
2018WEST SHORE PARKS & RECREATION
ANNUAL REPORT

COLWOOD • HIGHLANDS • LANGFORD • METCHOSIN • VIEW ROYAL

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 the
Lkwungen People of the Songhees and Esquimalt Nations:

New & Noteworthy in 2018

REGISTRATION BEGINS November 30th at 6:00 AM

ACTIVITY GUIDE
 JANUARY – APRIL 2018

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

 Facebook/westshorerecreation Twitter @wsrecreation westshorerecreation.ca

EXCITING NEW
PROMOTIONS

See page1

wellness

REGISTRATION BEGINS April 5th at 6:00 AM

 ACTIVITY GUIDE
 MAY – AUGUST 2018

Serving the communities of COLWOOD • HIGHLANDS • LANGFORD • METCHOSIN • VIEW ROYAL

 Facebook/westshorerecreation Twitter @wsrecreation westshorerecreation.ca

"Wellness encompasses a healthy body, a sound mind, and a
tranquil spirit. Enjoy the journey as you strive for wellness."

-LAURETTE GAGNON BEAULIEU

wellness

REGISTRATION BEGINS August 9th at 6:00 AM

 ACTIVITY GUIDE
 SEPTEMBER - DECEMBER 2018

Serving the communities of COLWOOD • HIGHLANDS • LANGFORD • METCHOSIN • VIEW ROYAL

 westshorerecreation @wsrecreation westshorerecreation.ca

"Wellness encompasses a healthy body, a sound mind, and a
tranquil spirit. Enjoy the journey as you strive for wellness."

-LAURETTE GAGNON BEAULIEU

Brookes Westshore School Programming
WSPR Staff have developed a number of after-school activity streams for Brookes
Westshore school students. Students participated in weekly program streams of
outdoor adventures, pottery and visual arts, and a variety of fitness classes. This
exciting partnership highlights the benefits of physical activity and its important
role in enhancing learning and academic success.

PLAY Sooke Westshore
WSPR, in collaboration with SD62, Island health, PISE and SEAPARC were
successful in securing a $50,000 Physical Literacy for Communities grant through
BC Ministry of Health, BC Alliance for Healthy Living and Sport for Life. The
objective was to educate and activate local decision makers, build capacity
by training leaders, and create the environment to develop physical literacy in
multiple settings and sectors resulting in a positive impact on community health
and well‑being. This grant has enabled WSPR to engage different partners not
usually at the table and shape their own approach to developing physical literacy
using the experience, resources, facilitation and mentorship provided by Sport for
Life. Partners at the table include: SD 62, Island Health, SEAPARC, PISE, YMCA,
Royal Roads University, CRD Active Transportation, OneAbility and ISPARC.

2019 IIHF World Junior Hockey Championships
In December, 2018, The Q Centre was host to Team Canada World Junior team
selection camp for the 2019 IIHF World Junior Hockey Championship Part of the
selection process had Team Canada, in front of large crowds, face the U-Sports
All-Stars in three fast-paced and skilled affairs.

WSPR Ammonia Response Plan
In 2018 WSPR maintenance staff, under the direction of Work Safe BC and
Technical Safety BC, focused on improving safety measures within our facilities.
Specifically, staff revised and improved the ammonia exposure control plan for
our site. An informative training video was developed and all staff teams were
put through training on the response plan to ensure they are aware of their
responsibilities in the event of an ammonia incident.

Cover image: Brookes Westshore students working out in the fitness studio
with a WSPR trainer.

1WEST SHORE PARKS & RECREATION | 2018 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 2018…

•	 WSPR developed an exciting new partnership with
Brookes Westshore - an IB World School. The partnership
involves use of WSPR facilities and space for the school's
physical activity program.

•	 We continued to foster our partnership with First Nations
groups. Westshore Indigenous Peoples Day Festival was
hosted at WSPR in 2018.

•	 User groups that utilize our facilities and outdoor spaces
were highlighted in our activity guides and through the
Rec Report radio ads.

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

In 2018…

•	 Facility Review Committee was formed and developed
Terms of Reference.

•	 Golf proshop staffing during the winter months was
realigned with the transition to a golf pay meter on Tee 1.

•	 Our Ammonia Exposure Control Plan was revised and a
staff training video was developed.

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 2018…

•	 PLAY (Physical Literacy and You) Sooke/Weshshore was
formed with partners from CRD, Island Health, SD 62
and PISE.

