

Phase Three: Inventory

Community Centres, Youth Centres,
Senior Centres & Community Halls

BC Recreation & Parks Association Community Recreation Facilities Assessment Study

June 2006

About the BCRPA

The British Columbia Recreation and Parks Association is a not for profit organization dedicated to building and sustaining active healthy lifestyles and communities in BC. Established in 1958, the Association is a central resource agency for members and stakeholders of the parks, recreation, physical activity and culture industry, providing leadership, training and support to help meet national, provincial and local priorities. Through a diverse network of partners and extensive programs and services, BCRPA actively advocates accessibility and inclusiveness to recreation and physical activity and strives to help integrate sport and recreation opportunities.

Our Vision

The recreation, parks and culture sector is an essential partner for building healthy individuals and communities, as well as fostering economic and environmental sustainability.

Our Mission

BCRPA is committed to leading the parks, recreation and culture sector in building and sustaining healthy active communities, including fostering economic and environmental sustainability. We inspire and support community leaders and practitioners through advocacy, communication, education, resources and other services.

Acknowledgements

BCRPA would like to thank the members of the Steering Committee who volunteered their time and expertise to the development of this document. The Steering Committee members were:

- Suzanne Allard Strutt, CEO, British Columbia Recreation & Parks Association
- Nancy Burton, Hughes Condon Marler : Architects
- Don Chow, Director, British Columbia Recreation & Parks Association
- Darryl Condon, Principal, Hughes Condon Marler : Architects
- Sharon Meredith, Operations Manager, British Columbia Recreation & Parks Association
- Per Palm, Vancouver Parks Board
- Janet Whitehead, Corporation of the Township of Langley

The BCRPA would like to also acknowledge Hughes Condon Marler : Architects for their services and expertise in the creation of this Phase 3 - Community Centres, Youth Centres, Seniors Centres and Community Halls of the Community Recreation Facilities Assessment Study.

The compilation of this data required the cooperation of a large number of participants across the municipal recreation sector in British Columbia. BCRPA is thankful for the time and efforts provided by all participants.

Contents

Contents

Section 1: Executive Summary

Section 2: Background

Section 3: Facility Life Cycle Stages

Section 4: Key Findings

Section 5: Summary

Appendices

Section 1

Executive Summary	1
1.1 Background	1
1.2 Facility Life Cycle Stages.....	1
1.3 Key Findings	2

Section 2

Background	3
2.1 Terms of Reference	3
2.2 Project Objectives.....	3
2.3 Benefits of Recreation.....	4
2.4 Current Context	5
2.5 Study Scope	5
2.6 Study Process.....	5
2.7 Life Cycle Assessment	6

Section 3

Facility Life Cycle Stages	7
-----------------------------------	----------

Section 4

Key Findings	9
4.1 Study Participants	9
4.2 Facility Type Summary.....	10
4.3 Private Facilities	11
4.4 Facility Locations.....	12
4.5 Facility Ownership	16
4.6 Facility Operation	16
4.7 Facility Area Summary	17
4.8 Facility Usage	18

4.9 Life Cycle Stage	19
4.10 Facility Type Stages.....	21
4.11 Facility Upgrades	21
4.12 Accessibility	22
4.13 Community Demand	23
4.14 Community Centre Specific Data	23
4.15 Youth Centre Specific Data.....	23
4.16 Seniors Centre Specific Data.....	24

Section 5

Summary	25
5.1 Next Steps	25

Appendices	26
-------------------	-----------

Section 1

Executive Summary

Contents

Section 1: Executive Summary

Section 2: Background

Section 3: Facility Life Cycle Stages

Section 4: Key Findings

Section 5: Summary

Appendices

This section of the report provides a summary of the key aspects of phase three of the facility inventory study process and database.

1.1 Background

The scope of the study was to produce an inventory, in the form of a database, of four types of indoor community recreation facilities owned and/or operated by local municipalities in British Columbia. This work is the third phase of a multi-phase project intended to provide accurate information on the state of community recreation facility infrastructure throughout the province.

1.2 Facility Life Cycle Stages

One of the key aspects of the inventory is to provide the framework for a more detailed assessment of general facility condition during subsequent phases of the study. One component of the database that assists in this regard is the life cycle classification. This type of categorization is helpful in building an understanding of the general state of our facilities. Typically, all facilities follow a similar pattern whereby operational costs and the need for significant capital upgrades increase dramatically as the facility ages. For this purpose, we have identified five facility life cycle stages according to their ages.

- Stage 1 – Planning
- Stage 2 – 1 to 14 years old
- Stage 3 – 15 to 24 years old
- Stage 4 – 25 to 34 years old
- Stage 5 – 35 years and older

Facility life cycle stage assumptions are generalizations and the actual condition of each facility will vary. It is not the intent of this report to provide detailed facility assessment information as this issue is intended to be addressed during the next phases of the Community Recreation Facilities Assessment Study.

Project Objectives:

- 1 To provide assistance to communities throughout British Columbia in evaluating the lifecycle stage of their facilities
- 2 To provide guidance and information to these communities related to the upgrading, maintenance or replacement of existing facilities
- 3 To ensure that British Columbians have access to the facilities they need in order to live healthy, active lifestyles.

