shore Parks & Recreation Society and
the City of Colwood, the District of Highlands, the City of
Langford, the District of Metchosin, the 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 fifteen 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 financial management.
Board members share information with their councils and
communities and are advocates for Parks and Recreation
services to promote health and wellness.

2017 Board of Directors:
Back Row (L to R):
Allen Sturgeon (City of Langford)
Sandy Clarke (West Shore Parks & Recreation)
Jennifer Jakobsen (Town of View Royal)
Rob Martin (City of Colwood)
Ron Mattson (Town of View Royal)
Lanny Seaton (City of Langford)

Front Row (L to R):
Al Hood (City of Colwood)
Winnie Sifert (City of Langford)
Ed Watson (Board Chair, District of Metchosin)
Moralea Milne (District of Metchosin)
Leslie Anderson (District of Highlands)
Les Bjola (City of Colwood)

Missing:
Arnie Hamilton (City of Colwood)
Matt Sahlstrom (City of Langford)
Lilja Chong (City of Colwood)

Board of Directors

4 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Dear Community Members,

We have many specific accomplishments to celebrate from 2017, but the most important ones unfolded every day in the smiles, the laughter and sometimes the tears of the people that use our facilities to
enrich their lives and in turn enrich our community. Thousands of people registered for programs
through WSPR in 2017 and thousands more used our facilities through organizations like minor hockey, soccer and baseball, to name just three. Both the Shamrocks and the Grizzlies had successful seasons and continue to attract enthusiastic fans to their lacrosse and hockey games.
In spite of our accomplishments there were also challenges this year. Our senior management team
was reorganized to support our CAO’s absence on LTD and some members of the staff were affected
by decisions made during the budgeting process. There was also continued discussion among the five Westshore municipalities that own our facilities about funding and future operations at WSPR. At a
meeting in December the municipalities agreed to commission a consultant to examine WSPR. The
consultant will issue a report in mid-2018, and a board committee will also complete a review of existing WSPR facilities. I am optimistic both reports will help us build on past success to meet the future needs of Westshore residents.

I want to assure our users that during the discussions about our future the staff at WSPR will continue to offer the highest quality service and that we will continue to maintain and develop the facilities that Westshore residents have come to enjoy. I encourage everyone to examine the facts and get involved in the conversation.

As Chair of the Board, I’d like to express my appreciation to the other directors for their cooperative
approach and eager participation in board operations.
On behalf of the Board, I want to thank the staff and management at West Shore Parks & Recreation
Society for the hard work and dedication shown every day, and also, thank you to our partners for
making WSPR the most popular multi use recreational facility in the region. As our communities change, we too will continue to evolve and manage our resources in a responsible way.
I recently saw a picture of a man teaching his son to skate at the JDF arena. The father is bent over one of those push sleds and the boy has his arms draped across the top. Their faces have a rosy glow from the cold and both of them wear beaming smiles. That father’s father did the same thing with him 25 years ago, and they’re both still playing adult hockey in the Juan de Fuca rink.
There are thousands of people who have similar generational connections to the WSPR arenas, the soccer pitches, the baseball diamonds, the lacrosse box, the curling rink, the pool and even the lawn bowls.
These are publicly owned facilities that build communities, families and memories. Let’s not lose sight of that as we discuss how to change and improve what we have.
Sincerely,

Ed Watson
2017 West Shore Parks & Recreation Society Board Chair

5WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

SHIRLEY MCCUAIG
Weight Room Attendant & Instructor,
Group Fitness Instructor

Shirley has her Bachelor of Physical Education and is
certified through BCRPA as a Personal Trainer, Group
Fitness Leader, Osteofit Fitness Leader, Third Age Fitness
Leader and is a Nordixx Cananda Certified Pole Walking
Instructor. This is her 26th year working for WSPR and
she has really enjoyed her time with JDF staff and all the
patrons who have become good friends. She is currently
taking a nutrition course through Precision Nutrition.

