
Bringing Recreation to Life

2015

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

WEST SHORE PARKS & RECREATION

ANNUAL REPORT

A good life is a collection of happy moments – Denis Waitley

New & Noteworthy in 2015

Artifi cial Turf Grand Opening

West Shore Parks & Recreation and The Westshore Velox
Rugby Football Club (formerly Velox Rugby Club) held the
offi cial opening of a new Artifi cial Turf Playing Field at Juan de
Fuca Recreation Centre.

PAGE 15

Kraft Hockeyville

The Vancouver Canucks played the San Jose Sharks in a special
NHL pre-season exhibition game to celebrate North Saanich
being crowned Kraft Hockeyville 2015. After considering a
number of factors, such as seating and rink safety, a decision
was made by Kraft and NHL offi cials to hold the pre-season
game at The Q Centre.

PAGE 15

Neighbourhood Nights

In Summer 2015, a new program called Neighbourhood
Nights was piloted at three parks in the West Shore. The
program’s concept was to bring families together at local
parks to engage in physical activity, healthy eating and build
connections with their neighbours through free games and
guided activities.

PAGE 7

Active Transportation

‘Safe Routes to Schools and Community Hubs‘ an Active
Transportation Forum was held on February 20, 2015 in the
Kinsmen Fieldhouse at West Shore Parks & Recreation.

PAGE 12

Rotary Picnic Playground Grand Opening

The Rotary Picnic Playground "Climbed Our Way to a Perfect
Place to Play" and welcomed the public in 2015. After fi ve
years of dedicated volunteer work and community support
West Shore Parks & Recreation and The Colwood Rotary Club
offi cially opened the Rotary Picnic Playground with a ribbon
cutting ceremony on Thursday, May 7, 2015.

PAGE 12

Mann Cup

The Victoria Shamrocks hosted the Mann Cup at the Q Centre
in September of 2015 and won the series 4-2 over the Lakers
of Peterborough, Ontario.

PAGE 15

1WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

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

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

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

Administrator’s Report

Strategic Priorities for 2010-2015
Strong Relationships

Build, review and renew partner and stakeholder relationships.
Maintain strong customer relationships, understand our
clientele, the community they live in, and their needs for
recreational opportunities.

In 2015 … The Neighbourhood Learning Centre partnership
agreements were signed for Royal Bay and Belmont Secondary
Schools, and program planning for the new spaces began.

The Q radio contra agreement continued with the “Rec
Report” campaign advertising programs and services 3 times a
day year round. This has built a strong community following as
evidenced by response in programming.

The Peninsula Co-op partnership was expanded by having a
Peninsula Co-op sponsored free swim and skate during the
year to increase the profi le of our partnership.

Sustainable Operations/Resources

Infrastructure, fi nancial and prudent management are integral
to operations and ensure future ability to maintain services in a
sustainable way.

In 2015 … The Operations department switched from gas
utility vehicles to electric vehicles and high effi ciency boilers
were installed at the JDF Arena to lower natural gas usage.

Supportive Governance

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

In 2015 … The Board maintained consistency in membership
and built stability for oversight of Society activities.

Excellence In Service Delivery

Programming of recreational opportunities is vital to West
Shore Parks & Recreation’s responsibility of providing excellent
services that benefi t the community as a whole.

In 2015 … The Program review of fees resulted in a marketing
fee being added to all programs to support enhanced
marketing initiatives for West Shore Parks & Recreation.

The Neighbourhood Nights Parks program was implemented
in the summer of 2015, this free family program offered three
evenings a week at local parks focused on physical activity and
healthy snacks.

The Neighbourhood Learning Centres were outfi tted with
equipment and furniture to prepare for 2016 programming.

2 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Dear Community Members,

A number of projects that have long been in the planning and development stages came
to fruition in 2015. It is with great pride that staff shared these with the community in the
opening of a number of new facilities and the welcoming of new activities.
Our School District 62 partnership was solidifi ed with the commissioning of two
Neighbourhood Learning centres at Royal Bay and Belmont High schools. These newly
constructed spaces will provide room for preschool, youth and adult programming in fast
growing areas of the community. As well, WSPRS partnered with the school district and City of
Colwood on both an artifi cial turf fi eld with lights and a grass fi eld at Royal Bay , signifi cantly
increasing the potential for community sports.