1.3 Key Findings

In total, 185 surveys were distributed and an 88% response rate was achieved. From this data, a total of 433 facilities were identified and incorporated into the inventory. Following is a summary of each facility type:

Table 1.3a

Facility Type	Total Number
Community Centres	177
Youth Centres	69
Seniors Centres	73
Community Halls	114
Total	433

Using the information contained in the database, the estimate of the total floor area of all facilities is over 950,000 m².

The total usage of all of facilities in the database is approximately 38,000,000 visits per year. This represents 10 facility visits for each resident of British Columbia per year.

The inventory contains data on facility age for 382 of the 433 facilities in the inventory. Based upon the facility life cycle stages outlined in section 1.2 above and the reported age of each facility, the breakdown of life cycle stage by facility type is summarized in the following table.

Table 1.3b

Facility Type	Stage 1	Stage 2	Stage 3	Stage 4	Stage 5
	planned	1 to 14	15 to 24	25 to 34	35 & over
Community Ctrs	0	43	16	59	44
Youth Centres	1	36	8	4	15
Seniors Centres	0	14	12	17	17
Community Halls	1	14	12	16	56
Total	2	104	48	96	132
Percentage	0.5%	27%	12.5%	25%	35%

This table indicates that a large majority of facilities (70%) are 25 years old or older and that by 2010 most of these facilities will have reached stage 5. This is very similar to the data for the indoor facility types in phase one of the inventory where 72% of facilities were 25 years old or older.

Further information, and greater detail, is contained in Section 4 of this report.

Section 2

Background

Contents

Section 1: Executive Summary

Section 2: Background

Section 3: Facility Life Cycle Stages

Section 4: Key Findings

Section 5: Summary

Appendices

This section of the report provides background on the principles established by the project steering committee, a commentary on the benefits of recreation facilities, a discussion of the study process and methodology as well as the context of this report.

2.1 Terms of Reference

During the winter of 2005, The British Columbia Recreation and Parks Association (BCRPA) commissioned an inventory, in the form of a database, of four types of community recreation facilities owned and/or operated by local municipalities. This work is phase three of a multi-phase project intended to provide accurate information on the state of community recreation facility infrastructure throughout the province.

2.2 Project Objectives

The project objectives were as follows:

- To provide assistance to communities throughout British Columbia in evaluating the lifecycle stage of their facilities
- To provide guidance and information to these communities related to the upgrading, maintenance or replacement of existing facilities
- To ensure that British Columbians have access to the facilities they need in order to live healthy, active lifestyles.

Shadbolt Centre, Burnaby, BC

2.3 Benefits of Recreation

Underlying the importance of this inventory is a firm belief in the wide ranging societal benefits provided by community recreation facilities and the corresponding need for stable and sustainable provision of these services. According to the Canadian Parks / Recreation Association, a brief summary of the benefits of recreation¹ is as follows:

- Recreation and active living are essential to personal health – a key determinant of health status.
- Recreation is a key to balanced human development – helping Canadians reach for their potential.
- Recreation and parks are essential to quality of life.
- Recreation reduces self-destructive and anti-social behavior.
- Recreation and Parks build strong families and healthy communities.
- Pay now or pay more later! Recreation reduces health care, social service, and police/justice costs.
- Recreation and parks are significant economic generators in your community.
- Parks, open spaces and natural areas are essential to ecological survival.

Accepting these key benefits, the importance of ensuring the long term sustainability of a healthy stock of community recreation facilities becomes clear.

¹ The Benefits Catalogue - Canadian Parks/Recreation Association, 1997

2.4 Current Context

Factors affecting the construction of new facilities as well as upgrading of existing facilities are many and widespread. However a few key industry trends are important to note. The following issues all have contributed to the current condition of British Columbia's stock of recreation facilities as well as to the challenges faced by the industry:

- Recreation programming has shifted from structured to non-structured (i.e. user dictated). This impacts the size, layout and nature of spaces within the facilities
- The construction of stand alone dedicated facilities has reduced in favour of multi-purpose type facilities.
- The lack of consistent and widespread funding mechanisms for community recreation facilities.

2.5 Study Scope

This work summarized by this report provided an inventory of the following types of community recreation facilities:

- Community Centres
- Youth Centres
- Seniors Centres
- Community Halls

Subsequent phases of this project are intended to study the physical condition of a cross section of all types of the indoor facilities in the inventory.

2.6 Study Process

The process utilized to compile this phase of the facility inventory involved a detailed single stage survey. The survey was distributed to all municipalities and Regional Districts in British Columbia. Data from the completed surveys was then added into the inventory database (compiled in MS Access format) created during phase one of this process. As in phase one and in addition to the database, facility locations were plotted on a drawing of the province, allowing for a variety of graphical representations of the data.

The survey methodology relied upon self-reporting by organization and accordingly the data was not verified by the consultant teams. In situations where organizations did not have or maintain the information requested the corresponding section of the database was left blank.

2.7 Life Cycle Assessment

One of the key aspects of the inventory is to provide the framework for a more detailed assessment of general facility condition during subsequent phases of the study. One component of the database that assists in this regard is the life cycle classification. For this purpose, we have classified facilities by age. A detailed description of this is provided in Section 3 of this report. It is important to note that the ongoing viability of a particular facility is influenced by a wide variety of factors in addition to its physical condition. Examples of these factors are changing demographics, accessibility, gender equity, sport technical standards, trends in recreation, operational costs, and programming considerations. These issues were outside of the scope of this phase of the project.