Sledge hockey at JDF Arena

Fitness staff ready to rock Retro Fitness Week

Department Highlights

Fitness & Wellness
Eight Precor TRM781 treadmills were a welcomed addition to our
weightroom in 2017. These treadmills are designed to optimize
performance and maintenance while providing a comfortable and
effective workout for our Westshore patrons. The simple, clean
design holds up under heavy commercial use, ensuring it will last
us into the future. It features touchscreen networked consoles
that allow our exercisers to control their work-out and be
entertained, stay engaged and achieve positive results. Another
feature is the ergonomic design which allows users to keep their
head, neck and shoulders in an upright and natural position,
making their workout more comfortable and effective.

Retro Fitness Week
Retro Fitness Week took place October 26-30, with 13 retro
inspired classes where instructors dressed up and music was
90s inspired & earlier. The week was spear-headed by staff
member Cara Temmel, an experienced Kinesiologist hired
during 2017.

Move for Health Day
Move for Health Day is an international event created in
2002 by the World Health Organization and now celebrated
annually to promote physical activity. In 2017, it was
celebrated on May 10th and West Shore Parks & Recreation
moved 2,369km/22,104 minutes and had 259 participants
– our highest number of participants in the 7 years we have
participated and 108 more than 2016.

Arena & Sport Programs
Sledge Hockey
The sport of Sledge hockey was developed to allow players
who can’t skate, due to a disability, the opportunity to play.
Many players, both with a disability and abled bodied, now
gear up regularly at the JDF arena to play this great sport. In
2017, Sledge hockey at JDF was moved to Saturdays at the
request of the Victoria Wheelchair Sports Club who runs the
program in partnership with BC Hockey and SportAbility and
subsequently their attendance doubled due to greater player
availability on that day.

Golf Course
Fancy new changes to the JDF Golf Course Pro Shop occured
in 2017. Pro Shop upgrades included fresh paint, new blinds,
as well as liquor license, tables and chairs to enjoy the service
of cold beer and snacks while watching sports on the new flat
screen TV after a round of golf. As well, the outdoor patio was
licensed with pinic tables and umbrellas.

Aquatics
In the spring of 2017, WSPR undertook an in-depth review of
the private swim lesson program and delivery. This included
consultation with patrons, and other BC and regional pools.
Staff determined that with the busy, active lifestyles people
lead today, parents were most interested in looking for more
flexibility and options in their recreation programs. To address
this need, staff designed a new private lesson program,
providing patrons with two options to choose from.

Easy Fit Private Lessons – patrons register for the day and
time that fits their schedule and the spot is theirs for an
entire lesson session.

Flex Fit Private Lessons – these lessons are designed for
people who need to “custom make” their program,
allowing it to work around their busy, active lifestyle.

In the fall of 2017, WSPR increased pool use by swim clubs
including developmental and high performance groups.

Through seasonal program review, a shift towards evening
swim lesson registration was identified. That, in addition to
the opening of another pool in the Westshore, provided staff
with the opportunity to promote increased swim club use in
the community. Teams are now taking advantage of both
Saturday and Sunday early mornings to train. Clubs have also
taken advantage of additional afterschool pool time.

Through stronger, and more active relationship building with
clubs, staff have been able to identify times to accommodate
high performance athletes. This has proven to be extremely
helpful, as it allows these swimmers to continue to train while
their home pool is closed for annual maintenance.

In the winter of 2017, WSPR continued to work in conjunction
with the Canucks Autism Network to provide a valuable
opportunity for children in the community. The purpose
of the I Can Swim program is to teach basic swimming
and water safety skills to children with autism in a safe and
supportive environment. The objective of this program is to
help participants develop swim and water safety skills that will
assist them in enjoying a lifetime of water recreation activities.