The West Shore Rugby Club began play at their new home on the lower fi elds, while the
artifi cial turf inside the velodrome track became available to many more fi eld users, with
options for evening play under the lights. The co-existence of the cycling and fi eld users has
brought new vitality to this formerly underused facility.
A lot of work was undertaken to improve our environmental footprint, including upgrading
boilers at the JdF Arena, implementing a heat reclaim system and obtaining grants for new LED
lighting in all facilities, a project that will continue into 2016. We are also actively continuing
to identify areas of natural environment on site in need of protection and conservation, with
plans to develop some interpretive signage in the near future.
Strategic Planning for the next 3-5 years began in 2015, with an enthusiastic staff committee
undertaking an analysis of WSPRS current strengths, weaknesses, opportunities and threats
by conducting staff and management engagement meetings. An “All Staff Day” in October
celebrated the growth and changes that have been rapidly occurring over the past few years,
and built some ideas for moving ahead with proper resources and support of our member
municipalities.

I would like, once again, to thank the Board of Directors for their confi dence in the staff at
WSPRS and their vision and encouragement to pursue new ideas and cutting edge programs.

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

3WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

West Shore Parks & Recreation is governed by agreements
between the West Shore Parks & Recreation Society and City
of Colwood, District of Highlands, City of Langford, District of
Metchosin, Town of View Royal and the Juan De Fuca Electoral
area, who all contribute to the operations and capital costs of
the Society.

The role of the fi fteen member Board is to generally
oversee Management in the administration and operation
of WSPR resources and amenities. They provide strategic
direction, policy oversight, and performance management
to the CAO. As well, the Board develops and monitors the
budget and plans for prudent future fi nancial management.
Board members share information with their councils and
communities and are advocates for Parks and Recreation
services to promote health and wellness.

2015 Board of Directors

Back Row (L to R)
Leslie Anderson (Highlands)
Jennifer Jakobson (View Royal)
Ron Mattson (View Royal)
Les Bjola (Langford)
Terry Young (Langford)
Linda Barnes (CAO WSPR)
Matt Sahlstrom (Langford)

Front Row (L to R)
Winnie Sifert (Langford)
Ed Watson (Metchosin)
Rob Martin (Board Chair, Colwood)
Moralea Milne (Metchosin)
Lilja Chong (Colwood)
Al Hood (Colwood)

Missing:
Lanny Seaton (Langford)
Darren Wright (JDF Electoral)
Arnie Hamilton (Colwood)

Board of Directors

4 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Dear Community Member,

2015 may have looked like another year as usual but in truth it was a year in planning,
preparing and in building strong relationships. Our board and staff did a large amount of work
behind the scenes on projects that we are now seeing the fruit of our labour. With projects
such as the Neighbourhood Learning Centres and once again partnering with School District
62, fi elds and lighting at Royal Bay collaborating with community user groups, receiving and
providing training that will support the organization and the community in our long term
goals. As board chair, I am so proud of our organization and all the great things we do for our
community.

Normally, I take this time to share 3 to 5 things with you about what has happened at West
Shore Parks & Recreation. It was another spectacular year with the Grizzlies, the Shamrocks,
the Westshore Rugby club, Rock the Shores, and all our other great programs. I could continue
on for several paragraphs but I wanted to take a different direction this year and talk about
our people.

The Board takes such pride in the amazing workforce we have here. Their commitment,
drive and joy are demonstrated on a daily basis. From our parks and maintenance staff who I
think create an indoor/outdoor environment that is second to none. Our lifeguards, personal
trainers, coaches and instructors add a fl avor to West Shore Parks & Recreation who provide
us with safety, education on health and overall inspiration. Our reception staff and golf pro-
shop staff who create a warm and welcoming environment as you enter our buildings. The
program team who work with staff and service providers to provide an amazing diverse range
of activities from swimming/fi tness to arts and culture for people all ages. Our Arena & Sports,
Food and Beverage and Events teams for providing high quality, profession level experiences
for our community and visitors. And fi nally holding it all together, our great administration
staff who provide the vision, the expertise and the support to both staff and society board.
From the Board, thank you all for your hard work. It is much appreciated.

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

5WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

6 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Recreation Programs
Neighbourhood Nights
In Summer 2015, a new program
called Neighbourhood Nights
brought families together at
local parks to connect with their
neighbours through free games
and activities. West Shore staff
partnered with The Recreation
Foundation of BC and Thrifty Foods
in the event, which took place
Tuesday-Thursday evenings at Glen
Lake Park, Colwood Creek Park,
and Centennial Park. Attendance
ranged from 20-70 participants
with nightly activities such as Rugby,
Jazzercise, Dance, Martial Arts,
obstacle courses and face painting.

HYPE (Helping Youth Programs Excel)
West Shore Parks & Recreation partnered with other youth
agencies to host the 3rd annual HYPE conference. Over 60
youth workers from 20+ agencies in the greater Victoria area
attended the conference. Workshops included: navigating
the digital divide, cultural awareness and sensitivity in
program development, YPQI evaluation and tools, learning
and understanding different leadership styles, creating a
mindfulness practice and much more.