•	 WSPR hosted the World Junior 2019 Team Canada
selection camp games and practices.

•	 WSPR was a finalist in the "Best Fitness Facility" category
of the Best of the West Shore Awards.

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

In 2018…

•	 The Rick Hansen Grant was received to perform
accessibility upgrades to the Kids Cottage outdoor space.

•	 Staff led an employee engagement survey process which
had high participation rate - 51% of regular employees
responded.

•	 In an effort to continually move toward an inclusive facility,
programs, policies and practices, an inclusion Committee
was formed and staff attended gender diversity training
through Ambit Gender Diversity Consulting.

Strategic Priorities for 2016-2020

2 WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Dear Community Members,

As I write my contribution for the 2018 annual report, I reflect on the measurable growth we have seen in
facility use, program registration and access to services this year. As more residents move to and recreate in the
West Shore, our growth is supported by the partnerships West Shore Parks & Recreation has developed and
strengthened within the community. Partnerships are instrumental in making WSPR a perfect place to play, and
this edition of our annual report is dedicated to highlighting both new and long-standing partnerships.
In 2018, the communities of Sooke and Westshore were selected to participate in Physical Literacy for
Communities, a province-wide initiative striving to develop physical literacy across multiple sectors.
Developing physical literacy ensures that individuals have the movement skills, confidence, and motivation
needed to be active for life. WSPR staff have taken a leadership role in educating and activating local
decision makers to provide quality children’s programming which builds physical literacy. WSPR staff value
the opportunity to act as mentors for the community, and stand proudly behind the goal of improving the
health and well-being of children in Sooke and the Westshore.

WSPR also welcomed a new neighbour in September 2018 with the opening of Brookes Westshore, a
World IB School. Brookes Westshore staff approached WSPR with a vision to work together to maximize
the use of several facilities. In our first year this vision has evolved into a partnership with many successes.
These include issuing facility passes to all Brookes Westshore students and faculty; the development and
implementation of after school recreation programming, and the extensive use of WSPR’s indoor and
outdoor spaces for the school’s physical education curriculum.

Staff recognize and would like to thank the many user groups who are active in our physical spaces
including our playing fields, arenas, pool, and lacrosse box. These groups encourage community members
to enjoy our beautiful recreation complex and all it has to offer, and we are grateful for their ongoing
participation and support. We also salute our long-standing partnership with Peninsula Co-op. Through an
annual community grant to our Child minding centre, Peninsula Co-op supports parents’ investment in their
personal health by facilitating affordable and convenient childcare within the facility.
It is our privilege to host a diverse array of events on site each year. In 2018 we were thrilled to see
the return of another successful “Rock the Shores” festival weekend. Building on our partnership with
Atomique Productions, we hosted “Rock the Rink”, a youth battle of the bands. This new event for youth
bands 18 and under awarded the winning band the opportunity to play at the Rock the Shores festival, and
was an incredible experience for youth, sponsors, and the community.
WSPR is proud of our incredible collection of facilities and spaces which collectively offer something for all
members of the community. In 2018 we were pleased to partner with the Westshore Skate Coalition and
engage the community in the process of developing a concept design for a proposed skatepark on our
site. The design phase is now complete, and the next step of securing funding for the project is underway.
We are continually focused on keeping our facilities as updated as possible. We performed a number of
capital improvements to our facilities in 2018 to improve the experience of our users, and support strong
partnerships into the future.

Sandy Clarke

West Shore Parks & Recreation, Acting Chief Administrative Officer

3WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Board Restructure
A change in board membership was approved at the 2018
Annual General Meeting. The interim membership of the
board is comprised of the 5 Chief Administrative Officers
from each of the member municipalities. The change in
Board structure was part of a review of WSPR’s facilities,
operations and programs. The change provided an
opportunity to assess core priorities, create efficiencies and
ensure that WSPR continues to provide high performing
recreational facilities and programs that will meet the
needs of the West Shore residents for years to come.

2018 Board of Directors:
Left to Right:

Chris Pease, City of Colwood

Darren Kiedyk, City of Langford

Sandy Clarke, Westshore Parks & Recreation

Kim Anema, Town of View Royal

Loranne Hilton, District of Highlands

Joe Martignago (Chair), District of Metchosin

Board of Directors

4 WEST SHORE PARKS & RECREATION | 2017 ANNUAL REPORT

ROCK THE SHORE 2018
 Atomique Productions

Rock the Shores Festival returned to West Shore Parks
& Recreation for the 5th time in 2018. Highlighted with
performances by X Ambassador, Social Distortion, The
Sheepdogs and local Metchosin musician, Jesse Roper.
The festival continues to bring our communities together
for the love of music, food and good times.

5WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

VICTORIA GRIZZLIES

The Victoria Grizzlies from the BCHL are one of our major
winter tenants. They play 28 regular season home games
per year and playoffs. WSPR operates the food services
during the games with up to 1,200 fans attending per
game depending on the evening. The Grizzlies are known
for producing future NHLer’s such as Tyler Bozak, Jamie
and Jordie Benn, Tyson Barrie and more. This season is no
different with Alex Newhook projected to go in the first
round of the 2019 NHL Entry Draft.

VICTORIA SHAMROCKS

The Victoria Shamrocks are one of the premier teams in
the WLA. They play 9 regular season home games and
playoffs to an average crowd of over 2000 per game.
WSPR concessions and bars are very busy during these
games. The Shamrocks have a deep history of lacrosse in
Victoria and have 9 Mann Cup titles to their name, the
last coming in 2015. The Mann Cup is held in the West
in 2019 and they will be striving to challenge for the title
once again.

6 WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Department Highlights

Fitness & Wellness
In 2018 West Shore Parks & Recreation partnered with the
Childhood Obesity Foundation to offer a Family Healthy Living
Program in the Westshore community. Through this program,
8 families received the resources to get onto a healthy weight
& lifestyle path. As part of the Childhood Obesity Foundation
Family Healthy Living Program, participants who attended at
least 80% of the sessions in the 10 week program received a
free facility pass.

Annual upgrades to our fitness and cardiovascular equipment
included the replacement of aging equipment with 7 new
Matrix Ascent Trainer ellipticals and 2 new Precor Upright
Cycles. All units include touchscreen capabilities and include
TV, Internet and equipment management software.

Rehabilitation programs and services continue to have annual
increases in growth and in 2018 saw a 12.5% increase. The
WSPR rehabilitation team consists of 4 Kinesiologist and 1
Athletic Therapist. Our rehabilitation team works very hard
to network with other professionals in the community to best
meet the needs of our clients.

The Island Fitness Conference is an annual educational
event for fitness & aquatic professionals in Greater Victoria.
The Conference is supported by Greater Victoria Active
Communities and WSPR staff are instrumental in organizing.
The 2018 conference offered 24 world class educational
workshops and 2 aquatic sessions, with keynote speakers: Dr.
Tony Webster and Dr. Len Kravitz. 2018's conference saw a
310% increase in event revenue versus 2017 and the highest
delegate attendance on record.

Arena & Sport Programs
Winter Wonderland
This annual event was once again a success thanks to WSPR
staff. From December 19-23 the JdF Arena was host to 26
private rentals and 5 public skates. Of the private rentals, 15
were classes from School District 62 schools. Total attendance
at the public skates exceeded 500 participants and there were
nearly 400 skate rentals.

Online Arena Availability
In an effort to improve customer service, arena staff, with the
help of administration staff, implemented an online arena
availability portal that allowed arena users to view ice time
available at the JdF Arena and The Q Centre. This helped to
streamline the process of booking arena ice and was mutually
beneficial to users and staff.

Arena Bookings Staff
In July, the staff position of Arena Bookings Clerk was
developed to assist with the large volume of bookings at
the JdF Arena and The Q Centre. The successful candidate
was hired in October and both staff and patrons have been
complimentary of the improved customer service in this area.

Fall of 2018 saw a number of user groups utilize early morning
ice times at both the JdF Arena and The Q Centre. Brookes
School Westshore and BC Hockey booked weekly ice times
at the JdF Arena and The Q Centre, respectively. PowerWest
Athletics also started a 6:00 AM Edge Class at The Q Centre
which consistently had great registration.

KATS Tennis
A 7 week wheelchair tennis program was run with 5 registrants.
It was offered to all abilities and free wheel chairs were provided
through BC Wheelchair Sports. Participants loved it which led to
parents asking for other similar programming options.