WATERFIT CLASSES

3,362 PATRONS
7WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Recreation Programs & Events
After School Care
In 2017, the After School Care program increased to a 2 site,
5 room program with 92 children in attendance. This equated
to an increase of 21 new children in the program compared
to 2016 and a 29% increase in After School Care program
capacity. We have placed an emphasis on outdoor play in our
Royal Bay site where we received a grant to buy new equipment
and supplies and bring on outdoor educators as special guests.

Partnership with Queen Alexandra
and Recreation Integration Victoria
The partnership with Queen Alexandra and Recreation
Integration Victoria to provide support in our Preschool/After
School Care/Winter-Spring Break/Pro-D Days and Summer
Camps continued to grow in 2017. The number of children
with inclusion support increased significantly from 23 in
2016 to 32 in 2017. Staff are well-trained, and our daily
registration makes us a popular destination for families all
over Southern Vancouver Island to send their children with
inclusion needs to our programs.

10 Month Preschool Program
Our 10 Month Preschool program which includes, Nature
Preschool, Kinder Prep and Play & Learn had an increase
in registration this year. With the flexibility of the daily
registration, our numbers increased from 80 families in 2016
to 93 in 2017. Many children come for multiple days to fill
our programs up. Changes to programming this year included
the addition of a focus on physical literacy, cognitive learning,
outdoor education and a play along with creative monthly
themes. Our Royal Bay program was full at 10 kids a day
from Tuesday-Friday and this program has a focus on outdoor
nature play along with the learning component to prepare kids
for Kindergarten.

Coast Collective Earth Day Children’s Art Show
In April 2017, over 100 children from WSPR programs
submitted individual and collaborative art pieces to be
displayed in the Coast Collective Earth Day Children’s Art
Show. Aspiring Artist Spring Break Camps, Watercolour
classes, Nature Preschool, and the After School Care
program all participated. West Shore Parks & Recreation also
contributed prizes to be handed out to participants.

West Shore Arts Council
In November 2017, the West Shore Arts Council moved their
office space into Centennial Centre for Arts, Culture and
Community. We are pleased to be sharing this space with this
organization, and look forward to strengthening our partnership
to continue supporting arts programs in the Westshore.

Roving Parks Camp
Roving Parks Camp was visited by the Colwood Fire
Department. Campers tried on gear, toured the truck
and practiced spraying the hose. The Goldstream Gazette
captured thhis summer highlight and wrote a lovely article in
their paper on West Shore Parks & Recreation camps.

HYPE Conference
West Shore Parks & Recreation was once again involved
in planning and implementing the HYPE (Helping Youth
Programs Excel) Conference on November 3rd, 2017. A day
filled with learning and networking for organizations and staff
working with youth. The keynote was Raven Lacerte, who is
one of the founders of the Moose Hide Campaign, who spoke
about cultural awareness and reconciliation within youth
programs. Workshops included gender diversity training,
programming puzzles and challenges into youth activities,
and YPQI Youth Voice training. There were opportunities
to network and share youth programs that are occurring
throughout the region.

Snow Glow Ball
West Shore Parks & Recreation joined forces with the City of
Victoria and the Boys and Girls Club to host a free glow in
the dark dance party on December 3rd, 2017 for youth ages
10-14. It was held at the Boys and Girls Club Harbourside
location and had over 60 youth from 7 different community
centres attend the event. It was a blast, with youth from all
over town coming together to play pool, paint a glow in the
dark master piece, dance under black lights and make new
friends. At the event, the youth also collected quite the stash
of non-perishable items to donate.

Youth for Change
Youth for Change is a collective of youth from Royal Bay
Secondary School that seek out authentic connections with
each other, sustainable interactions with the world around us
and innovative ways to open our minds. Projects they took
on in their school and community included volunteering with
food drives and educating their peers around reconciliation
on Orange Shirt Day. With support from the WSPR Youth
Programmer, they received a grant from Wolf’s Den, provided
by the inter-municipal youth committee at the end of 2017
to continue with their projects and giving back to their school
and community.