Summer Camps
The summer of 2015 was full of fun at West Shore Parks &
Recreation, and registration was up from 2014 in all areas.
West Shore Parks & Recreation specialty camps were a hit
and full each week they ran. Children and youth learned
everything from how to pitch a tent to the importance of
environmental stewardship. Young artists explored many
mediums and produced inspiring pieces that were highlighted
on our online art gallery. New camps offered in 2015 included:
Intro to Ponies, Germans Kids Club and GROOVE camp. Also
offered were a variety of contractor camps including, drama
and acting, music, Mad Science, and Learn to Fish.

Staff Training
West Shore Parks & Recreation is committed to program
quality and enhanced experiences and as such, value training
in a variety of areas. Staff not only attended workshops and
conferences, they also planned, facilitated and hosted many,
including HYPE, YPQI, Inter municipal summer training,
Cultural Sensitivity and Awareness.

New Programs
The organization strives for program innovation and aims
to be on the cutting edge of recreation programming and
community services. In 2015 a diverse range of new programs
and opportunities were offered. The programs included The
GROOVE, a dance program which strives to inspire and assist
in the elevation of global consciousness, creativity and health.
Kids in the Kitchen, a successful children's cooking program
added multiple sessions each season. Also offered were
cheesemaking and authentic Indian cuisine for Adults. The
Teen Drop-in Program was revitalized. Staff worked hard to
create an engaging, fun and accessible program that appeals
to youth. Whether they are bowling, cheering on the Grizzlies
or playing capture the fl ag, the feedback is positive.

Areas of Growth
10 Month Preschool was re-designed for September 2015,
offering daily registration instead of the traditional Monday,
Wednesday, Friday or Tuesday/Thursday schedule. A four
hour Kinderprep program for 4 year olds was also introduced.
Additional programs were added to accommodate signifi cant
wait lists in Kinderprep and Nature Preschool creating 65
preschool spaces. These changes well received and resulted in
a record year for preschool registration.

 After School Care registration continues to increase, with an
average of 60 children per day from Kindergarten to Grade 6.
Active After School Care continued with the Youth Program
Quality Assessment to help children learn new skills and
concepts. Many After School Care participants also take part
in Pro-D days, Spring and Winter Break programs.

Registered pottery classes for
children and adults and drop-
in studio hours have surged in
attendance and popularity, leading
to an expansion of drop in times
and substantial waitlists for
registered classes. The pottery studio
is operating at maximum capacity,
and ways to accommodate the
continued growth of the program
are being examined.

Looking Forward
Community Recreation staff have been busy working towards
the opening of the Neighbourhood Learning Centres at Royal
Bay and Belmont Secondary Schools. Furniture and supplies
were purchased in 2015 to equip the new spaces. West Shore
Parks & Recreation is thrilled to expand services into the
community in these beautiful and state of the art facilities.

POTTERY STUDIO

REVENUE

32%
FROM 2014

Department Highlights

300
HOURS OF

FREE
Children
and Family
Programs

7WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Fitness & Wellness
A 14% increase was seen in personal training and small group
training. Three new yoga classes were added with success in
2015, Therapeutic Yoga, Gental Hatha Flow, and Yoga for
Spinal Health. Exercise Rehabilitation has a 69% increase from
2014 and, due to the demand, West Shore Parks & Recreation
hired two more Kinesiologists to add to the team. In 2015
the fi tness department purchased nutrition software to assist
West Shore Parks & Recreation nutritionists in meal planning
with registered dietician templates. 3 staff completed their
nutritionist certifi cation. Fall fi tness week was a success with
40 free classes offered.

Looking Forward 
The weight room is continuing with the “out with the old
in with the new” theme and planning for a major strength
equipment upgrade in Early 2016. The original Apex strength
equipment is being replaced with Atlantis Strength company.
This Quebec company has a great reputation in the fi tness
world and is expected to be well received by the patrons.
Apex has had a stronghold on the island for many years but
unfortunately was not an option as they closed in 2011.
The weight room and fi tness studio are also looking at
more accessible options such as a Krank Cycle (upper body
ergometer) in the weight room and fi tness studio. This will
allow for patrons with
mobility issues to participate
in an indoor cycling class
and adds another option
in the weight room.
Looking forward to 2016
and completing the Cardio
turnover to a complete
precor line with a purchase
of 4 new upright bikes to
replace the last 4 outdated
upright bikes.

Aquatics
Registered Swim Lessons
Registered swim lessons remained very popular in 2015;
particularly for the school age population. New this year, was
a strong enrollment in the higher, more advanced Red Cross
learn to swim lessons. Feedback received through program
evaluations, continues to demonstrate that parents recognize
the importance of swimming as
a lifelong skill.