Patron using the NuStep Cross Trainer

7WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Golf Course
After much consideration with staff, a self serve pay meter was
installed at the JdF Golf Course in November in an effort to
improve customer service and reduce expenses. This allowed
patrons to use the golf course when the weather permitted,
instead of only when a staff member was present. Through
November and December 2018, the golf course saw a decrease in
expenses of nearly $9,400 compared to the same months in 2017.

Aquatics
In the Fall of 2018 WSPR partnered with Saanich Water Polo
School to deliver Junior Development Water Polo at our facility.
This has expanded the diversity of aquatic programs offered
at WSPR and has proven to be popular with a core group of
youth aged 9-13 years.

Canadian Tire Jumpstart Funding was received to provide
learn to swim lessons. This program provides swim lessons for
children who would not likely have the opportunity to learn
to swim without this funding. The objective of this program
is to develop basic swimming skills with a focus on strength,
endurance and flexibility. 126 children in grade 2 & 3 from
Ruth King & Savory Elementary Schools were the beneficiaries.

Other grant funding received in 2018 through Penninsula Co-
Op enabled staff to offer a “FREE Swim and Skate”. Peninsula
Co-Op provides a grant to ensure that WSPR can continue to
offer affordable child minding services to parents participating
in programs at the recreation centre. As recognition for their
support, WSPR offers the annual Co-Op Free swim and skate
to highlight their community contribution. In 2018, we had
over 400 people take advantage of this opportunity.

Greater Victoria Advanced Aquatic Assistance Program
provides financial assistance to those interested in pursuing
their Advanced Aquatic certifications to become a swimming
instructor and lifeguard. Through an application process,
financial need is determined, and funding allocated for a full
year for candidates to complete their courses. The program is a
regional initiative, and once approved, candidates can complete
courses at any participating rec centres according to their needs.

Events
Rock the Shores
After a one year hiatus, the Rock the Shores outdoor concert
returned to the lower fields at West Shore Parks and Recreation.
The three day event produced by Atomique Productions saw
artists such as local blues guitarist Jesse Roper, Brian Wilson of
The Beach Boys, and Social Distortion take the stage.

Human Powered Racing Youth Triathlon
2018 saw the fourth year for this Youth Triathlon on the
WSPR site. The HPR Youth Triathlon Westshore was part of
the Island Savings Greater Victoria Youth Triathlon Series,
along with the Victoria Youth Tri and the Tri of Compassion.
Participants gained points towards an over-all series total.
There were awards for everyone who completed all three
races in the series, and awards for top series finishers in each
of the 10-11, 12-13, and 14-17 age groups.

Rock the Rink
In partnership with Atomique Productions, Rock the Shores,
The Zone @ 91-3 along with numerous community partners
WSPR hosted the first Rock the Rink youth battle of the bands.
Bands ages 18 and under applied and the top 5 bands were
chosen to perform at the Rock the Rink event on June 9th.
Local musicians and those in the music industry were guest
judges picking the winning band, Sugar Castle, who won a
spot to perform at the Rock the Shore music festival.

Slegg Contractors Show
The Slegg Pro Show was hosted in the curling arena for the
1st time in 2018. This was a huge success with over 1000
professional contractors taking part in the show. WSPR’s
catering staff provided food for over 1000 attendees. The
event was so successful that for 2019 it will be expanded
to the Q Centre.

Returning Special Events in 2018 included:
•• Victoria Home and Garden Expo
•• Provincial Track Championships
•• Westshore Indigenous Peoples Day
•• Provincial Archery Championships
•• Model Train Show
•• Classic Mustang Collectors Show
•• Emergency Preparedness Fair
•• Turfburn
•• Over 40's JdF Soccer Tourney

Winter golf self serve meter

8 WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Recreation Programs
After School Care
The WSPR After school Care program continues to grow. The
program was successfully moved out of Royal Bay High school
location and into the newly licensed upper and lower clubhouse
to add additional spaces. We now have the capacity to have
107 children in our after school care programs, an increase of 15
spaces. We have also incorporated a nature/outdoor stream as
well as a science stream for all ages in our after school offerings.

Inclusion
A partnership continues with Queen Alexandra and Recreation
Integration Victoria to provide inclusion support in our
Preschool/After School Care/Winter-Spring Break Pro D days
and Summer Camps. New this year we also partnered with
the Victoria Native Friendship Center bringing the number
of children inclusion support to 36 in 2018. Our staff are
well trained, and our daily registration makes us a popular
destination for families on Southern Vancouver Island.