8 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

RACHEL PIGEON
Inclusion Staff

Being flexible, informed and supportive is a must for
Inclusion staff like Rachel. They often work with two at a
time to accommodate the high numbers of kids attending
our programs and working with varying abilities can be
very challenging at times. The staff work as part of the big
team and help out with the other kids if needed.

Colwood Fire Department staff helping the kids cool down at summer Roving Parks Camp

Youth for Change

Snow Globe Ball

LAURA MCGRATH & DAN WALCOM
Social Club Recreation Leaders

Every Wednesday evening, they share their enthusiasm
and hospitality with the participants and volunteers of
Social Club; a program for adults living with intellectual
and developmental disabilities. Laura and Dan lead
with their hearts, they welcome everyone with their
genuine kindness and go above and beyond not
because they have to but because they want to. They
strive to ensure their clientele have a great experience
each and every Wednesday.

10 year old Jayke James Percival , designed the logo for the Westshore Aboriginal Day Festival in 2017.

Black Press Career Fair at the Q Centre

Community Development
People Power Initiative
People, Power, the Active Transportation & Healthy
Communities program aimed to motivate, support and
encourage residents to safely walk, roll and cycle more
often. The program runs in tandem with community-led
infrastructure investments and data collection programs
across the region. It supports the implementation of the 2011
CRD Pedestrian & Cycling Master Plan the 2014 Regional
Transportation Plan and one of the 2015-2018 Board Strategic
Priorities. People Power uses a collective impact model to
harness the skills and knowledge of partner organizations and
encourage the use of active transportation for commuting and
recreation. Led by the CRD and its partners, the program is
made possible with support from the Victoria Foundation and
the Traffic Safety Commission.

Metchosin and Beecher Bay Nation Reconciliation Event
West Shore Parks & Recreation was honored to be invited to
the reconciliation event between two great communities, the
Beecher Bay Nation and the District of Metchosin. WSPR’s
role was to provide children’s activities and host a StoryWalk
sharing the story of Yesta’s sweater as a story written by
Sylvia Olsen – author, knitter and expert on the world-famous
Cowichan sweaters.

New and Notable Special Events
and Entertainment
Westshore (National) Aboriginal Day Festival
Aboriginal Day (June 21st) on the Westshore has morphed into
a landmark event for Westshore residents and neighbouring
communities. The first festival drew about 100 participants, last
year there were 600 and in 2017, the third annual festival, drew
in crowds of more than 1,000 people at the new location, West
Shore Parks & Recreation. The Westshore Aboriginal Day Festival
is hosted by eight Aboriginal-serving organizations.

Hulitan Family and Community Services Society

M’akola Housing Society

Sooke Family Resources Society

Island Metis Community Services

Indigenous Perspectives Society

Nil Tu,O Child and Family Services

Surrounded by Cedar Child and Family Services

SD62 Aboriginal Education

The festival was open to everyone and offered free food,
entertainment and activities for the entire community. WSPR also
provided arena-style food service to patrons during the event.

Lift the Rock
On Sunday August 6, 2017, powerlifting made its Westshore
debut at the Juan de Fuca Recreation Curling Rink with
the first annual Lift the Rock Powerlifting meet! The meet
featured 50 lifters, almost half of whom were competing for
the first time, and most of the lifters were from Vancouver
Island. Supported by an army of volunteers and the
exceptional venue staff, the athletes put on a great show for
the 130 spectators.

2017 Canadian National Lawn Bowling Championships
The 2017 Canadian Lawn Bowling Championships held at the
Juan de Fuca Lawn Bowling Club was a great success. Bryan
Wood and his crew had the greens in championship condition.
30 rinks were played on twice daily by 180 Canadian Provincial
Champions athletes. The athletes’ lunches were provided by
Erin and the WSPR catering staff, an epicurean delight. The
event was attended from people across our country and all
hotels in the Westshore were fully booked for ten days.