Staff continue to see a shift in
swim registrations from after
school times to evening options.
Mondays and Wednesdays
remain the most desirable
for parents; operating now
at maximum capacity. To
address the continued demand
for evenings, staff have
programmed additional Tuesday
and Thursday lessons.

Private Swim Lessons
Private swim lessons are a very attractive alternative to group
lessons; the trend towards customized options for busy
families and working adults is extremely appealing

Juan de Fuca was the host pool for two Triathlons in the spring
of 2015. Both were very successful, and West Shore Parks &
Recreation looks forward to hosting these events in the future.

Local Business Participation
Juan de Fuca Pool continues to experience the dedicated
participation of schools, community swim clubs and
businesses. Aquatics currently provides services for three local
daycares devoted to providing quality learn to swim programs
for their young children. These care providers participate year
round and are committed to ensuring their children get the
opportunity to learn to swim in a safe and fun environment.

POOL DROP-IN

REVENUE

5%
FROM 2014

MEMBERSHIP
PASS SALES

15%
2015 – $896,675

2014 – $787, 045

MEMBERSHIP
PASS SCANS

4.5%
2015 – 198,985

2014 – 190,353

NEW CLIENTS
Previously Not Registered

6,424
NEW CLIENTS ADDED IN 2015

ADDED IN 2014 – 6,464

8 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

“Life isn’t about fi nding yourself,
life is about creating yourself.”
~ George Bernard Shaw

9WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Program Participation 2015

Registered Programs Participants
Registered

Number
of Visits

Aquatics Programs
Preschool Lessons 3,773 37,107

School Age Lessons 3,189 31,246

Teen Programs 39 234

Adult Programs 147 4,780

Private Lessons 928 3,266

Total Aquatics 8,076 76,663

Fitness & Wellness Programs

Active Rehabilitation - 1,691

Cardiac Rehabilitation 260 2,058

Fitness & Wellness Programs 3,949 36,400

Total Fitness & Wellness 4,209 40,149

Arena Programs
Preschool Lessons 474 2,611

Preschool Programs 16 192

School Age Lessons 549 3,029

School Age Programs 494 2,528

Adult Programs 138 270

Private Lessons 33 143

Total Arena 1,704 8,773

Sports Programs
Preschool 591 4,052

School Age 1,546 7,753

Adult 31 307

Total Sports 2,168 12,112

Recreation Programs
Preschool 2,552 24,178

School Age 2,503 14,231

Teen 335 1,443

Adult 1,385 6,549

Total Recreation 6,775 46,401

TOTAL 22,932 184,068

Drop-In Programs

Aquatics and/or Weight Room Drop-In
Single Admissions 90,845

Membership/Pass Scans 198,985

Total Number of Drop-In Scans 289,830

Arena Drop-in
Public Skating Admissions 10,068

Skate Rentals 7,939

Skate Sharpening 125

Total Number of Arena Drop-in Visits 18,132

Sports Programs (Adult)

Total Number of Sports Drop-in Visits 1,391

Juan de Fuca Golf Course

Rounds Played 23,238

Toddler Social

Total Number of Visits 1,444

Child Minding

Total Number of Spots Used 2,321

Birthday Parties

Number of Parties Held 5,140

Free Youth (Teen) Drop-In

Total Number of Visits 1,443

Special Events

Estimated Number of Participants 84,475

10 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Metchosin
4,800 PEOPLE

Langford
29, 220 PEOPLE

PORTION OF

JDF Electoral
SERVED BY WSPR

135 PEOPLE

Colwood
16,100 PEOPLE

Highlands
2115 PEOPLE

JDF Electoral Area
4,173 PEOPLE

View Royal
9,380 PEOPLE

15.2 %
OF POPUATION

3.4%
OF POPUATION

47.3%
OF POPUATION

26.1%
OF POPUATION

7.8%
OF POPUATION

0.2%
OF POPUATION

TOTAL NUMBER OF PASSES SOLD

12,194
POPULATION of the WEST SHORE*

61,750
*Only includes portion of JDF Electoral Area Served by WSPR

PASS HOLDERS BY
MUNICIPALITY

11.3%

Town of VIEW ROYAL
1374 PASSES

2.0%

District of HIGHLANDS
248 PASSES

00.1%

8 PASSES
JDF Electoral Area

41.5%

City of LANGFORD
5,063 PASSES

24.2%

COLWOOD
2,956 PASSES

5.4%

District of METCHOSIN
248 PASSES

15.5%

OTHER Municipality
1888 PASSES

11WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Arena & Sport Programs
Pickleball
In 2015, the emerging racquet sport of Pickleball continued
to grow. Following the successful summer of drop-in sessions
a fall program was launched at Spencer School on Mondays
in September and even more growth led to an additional
program day on Tuesdays set to begin in early 2016.