10 Month Preschool
The 10 month preschool program was full at capacity and near
capacity at all locations. With the closure of the Royal Bay NLC
location adaptations and schedule changes were made to the
remaining programs to accommodate all the displaced families.

Nature Preschool registration continues to be steady and
has an excellent following with an average of 51 families
throughout the year. New Staff for the fall ensured the
programs remain vibrant and engaging.

Pottery
The West Shore Parks and Recreation Pottery Studio is a
unique space that inspires our community to learn and be
creative in a welcoming, fun and inclusive studio. The pottery
studio is open 7 days a week offering 40 hours of drop in
time and a variety of children’s and adult classes. The studio
is proudly equipped with 10 throwing wheels, 2 kilns with
a combined capacity of 14 cubic feet, glazing area, hand
building area, wedging table, slab roller, and a newly acquired
extruder. We have over 20 wonderful volunteers that help
make our Pottery Studio run so successfully!

In 2018, the WSPR Pottery Studio clientele and usage grew
immensely. The studio sold out of drop-in passes for the
September-December 2018 session, and all programmed adult
pottery classes and workshops were sold out in 2018.

Nature Summit

WSPR joined Power to Be, City of Victoria, YMCA Camp
Thunderbird and Boys and Girls Club to offer a one day outdoor
conference for organizations who work in the outdoors. It
was held at Prospect Lake and WSPR staff were a part of the
planning and presenting team.

Pro-D Day, Spring, Summer and Winter Camps
Growth continues in our camps including Pro D day, Summer,
Spring Break and Winter Break Camps. 17 camps were offered
over Spring break with 12 camps full to capacity and 180
registration spots taken. There were 2073 summer camp
registrations in 73 different summer camps for children between
the ages of 2 -17. The variety and flexibility of camp options with
qualified, passionate and enthusiastic staff continues to be a draw
for parents in the Westshore and other regions.

HYPE
Once again WSPR was a part of the planning committee for
the Helping Youth Programs Excel (HYPE) conference. This year
WSPR staff also presented a workshop and ran the energizers
for the conference.

Re-Branding of Centennial Centre – for Arts, Culture and
Community
Centennial Centre has been established as an arts and culture
hub in our community. In 2018, we focused on promoting
our existing Aspiring Artists Art Studio, Dance Programs and
Music Programs which continue to run with great attendance.
In addition, Centennial Centre now offers Youth Programs
and we have been fortunate enough to partner with some
wonderful community organizations including the West Shore
Arts Council, Sooke Family Resource Society, Coast Collective,
Church Groups, and other organizations renting our space for
community meetings.

Canadian Tire Jumpstart Grant
Through Jumpstart Community Development funding of
$4480, WSPR offered Physical activity programs for 25 Grade
9 and 10 students at WestShore Learning and 25 Grade 6
children from Shoreline Community Middle School. Students
were bussed to JdF to try new sport and fitness activities
and received weight room orientations and drop in passes to
encourage independent recreation going forward. The aim
of the program was to help the students achieve the required
physical education credits they need to graduate.

Fostering Resilience through Physical Activity
Community Wellness Grant
WSPR partnered with SD62, PISE, SEAPARC and CRD to submit
an application for an Island Health Wellness Grant. The group
were successful in securing $50,000 in funding to be used for
wellness initiatives in the school district and local communities it
serves. Project activities include: Physical Literacy mentorship for
teachers in grades K – 3, Before & Afterschool School Physical
Activity clubs for kids, School – wide inquiry/action focused
efforts, Parent/caregiver Physical Literacy workshops and build
on existing CRD Active and Safe routes to school related efforts.
WSPR provided free Before and Afterschool Physical Literacy
programming at David Cameron Elementary school.

9WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

PLAY SOOKE WESTSHORE
Physical Literacy

WSPR in collaboration with SD62, Island health, PISE
and SEAPARC were successful in securing a $50,000
Physical Literacy for Communities grant through BC
Ministry of Health, BC Alliance for Healthy Living and
Sport for Life. This grant has enabled WSPR to engage
current and new partners to shape their own approach
to developing physical literacy using the experience,
resources, facilitation and mentorship provided by Sport
for Life. Partners at the table include: SD 62, Island Health,
SEAPRC, PISE, YMCA, Royal Roads University, CRD Active
Transportation, OneAbility and ISPARC

WESTSHORE CENTRE
FOR LEARNING & TRAINING
Lisa Spalding, Teacher

"Westshore Parks and Recreation has been a wonderful
partner with our school, WestShore Centre for Learning
and Training. Our students have had the opportunity to
participate in all kinds of activities that have inspired
them to try new things, understand what teen health
looks like, and how good it feels to move!"