Section 3

Facility Life Cycle Stages

Contents

Section 1: Executive Summary

Section 2: Background

Section 3: Facility Life Cycle Stages

Section 4: Key Findings

Section 5: Summary

Appendices

One of the Study goals was to categorize the inventoried facilities according to their position within a typical facility life cycle. This type of categorization is helpful in building an understanding of the general state of our facilities. Typically, all facilities follow a similar pattern whereby operational costs and the need for significant capital upgrades increase dramatically as the facility ages. For this purpose, we have identified five facility life cycle stages.

- Stage 1 – Planning
- Stage 2 – 1 to 14 years old
- Stage 3 – 15 to 24 years old
- Stage 4 – 25 to 34 years old
- Stage 5 – 35 years and older

In order to facilitate the comparison of data between Provinces, it was decided to pattern the life cycle stages on the life cycle stages contained in a similar report² prepared for the Alberta Recreation and Parks Association in January 2001.

It is important to note that the facility stage assumptions are generalizations and the actual condition of each facility will vary. Factors affecting this will include the quality of original construction, climate, maintenance procedures and capital expenditures. Furthermore, it is not the intent of this report to provide detailed facility assessment information. This issue is intended to be addressed during subsequent phases of the Community Recreation Facilities Assessment Study.

² Swimming pools & arenas; Alberta's Community Recreation Infrastructure - A Guide to Life Cycle Planning, 1998

Following is an explanation of the five stages and the assumptions related to their operating condition.

Stage 1

During Stage 1, a facility is in the planning and /or construction phase. Once a facility has been opened to the public it is no longer in Stage 1. During this stage there are typically no maintenance or capital improvement funds required.

Stage 2

Stage 2 facilities are between one and fourteen years old. During this period, standard operating and maintenance budgets are typically adequate to operate the facility.

Stage 3

Stage 3 facilities are between fifteen and twenty-four years old. It is during this stage that standard operating and maintenance budgets may not be adequate to address the major refurbishment or replacement of building elements that have deteriorated. The ability of facility operators to fund these additional expenditures can have a significant impact on the future lifespan of the facility.

Stage 4

Stage 4 facilities are between twenty-five and thirty-four years old. During this stage, many of the facilities major components will require replacement. In addition to standard operating and maintenance budgets, significant capital improvements may be required to extend the life of the facility.

Stage 5

Stage 5 facilities are older than thirty-five years old. During this stage, facilities typically become more costly to operate and maintain. As well, large scale rehabilitation or replacement may be required in order to continue to serve the community.

As previously noted, it is important to understand that the facility life cycle stages are generalizations and that detailed facility assessments will be required to determine the actual condition of a specific facility. Furthermore, the condition of a facility as it ages will largely be dependent on the quality of maintenance and the ability of the operator to fund ongoing capital improvements.

Section 4

Key Findings

The results of the survey have been consolidated into a facility inventory database. Using this data, a variety of analyses are possible. This section of the report highlights some of the key findings of the survey.

4.1 Study Participants

In total, 185 surveys were distributed and an 88% response rate was achieved. A list of survey participants is contained in the Appendix.

The following table provides a summary of the types of organizations surveyed as well as the response rate.

Table 4.1

Type of Organization	Surveys Issued	Surveys Complete	% Completed
Municipality	145	129	89%
Regional District	36	28	78
Other	4	5	125%
Total	185	162	88%

Detailed data was gathered for facilities where the surveyed organizations own, operate or provide services to their communities through the use of some form of long term agreement. In some cases, surveys were returned by organizations other than those that were issued the survey and that is the reason for the 125% reporting rate in the “Other” category.

Contents

Section 1:
Executive Summary

Section 2:
Background

Section 3:
Facility Life Cycle Stages

Section 4:
Key Findings

Section 5:
Summary

Appendices

4.2 Facility Type Summary

The following table summarizes the total number of facilities of each of the four facility types included in the survey.

Table 4.2a

Facility Type	Total Number
Community Centres	177
Youth Centres	69
Seniors Centres	73
Community Halls	114
Total	433

These totals include all facilities that are either municipally owned, operated as well as facilities that are not municipally owned where services are provided on the basis of a long term operating agreement. A summary of privately owned and operated facilities is contained in the following section.

The following summarizes the total number of each facility type.

Figure 4.2b

4.3 Private Facilities

In addition to the above listed facilities, survey participants were asked to identify any privately owned and operated facilities that serve their communities. Examples of these types of facilities include those owned and operated by academic institutions, private operators, non-profit groups and the military. The following table summarizes the total number of privately owned and operated facilities identified in the survey process.

Table 4.3a

Facility Type	Total Number
Community Centres	78
Youth Centres	41
Seniors Centres	94
Community Halls	217
Total	430

No additional information was collected regarding these facilities and data regarding their usage is not included in the database.

The following figure indicates the total number of public and private facilities in terms of total facilities and by facility type.

Figure 4.3b

4.4 Facility Locations

One of the important opportunities provided by the database is the ability to facilitate detailed analysis of the geographical distribution of facilities. This has significant ramifications as it could demonstrate areas of the province where community members are significantly under or over served.