Active Girls Rugby
In partnership with the West Shore Rugby Club, West Shore
Parks & Recreation offered Active Girls Rugby and Intro to
Rugby programs for girls. Aimed to increase physical activity
and introduce rugby to the female youth of the West Shore
this free program was made possible with a grant from
Promotion Plus and Active Girls Victoria. Twenty future rugby
players registered in the new program.

Community Development
Active Transportation Workshop 
‘Safe Routes to Schools and Community Hubs‘ an Active
Transportation Forum was held on February 20, 2015 in the
Kinsmen Fieldhouse. The Capital Regional District and West
Shore Parks & Recreation hosted this free half day workshop,
facilitated by HASTe (Hub for Active School Travel), to build
awareness around walking, cycling and alternative methods of
safe travel and build our region’s capacity to support healthy
and active lifestyles. Numerous community stakeholders,
councilors and committees were invited to take part. 75% of
participants rated the event either Good or Excellent.

Rotary Picnic Playground Grand Opening 
The Rotary Picnic Playground “Climbed Our Way to a Perfect
Place to Play,” after fi ve years of dedicated volunteer work
and community support the Rotary Picnic Playground was
completed. West Shore Parks & Recreation and The Colwood
Rotary Club offi cially opened the playground with a Ribbon
cutting ceremony on Thursday, May 7, 2015. The $244,000
inclusive playground spans 7800 square feet and has play
structures for preschool and school age children. This project
has stayed true to both partners vision of a full range of
accessible recreational opportunities for all ages and abilities.

Child Protection Training for Outside Agencies
West Shore Parks & Recreation's Child Protection Training was
shared with the Greater Victoria Public Library and presented
at the 2015 Recreation Facilities Association of BC Conference
in Kelowna. Discussion about what to look for in situations
of neglect and abuse and what actions to take should a child
disclose evidence of abuse. This workshop was designed
to 'Train a Trainer' and provide valuable tips on helping to
support children and families using public facilities.

Westshore Skatepark Coalition
On October 27, 2015 the Westshore Skatepark Coalition
(WSC) became incorporated as a Society, dedicated to the
creation of new skate parks in the West Shore. The WSC
acts as an advocate for new West Shore based skate parks.
WSC believes skate parks support all ages and are gender
neutral, ethnically diverse and socio-economically varied.
When adequately facilitated for, skatepark users are able to
safely recreate and develop their skills through physical/mental
determination and camaraderie.

12 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Looking Forward
Story Walk Wednesdays, a summer program combining early
childhood literacy, immersion in nature and active travel,
brings pages of an illustrated storybook to life on trails across
the Westshore. encouraging active transportation, reading
and exploring the outdoors. Sponsored by the CRD Traffi c
and Safety Commission, CRD and the Victoria Foundation.
Community Partners include the User-friendly Trail Guide
Committee, WestShore Literacy Connection and the Greater
Victoria Public Library.

13WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

14 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Events & Entertainment
Artifi cial Turf Grand Opening
West Shore Parks & Recreation and The Westshore Velox
Rugby Football Club (formerly Velox) held the grand opening
of a new Artifi cial Turf Playing Field at Juan de Fuca Recreation
Centre. Westshore RFC contributed $450,000 to complete the
fi eld upgrade within the Velodrome and offi cially moved their
Club from their long time home at UVic to the West Shore.
This refurbishment of a previously unusable Velodrome infi eld
provides an all-weather practice surface for WestShore RFC
and is also used by Juan de Fuca Soccer, Victoria Field Lacrosse,
Greater Victoria Velodrome Association and WSPR programs.
A Ribbon Cutting Ceremony was held on August 5, 2015.

 Woman to Warrior
The 1st annual Woman2Warrior fundraising race in support
of Easter Seals was held on the lower fi elds in August. This
non-timed 5km run featured obstacles to test strength, agility,
balance, and sense of adventure. Woman2Warrior helped to
send 800 kids and young adults with disabilities to a week
long camping experience at one of three Easter Seals camps.

Kraft Hockeyville
The puck dropped at 7 PM on September 21, 2015 at The Q
Centre as the Vancouver Canucks faced the San Jose Sharks in
a pre-season exhibition game to celebrate Kraft Hockeyville. In
April 2015, the Panorama Recreation Centre in North Saanich
was announced as the national grand prize winner of Kraft
Hockeyville, receiving $100,000 to fund arena improvements
and the opportunity to host a National Hockey League pre-
season game. After considering a number of factors, such as
seating and safety specifi cations, a decision was made by Kraft
and NHL offi cials to hold the game at The Q Centre. West
Shore Parks & Recreation hosted North Saanich fans and the
NHL for fi ve days, including ice making, set up, and festivities.