Q Centre Farmers Market
The Q Centre Market had it's first successful year in 2017.
Held within the grounds of West Shore Parks & Recreation,
it was held over 13 consecutive weeks on Wednesday
evenings, starting in June and ending in September. There
were close to 50 local vendors including artisans, crafters,
local musicians, 3-4 local food trucks and children's activities
and the event was sponsored by 100.3 The Q! The JDF staff
and the entire Westshore Parks & Recreation team were great
hosts, and we look forward to year two, held in front of the
Juan de Fuca Library.

Black Press Career Fair
Black Press is committed to successfully connecting BC
residents with prospective employers and educational
institutions across British Columbia and Western Canada. On
October 26, 2017, we welcomed over 60 exhibitors and 2,000
visitors to our Black Press Extreme Education & Career Fair at
the Q Centre. The event was a tremendous success, and we
received great feedback from the community regarding the
quality and diversity of employers and job seekers.

Returning Special Events in 2017 included:
•	 Victoria Home and Garden Expo

•	 2017 Provincial Track Cycling Championships

•	 SD 62 Music Monday

•	 Weddings

•	 JDF Curling Club Bonspiels

•	 Victoria Grizzlies regular season and playoff games

•	 Victoria Shamrocks regular season and playoff games

11WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Support Services
Reception
After 8 months of discovery, configuration, training and
implementation, West Shore Parks & Recreation transitioned
from a 20 + year old registration software program (CLASS),
to the new PerfectMind system in August 2017. Reception
played an integral role in the manual entry of over 12,000
client accounts into the new system, including transferring
membership passes and some registrations. The Facility
Bookings team was very busy setting up facilities, fees, and re-
creating hundreds of contracts into PerfectMind. The transition
has involved a lot of work by staff but West Shore Parks &
Recreation is fortunate to have many regional recreation centre
partners who have also moved to PerfectMind.

Finance
During 2017, Finance processed approximately 3,600 vendor
payments, 6,800 accounts receivable transactions and bi-
weekly payroll payments. The Chart of Accounts was modified
in 2017 to better show the operation of the program areas.
Staffing and material costs in these areas are now connected
to their associated revenues in a more logical framework.
New registration software was implemented that lead to the
creation of new financial procedures. Finance was heavily
involved in the transition process to ensure correct accounting.
Finance is looking forward to the continued streamlining of
operations as the recreation software is fully implemented.

Human Resources
The year 2017 was again, one of significant changes to West
Shore’s staffing. In the past two years, almost 30% of our
regular staff departed either by retirement or resignation.
Although losing knowledgeable staff is disruptive and costly, it
can be an opportunity to bring in new ideas and philosophies
from other recreation centers and businesses.

West Shore Parks & Recreation has worked hard to attract and
retain the very best staff. Our success and inspiration is driven
by the need to provide the very best to our community by
staying connected to the needs of our users. This year, we will
be introducing a new performance management tool which
will assist us in recruiting, training, and retaining our staff.
We have an incredibly dedicated team of employees who
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, basketball or attending
our summer camps and programs. West Shore Parks &
Recreation has become an employer of choice which is shown
by the over 2,000 applications received in 2017. We are a fun
place to work and play and it shows in our long service staff
members. We value fitness and encourage work life balance.

Human Resources provide the following services:

•	 Employee relations

•	 Recruitment, selection, succession planning

•	 Compensation, wage rates and benefit administration

•	 Training coordination

•	 Health and safety/Work Safe BC

•	 Labour relations – bargaining, contract administration and
interpretation

•	 Performance and attendance management

•	 Policy development

Staff Distribution
1 Administrator (Chief Administrative Officer)
4 Managers
51 Full Time Employees
12 Regular Part Time Employees
183 Auxiliary Employees

GIFT CARDS
SOLD IN 2017

376
Revenue totalling $18,938

Keeping our services affordable with childminding support by Peninsula Co-op.

GIFT CARD
S��e���n� f�� E���y���!

12 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Operations
Parks
Due to the success of turning two of the Lawn Bowls into
four mini-pitches for soccer during 2016, all four Lawn
Bowls were turned into eight mini-pitches for soccer in 2017.
Under-8 soccer teams can now fully utilize this playing space.