10 WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Community Development
Skate Park Design
In January 2018 the WSPR board of directors approved staff
to move forward with a concept design process of a new
Skatepark. The concept design process was undertaken
by NewLine Skateparks Inc, WSPR staff and the Westshore
Skatepark Coalition to receive feedback from the community.
All Community consultations were represented with strong
turnouts of all ages, abilities and user group types.

The results from the design process and community
consultation provided a park that was as versatile as its user
groups; from advanced to beginner this park has something
for all. The park design lends itself to a place where the
community can experience free play and activities as well as
programing and mentoring.

A location has been established and a technical/engineered
design has been completed and vetted by the community.

WSPR Staff and Westshore Skatepark Collation members can
move forward with grant applications, partner presentations,
social media campaigns and reaching out to community
supporters for assistance.

Winter Wellness Challenge
The Winter Wellness Challenge was held in January at
the Songhees Wellness Centre to celebrate wellness and
togetherness in a community gathering. The First Nations
Health Authority was a major funder of the evening event
that brought together four First Nations, and Aboriginal family
members living in urban areas.

Throughout the evening participants were able to make crafts,
pack a bag of healthy produce to take home, sample some
healthy Indigenous teas and sports drinks, play in an obstacle
course, write down goals in the wellness wall and join in on
the inclusive Movement Moment.

This year the event was a partnership with Songhees Nation,
Esquimalt Nation, Beecher Bay Nation, T’Sou-ke Nation, First
Nations Health Authority, M’akola Housing Society, M’akola
Development Services, Hulitan Family and Community
Services, West Shore Parks and Recreation, Sooke Family
Resource Society, Pacific Institute of Sport Excellence, The
Good Food Network, Island Health and Team Sales.

WildPlay
A 6 line flight course was installed and launched in July
by Wild Play Inc. This endeavour required some careful
planning and collaboration between WSPR, Wild Play and
the Velodrome Association to ensure safety measures were in
place as part of the course travels above the velodrome and
artificial turf field.

Westshore (National) Aboriginal Day Festival

Aboriginal Day on the Westshore has morphed into a landmark
event for Westshore residents and neighbouring communities.
The third annual festival attendance continues to grow, drawing
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.

View Royal Canada Day
WSPR partnered with the Town of View Royal and the Victoria
Highland Games Society to celebrate Canada day. WSPR staff
provided games and craft activities, other activities on site
included traditional Highland games, dance performances,
music, tours of Craigflower Manor, and a concession.

Community Special Events in 2018 attended:
•• Mother’s Day Paint-in
•• Canada Day at Fort Rod Hill
•• Eats & Beats
•• CRD Marine Day
•• Highlands Family Picnic
•• Colwood Christmas Light up
•• Langford Christmas Light up

11WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Support Services
Reception and Facility Bookings
The Reception and Facility Booking teams at WSPR continue
to provide excellent, professional and courteous service at
the Juan de Fuca Recreation Centre. The staff welcomed over
116,000 drop-ins to the facility, 33,928 course registrations,
8,807 membership passes sold, and 159,000 membership
passes scanned. The Facility Bookings team books a
variety of facilities at WSPR and within School District 62
for meetings, sports events, weddings, special events, ice
bookings, outdoor fields, and golf tournaments to name a
few. Reception staff are the first point of contact and have
proven to be our best ambassadors with their positive and
knowledgeable customer service.

Finance
During 2018 the finance department processed approximately
4,700 patron payments, 2,700 vendor payments and 6,300
biweekly payroll payments.

2018 also saw a restructuring of the finance department to
include a payables and payroll clerk, receivables clerk and
manager.

A new CUPE Collective Agreement was ratified in 2018,
which saw more than 300 retro payment cheques processed
and distributed.

Work continues on the recreation software that was
implemented in 2017, with focus on its financial set up.

2018 finished up with a clean audit and an overall
improvement in West Shore Parks & Recreation Society
financial performance.