Following are a series of figures that provide a sample of the type of geographic analysis that is possible from the data. The four figures chart location of each type of facility.

Figure 4.4a Community Centre Facilities by Location

Figure 4.4b Youth Centre Facilities by Location

Figure 4.4c Seniors Centre Facilities by Location

Figure 4.4d Community Hall Facilities by Location

4.5 Facility Ownership

Survey participants were asked to identify the ownership of each facility. Data was received for 410 facilities. The following table summarizes the ownership structure for facilities contained in the inventory.

Table 4.5

Facility Type	Municipal	Regional District	YMCA / YWCA	Other non-profit	Private Sector	Other
Community Ctrs	119	23	-	-	-	14
Youth Centres	57	2	-	3	1	6
Seniors Centres	58	3	-	7	2	2
Community Halls	91	10	-	6	-	6
Total	325	38	-	16	3	28
Percentage	79%	9.5%	0%	4%	0.5%	7%

4.6 Facility Operation

Survey participants were asked to identify the entity that operates each facility. Data was received for 430 facilities. The following table summarizes the operational structure for facilities contained in the inventory.

Table 4.6

Facility Type	Municipal	Regional District	YMCA / YWCA	Other non-profit	Private Sector	Other
Community Ctrs	128	16	2	13	2	15
Youth Centres	43	1	1	20	-	4
Seniors Centres	36	3	-	23	1	9
Community Halls	77	8	-	21	-	7
Total	284	28	3	77	3	35
Percentage	66%	7%	0.5%	18%	0.5%	8%

4.7 Facility Area Summary

The following table summarizes the approximate total floor area of each of the four facility types included in the survey. 337 of the 433 facilities contained in the database provided this data. The remaining 96 are not included in the values shown in this table.

Table 4.7

Facility Type	Total Area (m ²)	Average Area (m ²)
Community Centres	596,485	4,200
Youth Centres	33,182	626
Seniors Centres	46,786	835
Community Halls	62,733	729
Total	739,186	1,707

Using the assumption that non reporting facilities are proportional in size, it is possible to extrapolate the approximate total area³ of all facilities in the province which would be in the order of **950,000 m²**.

³ Assumes average area for each of the non-reporting facilities.

4.8 Facility Usage

Survey participants were asked to identify the total facility usage in terms of number of visits per year. The following table summarizes the approximate number of visits per year for each of the four facility types included in the survey. Of the 433 facilities identified in the database, 248 provided data on usage. In cases where facility usage data is not measured or available, usage values have not been included in the table's data.

Table 4.8 – Total Facility Usage – Visits Per Year

Usage Type	Community Centres	Youth Centres	Seniors Centres	Community Halls
# reporting data	128	42	34	44
Programs / Lesson	6,624,060	124,883	451,737	193,552
Special Events	1,369,879	123,670	65,258	707,061
Rentals	3,067,085	8,116	121,398	544,443
Drop Ins	6,298,431	438,295	473,472	37,675
Other	3,687,264	7,374	335,826	208,045
Total	21,046,719	702,338	1,447,691	1,690,776

The usage totals contained in the database combine for a total usage for reporting facilities of **24,887,524** visits per year. This represents **6.4** facility visits for each resident of British Columbia per year.

Assuming that the usage patterns in the non-reporting facilities is proportional to those that reported data, then it is possible to extrapolate the approximate total usage of all of facilities in the database as approximately **38,000,000** visits per year. This represents approximately **10** facility visits for each resident of British Columbia per year.

4.9 Life Cycle Stage

The following table summarizes the life cycle stages for 382 facilities that reported facility age for each of four facility types included in the survey.

Table 4.9a

Facility Type	Stage 1	Stage 2	Stage 3	Stage 4	Stage 5
	planned	1 to 14	15 to 24	25 to 34	35 & over
Community Centres	0	40	16	59	44
Youth Centres	1	36	8	4	15
Seniors Centres	0	14	12	17	17
Community Halls	1	14	12	16	56
Total	2	104	48	96	132
Percentage	0.5%	27%	12.5%	25%	35%

This table indicates that a large majority of facilities (70%) are 25 years old or older and that by 2010 most of these facilities will have reached stage 5.

It is important to note that the facility life cycle stage relates only to the age of the facility (refer to section 3). In many cases facilities have had ongoing upgrades and renovations. The nature of these ongoing upgrades may have a significant impact on the actual condition of a facility. Refer to section 4.13 for a summary of the significant facility upgrades identified within the database.

The following figure summarizes the total number of facilities in each stage.

Figure 4.9a

Although the actual condition of a facility is the result of many more factors than age, it is significant that such a large majority of facilities are over 25 years old. The average age of all of the facilities in the database is 34 years. For reference it is important to note that the stage 5 life cycle classification starts at 35 years. During Stage 5 facilities typically become more costly to operate and maintain and, as well, large scale rehabilitation or replacement may be required in order to continue to serve the community. Given the relatively fewer number of facilities built in the last 25 years, it appears reasonable to assume that a significantly higher rate of facility replacement will be required in the coming years in order that the sustainability of the current facility stock is maintained.

The issue requires further study during future phases of the Community Recreation Facilities Assessment Study.