Mann Cup
The Victoria Shamrocks hosted the Mann Cup in September
2015 and won the series 4-2 over Peterborough. This was
Victoria’s 9th Mann Cup in the 105-year history and fi rst since
2005. The Victoria Shamrocks raised their level of play; their
lively fans raised the roof of the Q Centre and the organization
proudly hangs its 9th Mann Cup banner for the region to see.

Other Events
The Q Centre hosted a Work Safe BC High Roofi ng Safety
Conference on April 25. This event attracted more than 700
professionals in the roofi ng trade.

The fi fth annual Watchtower Jehovah Witness Convention was
held June 12-14 and attracted over 5,000 attendees.

The 29th annual Home Expo was held April 17–19 at the Q
Centre, JDF Arena and inside the Curling Rink. This is Victoria’s
largest and premier building, renovation and décor show and
attracts over 12,000 spectators annually.

The fourth installment of the Island's largest rock festival, Rock
the Shores, saw two days of action-packed fun on the Lower
Fields. Saturday headliners were internationally acclaimed
musicians The Black Keys and Janes Addiction closed the
weekend with an epic performance Sunday night.

Looking Forward

Staff are looking forward to hosting exciting sporting events,
trade shows and concerts plus continuing facilitation of new
user groups such as Victoria Wolves Sr. B Men’s Lacrosse.

Food & Beverage Service
West Shore Parks & Recreation’s food and beverage services
are an integral part of events taking place throughout the year.
In addition to serving food and drinks at regular season home
games for the Victoria Shamrocks and Victoria Grizzlies the
food and beverage staff also cater a number of private events
and meetings. In 2015, Eight beautiful weddings were hosted
at the Kinsmen Fieldhouse.

The food and beverage team served up delicious burgers hot
dogs and clod beverages at the 2015 Rock the Shores concert.
This team prepared a full roast beef dinner for 680 people
attending the 5th Annual Minor Hockey Banquet and also
prepared a dinner for over 300 people at the Mixed Tactics
Darts, JDF Soccer and JDF Figure Skating year end banquets.

Catering Services successfully executed two offsite events this
year; a wedding for 100 people in James Bay at the White
Eagle Hall and Old Timers Hockey Association's 26th Annual
Playmakers banquet at Pearkes Arena for 300 people.

The West Shore Rugby Club made West Shore Parks &
Recreation it's new home, in September 2015. The Kinsmen
Fieldhouse was designated their new club house and Food
Services provided regular bar service and catering on Thursday
and Saturdays, plus other special events as requested.

Day to day food offerings can be
found at Café Fresh inside Juan de
Fuca Recreation Centre. This café
serves the general public, guests
visiting our facilities or participating
in programs, and West Shore Parks &
Recreation staff. Café Fresh offers a
lovely selection of sandwiches, soups,
beverages, snacks, and daily breakfast
and lunch specials.

Looking Forward
Food and Beverage is looking forward to unveiling the new
bar built for the Fieldhouse; working with West Shore Rugby
Association to meet the needs of both partner groups and
implementing the new liquor licensing within our facilities
which will assist us in providing a licensed patio for golfers.

8227
CUPS
OF COFFEE

sold at
Café Fresh

15WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

“To live is to achieve as many dreams as you can.”
– Dr. Jorge Palacios

16 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Maintenance
West Shore Parks & Recreation Maintenance Department was
responsible for regular ice installation in September as well as
another complete install on top of original ice of NHL quality
ice for the North Saanich Kraft Hockeyville National Hockey
League pre-seaon game. All communication infrastructure
was upgraded and expanded to allow for live streaming of
the event. The event also required the construction of camera
platforms, audio and video rooms, and a green room for
CBC's Coaches Corner with Ron McLean and Don Cherry.

The old JDF Arena scoreboard was installed on top of the
fi eldhouse for use by our sports fi eld users.

Looking Forward
WSPR Maintenance is upgrading the computerized Direct
Digital Control of all heating, ventilation, and mechanical
systems which will allow for better energy effi ciency.
Completion of the heat recovery loop system which recycles
the heat from the air back into WSPR facilities, will maximize
the organizations sustainability. Maintenance Staff will receive
intensive training, in forklift operations, operations in confi ned
spaces and transportation of dangerous goods.

Parks
The Velox Valhallians Rugby Football Club moved from UVIC to
West Shore in 2015 which added a new dimension to the turf
care for West Shore fi elds. The Velodrome infi eld was covered
with synthetic turf through a contribution agreement with the
West Shore Rugby club.