Wheelchair accessible curb drops were installed by the play
park and the curling rink, which was supported by a Federal
Enabling Access Fund.

In 2017, renovations were conducted in the mechanics
office with a new epoxy floor and cabinets and in the small
equipment room with the installation of a wood shop.

Maintenance
The West Shore Parks & Recreation Maintenance Department
facilitated several upgrades and repairs to the facility in
2017. The Administration office received new flooring
and its meeting room was enlarged to accommodate more
people. The Seniors Centre also received new flooring on
the lower level and renovations to its upstairs washroom.
The air handling units were replaced on the Fieldhouse roof
and overtop of the Administration office. The Q Centre and
JDF Recreation Centre both received upgrades to its security
cameras, while the Q Centre also received an upgrade to its
sound system. The concrete slab in the Zamboni bay was
also replaced. In working with the Federal Enabling Access
Fund, several doors within the facility were automated.
The JDF Pool and the Q Centre were integrated into a web
based Building and Energy Management Software, called
enteliWEB that connects all facilities, centralizes building
management operations and energy analytics. As part of our
annual preventative maintenance, two of the compressors
in the plants were rebuilt, and 17 pressure relief valves were
replaced. The JDF Pool also received annual preventative
maintenance with the rebuild of the UV housing unit which
keeps the water quality at 100% and the replacement of the
river run pump.

CHRIS PATTERSON
Curling Ice Maker

Embracing the ever challenging role of curling rink ice
maker, this position requires a keen understanding of
curling and a hands-on approach to plant operation.
Curling ice requires constant feedback, fine refrigeration
plant understanding, and monitoring atmospheric change
and user demands. Chris is embracing the challenge
and making big strides in becoming a skilled curling ice
maker. He has taken the initiative to visit other rinks on
his own time, investigating other methods and working
with professionals in Victoria to learn more and improve.
Sharing knowledge, equipment and time; Chris is taking
pride in our program and his role in it.

River run and Adventure pool

2017 Best of the West Shore Awards: Best Place for Fitness

13WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Metchosin
4,708 PEOPLE

Langford
35, 342 PEOPLE

PORTION OF

JDF Electoral
SERVED BY WSPR

135 PEOPLE

Colwood
16,859 PEOPLE

Highlands
2,225 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

14 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

REGISTRATIONS, PASS HOLDERS and LIFE CLIENTS BY MUNICIPALITY
% of West Shore Population* % of Pass Holders % of Registrations % of LIFE** Clients

District of Highlands

3.2%
162 Passes 524 Registrations 27 LIFE Clients

2% 2% 2%
Town of View Royal

14.9%
1,287 Passes 2,936 Registrations 210 LIFE Clients

13% 11% 17%
City of Langford

50.7%
3,238 Passes 11,937 Registrations 661 LIFE Clients

34% 44% 53%
City of Colwood

24.2%
2,820 Passes 7,332 Registrations 294 LIFE Clients

29% 27% 24%
District of Metchosin

6.8%
506 Passes 956 Registrations 48 LIFE Clients

5% 4% 4%
JDF Electoral **

0.2%
JDF Electoral data included in Other Municipalites

Other Municipalities

N/A
1,664 Passes 3,558 Registrations –

17% 12% –
Total Passes

9,677
Total Registrations

27,243
Total LIFE Clients

1,240
** Leisure Involvement for Everyone: L.I.F.E. assists individuals and
families with low incomes to access recreation services and programs
at all municipal recreation centres in Greater Victoria.

15WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Revenue Breakdown by %

Juan de Fuca Arena 4.41%

The Q Centre 4.93%

Arts and Culture 2.38%

Community Recreation
and Development

0.43%

Licensed Care 6.55%

Preschool to Youth 2.61%

Fitness & Wellness 5.84%

Sports & Curling 4.76%

Golf 2.59%

Seniors Centre 1.23%

Aquatics 7.89%

Food & Beverage Services 6.55%

Other 1.79%

Municipal Requisitions 48.1%

Other

The Q Centre

Arts and Culture

JDF Arena

Fi
tn

es
s &

 W
el

ln
es

s

Com
m

unity Recreation

Licensed Care

Preschool to Youth

Sports
 &

 Curli
ng

Aquatics

Golf

Seniors

Food & Beverage Service

REVENUE

2017

Financial Report (Audited)

Municipal Tax Requisition

Municipality 2015 2016 2017* 2018* Change %

Colwood $1,098,347 $1,110,077 $1,110,077 $1,110,077 $0 $0

Highlands $171,333 $177,304 $177,304 $177,304 $0 $0

Langford $2,240,401 $2,511,736 $2,511,736 $2,511,736 $0 $0

Metchosin $424,890 $422,583 $422,583 $422,583 $0 $0

View Royal $706,923 $725,839 $725,839 $725,839 $0 $0

JDF Electoral $23,022 $21,406 $21,406 - $0** $0**

Total $4,844,916 $4,968,945 $4,968,945 $4,947,539 $0 $0

*Requisition level remains at 2016 approved amounts
**Member has withdrawn

16 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

9th hole at JDF Golf Course

17WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

In partnership with West Shore Parks & Recreation , the Juan de Fuca Figure Skating Club hosted the
Canada 150 National Skate Day

Annual Budget Expenses BY OBJECT

REVENUE 2017 Budgeted 2017 Actual

Sales of Service 6,120,215 5,390,360

Requisitions 4,968,945 4,968,939

Other 137,320 249,289

TOTAL REVENUE $ 11,226,480 $ 10,608,588

EXPENDITURES

Salaries, Wages & Benefits 6,902,006 6,839,780

Utilities 879,900 760,633

Insurance 290,238 255,947

Equipment Repairs and Maintenance 374,990 231,525

Supplies 641,995 721,242

Contract for Services 471,318 512,757

Debt Subsidy 194,000 194,000

Other 1,552,533 923,719

Amortization - 238,880

TOTAL $ 11,306,980 $ 10,678,483

Annual (Deficit) Surplus $ (80,500) $ (69,895)

Major Repairs and Equipment Budget

$1,000,000

$900,000 $120,000
Additional funding

from reserve$800,000 $100,000
Additional funding

from reserve

$700,000
$825,500

$257,000
Additional funding

from reserve

$744,200

$600,000

$500,000

$400,000 $481,500

$300,000

$200,000

$100,000

$000,000
$559,000 $738,500 $535,500 $945,500 $844,200

2013 2014 2015 2016 2017

19WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

2017 Recognitions
Grants & Funding
Canadian Tire Jumpstart
Canadian Tire Jumpstart provided $4,481 in funding to
facilitate a physical education program for self-directed
learning schools in addition to $3,400 in funding to
facilitate a series of swimming lessons as part of the
Community Development Program. 114 children
participated in the series of swimming lessons and 8-12
children took part in the physical education program for
self-directed learning schools.

Enabling Access Fund
WSPR received $23,000 in funding from the Federal
Government to install automatic doors and curb drops to
improve accessibility outside and within the facility.

Peninsula Co-op
Peninsula Co-op provided $10,000 in funding to sponsor
the Child Minding program, keeping this service affordable
for our families.

Cornerstone Community Services Society
Cornerstone Community Services Society provided $1,000
in funding to sponsor the Social Club which enriches the
lives of individuals living with disabilities.

Canada Summer Jobs
WSPR received $49,000 in funding from the Federal
Government as subsidy to create employment for secondary
and post-secondary students. 16 summer camp and parks
staff were positions that were funded through this grant.

Royal Bay
Royal Bay contributed $3,500 in grant funding to sponsor
the Neighbourhood Nights family program which was
featured at two parks in Royal Bay neighbourhood during
the 2017 summer.