4.10 Facility Type Stages

The following figure summarizes the life cycle stages for each of four facility types included in the survey. The figure displays the data in terms of numbers of facilities of each type in each stage. Refer to section 3.0 for additional information regarding the life cycle stages.

Figure 4.10

As shown in figure 4.10, the life cycle stage breakdown varies by facility type with the Youth Centres typically being the youngest and the Community Halls being the oldest.

4.11 Facility Upgrades

Facility owners and operators continue to invest in their facilities in order to protect their communities’ investment and improve service. Survey participants were asked to identify the number of major renovations and upgrades that have been completed since the facility was opened. For the purposes of the inventory, a major renovation or upgrade was defined as having a cost of \$50,000 or greater.

Table 4.11a

Facility Type	Completed Facility Upgrades
Community Centres	215
Youth Centres	14
Seniors Centres	43
Community Halls	33
Total	305

In addition, survey participants were asked to identify planned major expansion, renovation or upgrading projects. The total number of planned facility upgrades is summarized below:

Table 4.11b

Facility Type	Planned Facility Upgrades
Community Centres	94
Youth Centres	10
Seniors Centres	17
Community Halls	28
Total	149

4.12 Accessibility

In many cases, facilities present challenges for people with physical mobility, visual impairment and hearing impairment disabilities. Survey participants were asked to subjectively rate their facilities in terms of access for both users and spectators. The results of this are summarized in the following tables.

Table 4.12a – Accessibility for Users

Facility Type	Poor	Good	Very Good
Community Centres	20	94	58
Youth Centres	17	26	22
Seniors Centres	3	38	29
Community Halls	26	46	36
Total⁴	66	204	165
Percentage	15%	47%	38%

Table 4.12b - Accessibility for Spectators

Facility Type	Poor	Good	Very Good
Community Centres	31	99	39
Youth Centres	22	26	14
Seniors Centres	10	33	24
Community Halls	30	44	14
Total⁵	93	202	91
Percentage	24%	52%	24%

Although not the result of detailed facility analysis, this data indicates that there are a significant number of facilities that do not adequately provide access for community members that are physically challenged.

⁴ Facility totals vary from Table 4.3a due to some of the facilities not reporting date of completion.

⁵ Facility totals vary from Table 4.3a due to some of the facilities not reporting date of completion.

4.13 Community Demand

Survey participants were asked to comment on whether or not their current facilities meet community demand for each facility type. The results of this are summarized in the following table.

Table 4.13

Facility Type	Facilities that meet demand	Facilities that do not meet demand
Community Centres	112	53
Youth Centres	37	27
Seniors Centres	43	24
Community Halls	71	23
Total	263	127

Based upon this information, approximately one third of all of the facilities contained in the inventory do not meet current community demand.

4.14 Community Centre Specific Data

Several specific questions pertaining solely to Community Centres were asked in the Survey. These findings are summarized below

Number of Facilities that include Partner Operated Spaces

In many cases, community centre facilities contain spaces that are operated by other organizations (i.e. for profit, not for profit or other governmental organization such as health services, physiotherapy or massage therapy). Of the 177 community centre facilities contained in the inventory, 74 contain space operated by a partner. In some cases, the nature of this partnership is contained in the inventory database.

4.15 Youth Centre Specific Data

Several specific questions pertaining to youth centres were asked in the Survey. These finding are summarized below.

Stand Alone Facilities

In many cases the Youth Centre facilities are attached to larger complexes such as community centres, aquatic centres and ice arena. In other cases, they stand alone as distinct facilities. Of the 69 Youth Centres contained in the inventory, 30 are stand alone and 39 are attached to other facilities.

4.16 Seniors Centre Specific Data

Several specific questions pertaining to Seniors Centres were asked in the Survey. These findings are summarized below.

Stand Alone Facilities

In many cases the Seniors Centre facilities are attached to larger complexes such as community centres, aquatic centres and ice arena. In other cases, they stand alone as distinct facilities. Of the 70 Seniors Centres contained in the inventory, 41 are stand alone and 29 are attached to other facilities.

Memberships

Survey participants were asked to identify whether or not they collect data regarding facility memberships. Of the 73 Seniors Centres contained in the inventory, 28 are collecting data on facility memberships. Survey participants were then asked to estimate the number of memberships within certain age categories. The results are contained in the following table.

Table 4.16

Number of Members by Age Category	Total
Under the age of 69	11,512
Aged 70 to 79	15,181
Aged 80 plus	6,946
Total	33,639

If we include the membership information that was not broken down by age category, the total number of members is 45,234.

Section 5

Summary

Contents

Section 1: Executive Summary

Section 2: Background

Section 3: Facility Life Cycle Stages

Section 4: Key Findings

Section 5: Summary

Appendices

This study process has resulted in the compilation of a detailed and comprehensive database summarizing municipal recreation facilities in the Province of British Columbia. The information contained in the inventory provides the following key benefits:

- Basis for further analysis of recreation facility condition across the Province.
- Through future updates, the ability to track trends in facility construction and condition.
- Ability to study and compare major facility amenities.
- Ability to study regional disparities in the provision of municipal recreation facilities.
- Provides a framework for the comparison with other facility types, both indoor and outdoor.