 Juan de Fuca Minor Soccer
Association and West Shore
Parks & Recreation donated
funds to make the lighting of the
synthetic turf fi eld at the Royal
Bay School a possibility. The
lights allowed for over 20 extra
hours of sports programming
weekly on the fi eld.

Looking Forward
The parks department will be involved in installing new
interpretive signage on the West Shore Parks Walking Trail and
resurfacing of the main parking lot in front of the Juan de Fuca
Recreation Centre. In 2016,The Parks Department will begin
work on retrofi tting the irrigation system on Baseball Diamond
#3 to increase the effi ciency of sprinklers and to decrease the
use of natural resources.

Reception
In 2015, Reception welcomed over 900,000 users through our
doors accessing programs and drop-ins such as the pool, arena
and weightroom while open for more than 4,900 hours per
year. One of the most successful campaigns of 2015 was the
Regional May Pass. Reception sold 1,117 May Passes in 2015,
up 7% from the previous year.

New Registration Software will be implemented in 2017 and
will be used by all municipal recreation centres in the region.

Finance
Banking Transition
West Shore Parks & Recreation successfully changed from one
banking institution to another for a cost savings of $8,000.

New Payroll System
A new payroll system was implemented; West Shore Parks
& Recreation switched from ADP to ComVida to obtain an
additional $20,000 cost savings in service provider fees. This
change in payroll system provides an improved reporting
module which enables more effective use of staff time.

Finance is looking forward to streamlining its reporting
by implementing a fi nancial program called Management
Reporter, a Microsoft Dynamics product.

Human Resources
West Shore Parks & Recreation seeks
the best people to ensure the highest
standards for every department.

In 2015, Human Resources created
an accurate and comprehensive data
base for employee work and personal
information in our new Human
Resources/Payroll system, that has
allowed West Shore Parks & Recreation to track attrition and
head count to measure growth and identify areas to reduce
turnover and cost. The ability to track and report on the
criminal record check data base and child protection training
to ensure all staff are up-to-date was also added.

With staff input, Human Resources is currently refreshing our
Core Competencies to assist with recruitment and selection as
well as simplifying the Performance Evaluation system.

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

OVER

1000
EMPLOYMENT
APPLICATIONS

Received in 2015

FEDERALLY
PROTECTED

Species of Floral & Fauna

17WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Revenue Breakdown by %

Juan de Fuca Arena 4%

The Q Centre 5%

Centennial Centre 2%

Recreation Programs 6%

Fitness & Wellness 8%

Sports & Curling 4%

Golf 3%

Seniors Centre 1%

Aquatics 10%

Food & Beverage Services 7%

Other 4%

Municipal Requisitions 44%

REVENUE

2015

JDF Arena

The Q Centre

Centennial Cente

R
ecreatio

n
 P

ro
g

ram
s

F
itn

e
ss &

 W
e

lln
e

ss

Sp
ort

s
&

 C
url

in
g

Other

Food & Beverage Service

Aquatics

Senio
rs

Golf

Municipal Tax Requisition

Municipality 2013 2014 2015 2016 Change %

Colwood $1,123,670 $1,083,693 $1,098,347 $1,110,077 $11,730 1.07

Highlands $185,113 $176,321 $171,333 $177,304 $5,971 3.49

Langford $2,394,074 $2,394,046 $2,420,401 $2,511,736 $91,335 3.77

Metchosin $432,547 $404,741 $424,890 $422,583 ($2,307) (0.54)

View Royal $684,420 $680,300 $706,923 $725,839 $18,916 2.68

JDF Electoral $25,470 $23,104 $23,022 $21,406 ($1,616) (7.02)

TOTALS $4,845,294 $4,762,205 $4,844,916 $4,968,945 $124,029 2.56

Financial Report (Audited)

"How you live tomorrow depends
on how you invest today" – Unknown

18 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Annual Budget Expenses BY OBJECT