Active Transport & Healthy Communities
The CRD through Active Transport and Healthy
Comminutes grant sponsored “StoryWalk Wednesdays”
through the summer. The $3,500 grant helped the
sustainability of this free family programming opportunity.

BCRPA
BCRPA, through funding made possible by the BC Provincial
Government, provided WSRP with $1,000 to offer Family
Day programming including a Free Swim and Skate in
Feb 2017. As well, BCPRA provided WSPR with a “Before
& After School Care recreation program” grant valued
at $4,500 for the enhancement of our after school care
programming at Royal Bay.

Sports Groups
Greater Victoria Aquatic Society – JDF

Royals
Greater Victoria BMX Association
Greater Victoria Velodrome Association
Island Hockey 101
Juan de Fuca Curling Club
Juan de Fuca Island Swimming Club
Juan de Fuca Lacrosse Association
Juan de Fuca Lawn Bowling Club
Juan de Fuca Minor Hockey Association
Juan de Fuca Over 40 Soccer Association
Juan de Fuca Skating Club
Juan de Fuca Soccer Association
Triangle Athletic Association
Victoria Grizzlies Hockey
Victoria Junior A Shamrocks
Victoria Junior B Tier 1 Shamrocks
Victoria Senior B Wolves Lacrosse
Victoria Senior Shamrocks
Victoria Wolves Senior Women’s Lacrosse
Victoria Youth Field Lacrosse
Westshore Bears Junior B Lacrosse
Westshore Bears Junior B Tier 2 Lacrosse
Westshore Co-ed Masters Slo-Pitch
Westshore Masters Slo-Pitch
Westshore Mixed Slo-Pitch
Westshore Velox RFC
Westshore Wolves Junior B Hockey

Community Partners
Alzheimer’s Society Arthritis Society
Associated Engineering
Atomique Productions
BCRPA
Bell Media
Boys and Girls Club
Calgary Foundation
Canadian Red Cross
Canucks Autism Network
Coast Collective
Colwood Fire Department
Community Partnership Network
CRD Active Transportation
CRD Regional Parks
CRD Traffic Safety Commission
Diabetes Canada
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
Heart & Stroke Foundation of BC
I.A.C.D.I.

Inter-Cultural Association of Greater Victoria
Island Health
Island Savings
Juan de Fuca Public Library
Juan de Fuca Senior Citizens Association
Kinsmen Kinette Club of Juan de Fuca
Military Family Resource Centre
Ministry of Children and Families
Nordixx Canada
ParticipACTION
Queen Alexandra Foundation
Recreation Facilities Assoc. of BC
Recreation Integration Victoria
Rogers Communications
Rotary Club of Westshore
Royal Roads University
Saunders Foundation
School District 61 and 62
United Way
University Health Network
University of Victoria
Used.ca
Vancouver Island Running Society
Victoria Foundation
Victoria Toastmasters and Toastmasters

for Youth
Westshore Child, Youth & Family Centre
Westshore Literacy Connection
West Shore RCMP
Westshore Youth Collective
West Shore Arts Council
WestShore Chamber of Commerce
Westshore Skatepark Coalition
Westshore Women’s Business Network
WildPlay Elements Park
Youth Service Provider Network

Westshore Aboriginal Day Festival is hosted
by eight Aboriginal-serving organizations:

Hulitan Family and Community Services
Society
M’akola Housing Society
Sooke Family Resources Society
Island Metis Community Services
Indigenous Perspectives Society
Nil Tu,O Child and Family Services
Surrounded by Cedar Child and Family
Services
SD62 Aboriginal Education

Sponsors of Westshore Aboriginal Day
Festival:

FortisBC
Canadian Heritage
First Nations Health Authority
CRD First Nations Relations Aboriginal
Neighbours
Anglican Diocese of BC
VanCity
Royal Bank of Canada

20 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

Victoria Grizzlies players helping a young skater learn to skate at JDF Arena

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