5.1 Next Steps

As noted previously, the facility inventory is the third phase of a multi-phase project. This next stage will provide additional analysis on the data and in particular, provide comparisons between facilities surveyed in all three completed phases of the study.

In order to protect the relevance of the data, the BCRPA will develop a database maintenance strategy which will address issues such as additions, revisions, updates and access.

Appendices

Contents

Section 1:
Executive Summary

Section 2:
Background

Section 3:
Facility Life Cycle Stages

Section 4:
Key Findings

Section 5:
Summary

Appendices

Appendix 1

Survey

Following is a copy of the survey utilized in this study.

INTRODUCTION

The results of this study will be added to the previously collected data on pools, ice arenas, curling rinks as well as parks and open spaces. The database may be expanded in the future to include other indoor as well as outdoor facilities.

The survey is set up with the following five sections:

- Part One General Questions
- Part Two Community Centre Questions
- Part Three Youth Centre Questions
- Part Four Seniors Centre Questions
- Part Five Community Halls

Please make copies of the sections that apply to your facility and fill out a separate detailed questionnaire for **each** facility that your organization owns or operates.

We appreciate the time and effort involved in providing this information and thank you in advance for your cooperation. We assure you that the resulting database will provide our provincial recreation sector with considerable benefits, not the least of which would be a powerful case for public investment in infrastructure renewal.

**Completed questionnaires should be faxed to 604-732-6695
Attn: Nancy Burton by November 10th 2005.**

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

PART 1 – GENERAL QUESTIONS

1.1 Name of Organization: _____

1.2 Organization website: _____

1.3 Name and position of person filling out survey: _____

1.4 Telephone Number: (_____) _____ Date: _____

1.5 Type of Organization: **(Please circle one)**

1) Municipality

2) Regional District

3) Other (please specify) _____

1.6 What is the approximate population served by your facilities? _____

1.7 Please indicate the type and number of facilities that your organization provides: (i.e. owns, operates or provides through a long term operating agreement):

1) Community / Recreation Centres

2) Youth Facilities

3) Seniors Facilities

4) Community Halls

How many of this type?

1.8 If your organization is planning the construction of any new facilities in the future please indicate how many and when.

1) Community / Recreation Centres

2) Youth Facilities

3) Seniors Facilities

4) Community Halls

*How many of this type?**Anticipated date of completion?*

1.9 Is your population currently served by any of the following privately owned and operated facilities?
(i.e. Academic institutions, private operators, non-profit groups, military)

1) Community / Recreation Centres

2) Youth Facilities

3) Seniors Facilities

4) Community Halls

How many of this type?

1.10 If there is none of the facility types in your community where do you have to go to use these facilities and approximately how many kilometers away is the nearest facility?

	<i>Distance</i>	<i>Where is the facility located?</i>	<i>Please Circle One</i>
1) Community Centres	_____	Private Facility, Hotel, Neighbouring Community, Other	_____
2) Youth Facilities	_____	Private Facility, Hotel, Neighbouring Community, Other	_____
3) Seniors Facilities	_____	Private Facility, Hotel, Neighbouring Community, Other	_____
4) Community Halls	_____	Private Facility, Hotel, Neighbouring Community, Other	_____

1.11 Does your organization have a life cycle planning process for your facilities? Yes / No **(Please circle one)****END OF PART 1**

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

PART 2 – COMMUNITY / RECREATION CENTRE QUESTIONNAIRE (2 pages)

Please complete a separate copy of part 2 for **each** Community Centre that your organization owns, operates or has a long term operating agreement with. If the facility includes either a Youth Centre or a Seniors Centre, please complete separate Part 3 or 4 forms in addition to this Part 2 form.

2.1 Name of facility: _____

2.2 Address of facility: _____

2.3 Year completed: _____ (If not known, please give approximate date open to the public)

2.4 What is the **ownership** of the facility? (**Please circle one**)

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify) _____

Comments _____

2.5 Who **operates** the facility? (**Please circle one**)

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify) _____

Comments _____

2.6 Area of facility: _____ square metres **or** _____ square feet.

2.7 Do you collect data regarding **total facility usage** in terms of visits? (**Please circle one**) Yes No
Even if you answered no to the above please list your "best estimate" of the number of people per year under the following headings:

Program/Lesson Participants	_____
Special Events	_____
Rentals	_____
Drop-ins	_____
Other	_____

2.8 If known, please list any major renovations or upgrades with a cost of \$50,000 or greater that have been completed since the facility was opened to the public:

<i>Year:</i>	<i>Nature of work:</i>	<i>Estimated Value:</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

2.9 Please identify the other amenities that are provided in this facility: **(Circle all that are applicable)**

- 1) Meeting Room(s)
- 2) Fitness Centre
- 3) Gymnasium
- 4) Banquet Hall
- 5) Arts Studio
- 6) Multi-purpose Room
- 7) Dance Studio
- 8) Informal Social Space
- 9) Indoor Racquet Courts
- 10) Childcare (licensed)
- 11) Licensed Preschool
- 12) Child minding Room
- 13) Snack Bar (excluding vending machines)
- 14) Retail
- 15) Other _____

2.10 How would you describe the facility's accessibility for people with disabilities? (Including such limitations as physical mobility, visual impairment, and hearing impairment)

Access for Users: **(Please circle one response for users and one for spectators)**