REVENUE 2015 Budgeted 2015 Actual 2016 Budgeted

Sales of Service 5,658,746 5,920,380 6,257,536

Requisitions 4,844,916 4,844,916 4,968,945

Other - 183,128 -

TOTAL REVENUE $10,503,662 $11,118,476 11,266,481

EXPENDITURES

Salaries, Wages & Benefi ts 6,663,094 6,736,829 6,902,004

Utilities 853,573 692,135 906,850

Insurance 287,687 257,366 290,060

Repairs and Maintenance 307,350 274,969 259,500

Supplies 664,807 692,135 608,991

Contract for Services 496,885 412,745 470,716

Rentals and Leases 19,590 7,925 152,390

Major Repairs & Equipment 535,500 1,197,135 535,000

Debt Subsidy 194,000 194,000 194,000

Other 508,176 820,043 906,970

TOTAL $10, 503,662 $11,285,282 $11,226,481

Major Repairs and Equipment Budget

$1,000,000

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

from reserve$800,000
Additional funding

from reserve

$700,000
$825,500

$257,000
Additional funding

from reserve$600,000

$500,000

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

$300,000

$200,000

$100,000

$000,000
$884,250 $1,084,400 $559,000 $738,500 $535,500 $945,500

2011 2012 2013 2014 2015 2016

19WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

Partners

Alzheimer’s Society
Arthritis Society
Associated Engineering
BCRPA
Boys and Girls Club
Calgary Foundation
Camosun College
Canadian Diabetes Association
Canadian Red Cross
Canadian Tire Jumpstart
Canucks Autism Network
Coast Collective
Colwood Fire Department
Community Recreation Program
CRD Parks
Family & Early Childhood
Resource Network
FLG Sports Ltd.
Fort Rodd Hill
Freshair Cinema
Freshwater Fisheries Society of BC
Go Fish BC
Goldstream Food Bank
Goldstream Gazette
Greater Victoria Active Communities
Greater Victoria KidSport
Greater Victoria Public Library
Harry Barnes Hockey
HASte BC
Heart & Stroke Foundation of BC
Heritage Board Shop
I.A.C.D.I.
Island Health
Island Savings
Kinsmen Club of Juan de Fuca
Military Family Resource Centre
Ministry of Children and Families
Pacifi c Centre
ParticipACTION
Paul Valentine Foundation
Peninsula Co-op
Queen Alexandra Foundation
Recreation Facilities Assoc. of BC
Recreation Integration Victoria
Rotary Club of WestShore
Rotary Club of Westshore Sunrise
ROSCO
Royal Roads University
Saunders Foundation
Schneiders Country Naturals
School District 61 and 62

Select Your Tickets
Shoreline Community School Assoc.
Suttle Recreation
Thrifty Foods
Times Colonist
United Way
University Health Network
University of Victoria
Vancouver Island Running Society
Victoria Toast Masters
West Shore Arts Council
West Shore Child,Youth & Family
Centre
West Shore Karate
West Shore Lions Club
West Shore Literacy Connection
West Shore RCMP
West Shore Youth Collective
WestShore Chamber of Commerce
Youth Service Provider Network

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

Community Partners

Grants & Funding

Kidsport Greater Victoria and Active Girls
"Performance Developement" Grant
$500 in support of the Active Girls Intro to Rugby Program
which introduced the sport to 20 new female athletes.

Family Day Grant
$1000 from the British Columbia Recreation Professionals
Association to offer a free Family Day Swim and Skate.

Recreation Foundation of BC Grant
$4000 received to fund the new Neighbourhood Nights
Program bringing Families together in their Neighbourhood
park for a shared experience of fun, healthy eating, play and
physical activity in the outdoors.

Active Transportation Grant
$5700 provided by the CRD Active Transportation Grant for
‘Safe Routes to Schools and Community Hubs‘ an Active
Transportation Forum, where 25 municipalities, organizations
and committees were involved learning about how to build
awareness around walking and cycling and other forms of
Active Transportation within our community and capital region.

Federal AED Grant
Through a Federal Grant, seven new Automated External
Defi brillators (AED’s) and training for all staff were provided by
MediQuest Technologies, a Canadian provider of Automated
External Defi brillator programs including fi rst aid training.

Peninsula Co-Op Community Grant
$10,000 received from Peninsula Coop to subsidize the Child
Minding service at Juan de Fuca Recreation Centre. This service
continues to be very busy with a maximum of 8 children in the
room at a time with one staff for a max of 75 minutes.

Employment and Social Development Canada (ESDC)
$20,051 of funding was provided by The Canadian Federal
Government through the Department of Employment and
Social Development Canada (ESDC) via the Canada Summer
Jobs grant helping West Shore Parks & Recreation create
summer job opportunities for 14 university students.

JDF Soccer Association Donation
$100,000 was donated by the JDF Soccer association to assist
with the cost and installation of the lights on the Royal Bay
Soccer fi eld.

New Lighting Grant
$104,000 Grant to replace all the incandescent and
fl uorescent light bulbs on site to the more effi cient LED bulbs.

20 WEST SHORE PARKS & RECREATION | 2015 ANNUAL REPORT

St
ro

ng
 R

el
at

io
ns

hi
ps

 •
Su

st
ai

na
bl

e
Op

er
at

io
ns

 •
Su

pp
or

tiv
e

Go
ve

rn
an

ce
 •

Ex
ce

lle
nc

e
in

 S
er

vi
ce

 D
el

iv
er

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

www.westshorerecreation.ca
250-478-8384