Human Resources
Over the past three years almost 40% of our regular staff
departed either by retirement, resignation or moving into other
organizations. Although losing knowledgeable staff can pose
challenges, it can be an opportunity to bring in new staff 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. We have an
incredibly dedicated team of employees who truly care about
the quality and accessibility of the programs and events at
WSPR. For many of our employees, working at West Shore
is a continuation of their youth; spent playing junior hockey,
little league baseball, lacrosse, soccer, swimming, golfing,
volleyball, basketball or attending our summer camps and
programs. WSPR has become an employer of choice which
is shown by the over 2,000 applications received in 2018.
We are a fun place to play and to work and it shows in our
long service staff members.

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
45 	 Full Time Employees
13 	 Regular Part Time Employees
217 	Auxiliary Employees

Years of Service

Regular Full Time Staff

Years of Service # of Staff % of Total

Less than 5 years 8 18%

6 – 15 years 22 49%

16 – 25 years 10 22%

More than 26 years 5 11%

Staff Day 2018

12 WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Operations
Parks
WSPR Parks staff built 10 bird houses to attract native blue
birds back to the Garry Oak ecosystem. The houses were
numbered and were monitored weekly for occupancy.

Parks staff installed netting in the left field of diamond 2 to
help protect the play park users from getting hit by balls from
the baseball participants. As well WSPR received a donation
from a baseball parent to assist with the costs of installing 2
new score clocks on the youth diamonds.

Parks staff were busy through the year maintaining the
beautiful natural grass playing fields for events such as Rock
the Shores and the Mustang Car show as well as the many
regular user groups. WSPR was asked to be the official training
site for the Women's 7’s Rugby event being held in Langford.
Teams that practiced at WSPR included Australia, England,
Spain, Russia, Japan and New Zealand.

Through the preservation of the natural ecosystem parks
staff located new flowers including the Triplet Lilly which
is protected by the Federal Government. Many varieties of
pollinating and native bees were identified within our flower
beds as well.

Maintenance
Maintenance was very busy in 2018 making safety and
efficiency upgrades throughout all facilities.

In 2018 WSPR maintenance staff under the direction of Work
Safe BC and Technical Safety BC focused on improving safety
measures within our facilities. Specifically, staff revised and
improved the ammonia exposure control plan for our site. A
informative training video was developed with Vintage Owl
Recordings and all staff teams were put through training on
the response plan to ensure they are aware of the procedure
and the roles they may be required to fill in the event of an
ammonia incident.

Other safety upgrades completed in 2018 included; Installed
check valves for all compressors, upgraded our mobile radio
controls for better communication on site, and installed a
new 2 speed fan for our refrigeration mechanical room which
created a safer response to possible mechanical issues.

In preparation for the hockey season, 2 Zambonis were converted
to work on electric power only. This conversion was significantly
more cost effective than purchasing new gas Zambonis, and
resulted in lowering gas costs contributing to reduced emissions,
and improving our carbon footprint. The outdoor stairways at the
Q centre were repainted, and the LED light replacement project
over the stands in the Q Centre was completed.

Other efficiency upgrades completed include; an upgrade of
the DDC controls to allow for better programing and control
to maximize energy use, replacement of our cooling tower
and transition to a variable speed drive for the fan controls for
better energy management.

General upgrades that were completed during the annual pool
shutdown included a repair of the pool liner and upgraded
building ground infrastructure in pool basement.

Bird houses in our Garry Oak forest

Woman's 7s Rugby training

13WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Metchosin
4,708 PEOPLE

Langford
35, 342 PEOPLE

Songhees/Esquimalt Nation
(Lekwungen)

550 PEOPLE

Scia’new Nation
(Beecher By)

237 PEOPLE

Colwood
16,859 PEOPLE

Highlands
2225 PEOPLE

T’Sou-ke Nation
251 PEOPLE

Sooke/Metchosin/Langford

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

POPULATION & GROWTH

TOTAL POPULATION

70,446

*Data from Statistics Canada 2016 Census

14 WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

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

District of Highlands

3.2%
152 Passes 699 Registrations 29 LIFE Clients

2% 2% 3%
Town of View Royal

15.5%
1,089 Passes 2,834 Registrations 171 LIFE Clients

12% 8% 15%
City of Langford

50.2%
3,002 Passes 14,621 Registrations 521 LIFE Clients

34% 43% 44%
City of Colwood

23.9%
2,903 Passes 11,930 Registrations 369 LIFE Clients

33% 36% 32%
District of Metchosin

7.2%
428 Passes 1,106 Registrations 54 LIFE Clients

5% 3% 5%
Other Municipalities

N/A
1,233 Passes 2,738 Registrations 9 LIFE Clients

14% 8% 1%
Total Passes

8,807
Total Registrations

33,928
Total LIFE Clients

1,153
* 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 | 2018 ANNUAL REPORT