- 1) Poor
- 2) Good
- 3) Very good

Access for Spectators:

- 1) Poor
- 2) Good
- 3) Very good

2.11 Are you planning any **major** expansion, renovation or upgrade in the future? **(Please circle one)**

- 1) Yes If Yes, please indicate the approximate timeframe and nature of the planned work.
- 2) No

<i>Year:</i>	<i>Nature of work:</i>	<i>Estimated Value</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

2.12 Does the facility meet current community demand? **(Please circle one)**

- 1) Yes
- 2) No

2.13 Does the facility contain any partner operated spaces (i.e. for profit, not for profit or other governmental organization such as health services, physiotherapy or massage therapy)? **(Please circle one)**

- 1) Yes
- 2) No

Nature of partnership:

END OF PART 2

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

PART 3 – YOUTH CENTRE QUESTIONNAIRE (2 pages)

Please complete a separate copy of part 3 for **each** Youth Centre (indoor and outdoor) that your organization owns, operates or has a long term operating agreement with. If the facility includes either a community centre or a senior's centre, please complete separate Part 2 or 4 forms in addition to this Part 3 form.

3.1 Name of facility: _____

3.2 Address of facility: _____

3.3 Year completed: _____ (If not known, please give approximate date open to the public)

3.4 What is the **ownership** of the facility? **(Please circle one)**

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify) _____

Comments _____

3.5 Who **operates** the facility? **(Please circle one)**

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify) _____

Comments _____

3.6 Area of facility _____ square metres **or** _____ square feet.

3.7 Is this a stand alone facility, or is it part of a larger complex? **(Please circle one)**

- 1) Stand Alone
- 2) Part of a larger complex

3.8 Do you collect data regarding **total facility usage** in terms of visits? **(Please circle one)** Yes No

Even if you answered no to the above please list your "best estimate" of the number of people per year under the following headings:

	Youth Users	Other Users
Program/Lesson Attendance	_____	_____
Special Events	_____	_____
Rentals	_____	_____
Drop-ins	_____	_____
Other	_____	_____

3.9 If known, please list any major renovations or upgrades with a cost of \$50,000 or greater that have been completed since the facility was opened to the public:

Year:	Nature of work:	Estimated Value:
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

3.10 Please identify the amenities that are provided in this facility: **(Circle all that are applicable)**

- 1) Meeting Room(s)
- 2) Fitness Centre
- 3) Gymnasium
- 4) Games Room
- 5) Lounge
- 6) Multi-purpose Room
- 7) Home work area
- 8) Informal Social Space
- 9) Food Service
- 10) BBQ area
- 11) Change rooms
- 12) Snack Bar (excluding vending machines)
- 13) Retail
- 14) Other _____

3.11 How would you describe the facility's accessibility for people with disabilities? (Including such limitations as physical mobility, visual impairment, and hearing impairment)

Access for Users: **(Please circle one response for users and one for spectators)**

- 1) Poor
- 2) Good
- 3) Very good

Access for Spectators:

- 1) Poor
- 2) Good
- 3) Very good

3.12 Are you planning any major expansion, renovation or upgrade in the future? **(Please circle one)**

- 1) Yes If Yes, please indicate the approximate timeframe and nature of the planned work.
- 2) No

Year: _____ *Nature of work:* _____ *Estimated Value:* _____

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

3.13 Does the facility meet current community demand? **(Please circle one)**

- 1) Yes
- 2) No

END OF PART 3

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

PART 4 – SENIORS CENTRE QUESTIONNAIRE (2 pages)

Please complete a separate copy of part 4 for each Seniors Centre that your organization owns, operates or has a long term operating agreement with. If the facility includes either a Community Centre or a Youth Centre, please complete separate Part 2 or 3 forms in addition to this Part 4 form.

4.1 Name of facility: _____

4.2 Address of facility: _____

4.3 Year completed: _____ (If not known, please give approximate date open to the public)

4.4 What is the **ownership** of the facility? **(Please circle one)**

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify) _____

Comments _____

4.5 Who **operates** the facility? **(Please circle one)**

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify) _____

Comments _____

4.6 Area of facility: _____ square metres **or** _____ square feet.

4.7 Is this a stand alone facility, or is it part of a larger complex? **(Please circle one)**

- 1) Stand Alone
- 2) Part of a larger complex

4.8 Do you collect data regarding **total facility usage** in terms of visits? **(Please circle one)** Yes No
Even if you answered no to the above please list your "best estimate" of the number of people per year under the following headings:

	Senior Users	Other Users
Program/Lesson Attendance	_____	_____
Special Events	_____	_____
Rentals	_____	_____
Drop-ins	_____	_____
Other	_____	_____

4.9 If known, please list any major renovations or upgrades with a cost of \$50,000 or greater that have been completed since the facility was opened to the public:

<i>Year:</i>	<i>Nature of work:</i>	<i>Estimated Value:</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

4.10 Please identify the other amenities that are provided in this facility: **(Circle all that are applicable)**

- 1) Meeting Room(s)
- 2) Fitness Centre
- 3) Gymnasium
- 4) Banquet Hall
- 5) Arts / Crafts Studio
- 6) Multi-purpose Room
- 7) Dining Room
- 8) Kitchen
- 9) Games Room
- 10) Billiards Room
- 11) Woodworking workshop
- 12) Health Services
- 13) Snack Bar (excluding vending machines)
- 14) Retail
- 15) Other _____