Revenue Breakdown by %

Juan de Fuca Arena 4.74%

The Q Centre 5.42%

Arts and Culture 1.96%

Community Recreation
and Development

0.65%

Licensed Care 6.48%

Preschool to Youth 2.96%

Fitness & Wellness 6.32%

Sports & Curling 4.97%

Golf 2.74%

Seniors Centre 1.17%

Aquatics 8.39%

Food & Beverage Services 6.63%

Other 2.77%

Municipal Requisitions 44.8%

REVENUE

2018
Other

The Q Centre

Arts and Culture

JDF Arena

Fi
tn

es
s

&
 W

el
ln

es
s

Community Recreation

Licensed Care

Preschool to Youth Sp
or

ts
 &

 C
ur

lin
g

Aquatics

Golf

Senio
rs

Centre

Food & Beverage Service

Financial Report (Audited)

Municipal Tax Requisition

Municipality 2016 2017* 2018* Change %

Colwood $1,110,077 $1,110,077 $1,110,077 $0 $0

Highlands $177,304 $177,304 $177,304 $0 $0

Langford $2,511,736 $2,511,736 $2,511,736 $0 $0

Metchosin $422,583 $422,583 $422,583 $0 $0

View Royal $725,839 $725,839 $725,839 $0 $0

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

Total $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 | 2018 ANNUAL REPORT

MEDIA SUPPORT

WSPR has entered in to partnership contra agreements
with the major radio and television media channels
within Greater Victoria. These agreements have
equivalent reciprocal value and WSPR is provided with
access to marketing and promotions on their platform in
exchange for advertising on our outdoor LED and indoor
PLASMA screens and facility naming rights.

17WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

PENINSULA CO-OP
Child Minding, Family Skate and Swim

Peninsula Co-op provides WSPR with $10,000 in annual
funding to cover operating expenses of our Childminding
services. In exchange WSPR provide the community with
Peninsula Co-op sponsored annual free swim and skates.

18 WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

Major Repairs and Equipment Budget

$1,000,000

$900,000 $197,147
Additional funding

from reserve
$120,000

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

Additional funding
from reserve

$700,000
$825,500 $802,853

$257,000
Additional funding

from reserve

$744,200

$600,000

$500,000

$400,000 $481,500

$300,000

$200,000

$100,000

$000,000
$738,500 $535,500 $945,500 $844,200 $1,000,000

2014 2015 2016 2017 2018

Annual Budget Expenses BY OBJECT

REVENUE 2018 Budgeted 2018 Actual

Sales of Service 5,818,737 5,946,740

Requisitions 4,947,539 4,947,539

Other 134,562 600,475

TOTAL REVENUE $ 10,900,838 $ 11,494,754

EXPENDITURES

Salaries, Wages & Benefits 7,117,231 7,097,621

Utilities 761,050 783,976

Insurance 270,078 254,409

Equipment Repairs and Maintenance 275,495 289,570

Supplies 758,772 806,022

Contract for Services 499,072 573,274

Debt Subsidy 194,000 194,000

Other 1,025,140 1,014,767

Amortization - 265,159

TOTAL $ 10,900,838 $ 11,278,796

Annual (Deficit) Surplus $ - $ (215,958)

19WEST SHORE PARKS & RECREATION | 2018 ANNUAL REPORT

InSpiratiOn

www.newlineskateparks.com

May 2018
westshore, bc

OVERVIEW RENDERINGS
west shore skatepark

2018 Recognitions
Grants & Funding
Canadian Tire Jumpstart
Canadian Tire Jumpstart provided $4,480 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 WSPR 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 | 2018 ANNUAL REPORT

InSpiratiOn

www.newlineskateparks.com

May 2018
westshore, bc

OVERVIEW RENDERINGS
west shore skatepark

WESTSHORE SKATEPARK COALITION

The Westshore Skatepark Coalition is dedicated to
the creation of a new Westshore based skatepark. The
WSC has worked collaboratively with West Shore Parks
& Recreation as well as with community members to
develop a design that reflects the needs and wants of
the community.

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