4.11 How would you describe the facility's accessibility for people with disabilities (including such limitations as physical mobility, visual impairment, and hearing impairment)

Access for Users: **(Please circle one response for users and one for spectators)**

- 1) Poor
- 2) Good
- 3) Very good

Access for Spectators:

- 1) Poor
- 2) Good
- 3) Very good

4.12 Are you planning any **major** expansion, renovation or upgrade in the future? **(Please circle one)**

- 1) Yes If Yes, please indicate the approximate timeframe and nature of the planned work.
- 2) No

Year: Nature of work: Estimated Value:

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

4.13 Is the facility programmed for use by other age groups? **(Please circle one)**

- 1) Yes
- 2) No

4.14 Do you collect data regarding **Facility Memberships?** **(Please circle one)** Yes No

Even if you answered no to the above please list your "best estimate" of the number of memberships per year under the following headings:

	# of members
Under the age of 69 _____	_____
Aged 70 to 79 _____	_____
Aged 80 plus _____	_____
Total # of members _____	_____

4.15 Does the facility meet current community demand? **(Please circle one)**

- 1) Yes
- 2) No

END OF PART 4

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

PART 5 – COMMUNITY HALLS QUESTIONNAIRE (2 pages)

Please complete a separate copy of part 5 for **each** Community Hall that your organization owns, operates or has a long term operating agreement with. If the facility includes either a Youth Centre or a Seniors Centre, please complete separate Part 3 or 4 forms in addition to this Part 2 form.

5.1 Name of facility: _____

5.2 Address of facility: _____

5.3 Year completed: _____ (If not known, please give approximate date open to the public)

5.4 What is the **ownership** of the facility? (**Please circle one**)

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify) _____

Comments _____

5.5 Who **operates** the facility? (**Please circle one**)

- 1) Municipal
- 2) YMCA or YWCA
- 3) Other non-profit organization
- 4) Private sector
- 5) Other (please specify)

Comments _____

5.6 Area of facility: _____ square metres **or** _____ square feet.

5.7 Do you collect data regarding **total facility usage** in terms of visits? (**Please circle one**) Yes No
Even if you answered no to the above please list your "best estimate" of the number of people per year under the following headings:

Program/Lesson Participants	_____
Special Events	_____
Rentals	_____
Drop-ins	_____
Other	_____

5.8 If known, please list any major renovations or upgrades with a cost of \$50,000 or greater that have been completed since the facility was opened to the public:

<i>Year:</i>	<i>Nature of work:</i>	<i>Estimated Value:</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

BRITISH COLUMBIA RECREATION FACILITY SURVEY – Phase III

October 2005

5.9 Please identify the other amenities that are provided in this facility: **(Circle all that are applicable)**

- 1) Gymnasium
- 2) Auditorium
- 3) Kitchen
- 4) Banquet Hall
- 5) Games Room
- 6) Child-minding Room
- 7) Meeting Room(s)
- 8) Other _____

5.10 How would you describe the facility's accessibility for people with disabilities (including such limitations as physical mobility, visual impairment, and hearing impairment)

Access for Users: **(Please circle one response for users and one for spectators)**

- 1) Poor
- 2) Good
- 3) Very good

Access for Spectators:

- 1) Poor
- 2) Good
- 3) Very good

5.11 Are you planning any **major** expansion, renovation or upgrade in the future? **(Please circle one)**

- 1) Yes If Yes, please indicate the approximate timeframe and nature of the planned work.
- 2) No

<i>Year:</i>	<i>Nature of work:</i>	<i>Estimated Value:</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

5.12 Does the facility meet current community demand? **(Please circle one)**

- 1) Yes
- 2) No

END OF PART 5

Appendix 2

Survey Participants

Following is a list of survey participants.

Alberni - Clayoquot Regional District
Armstrong Spallumcheen Parks and Recreation
Bowen Island Municipality
Burnaby Parks, Recreation & Cultural Services
Cariboo Memorial Recreation Complex
Castlegar & District Recreation Department
Centennial Park Leisure Centre
Central Coast Regional District
City of Abbotsford - Parks, Recreation and Culture
City of Campbell River Parks & Recreation Dept.
City of Chilliwack
City of Colwood
City of Coquitlam
City of Courtenay
City of Cranbrook
City of Dawson Creek
City of Duncan
City of Fort St. John
City of Grand Forks
City of Greenwood
City of Kamloops
City of Kelowna
City of Kimberley
City of Langley
City of Merritt
City of Nanaimo - Dept of Parks Recreation & Culture
City of New Westminster Parks & Recreation
City of Penticton
City of Port Alberni Parks & Recreation
City of Port Coquitlam
City of Port Moody
City of Powell River, Parks, Recreation & Culture
City of Prince George
City of Prince Rupert Recreation Department
City of Quesnel
City of Revelstoke
City of Richmond
City of Rossland
City of Surrey
City of Terrace Parks and Recreation Dept.

City of Trail - Parks and Recreation Dept.
City of Vernon
Columbia Shuswap Regional District
Columbia Valley Recreation Society
Comox Valley Sports and Aquatic Centres with Comox Strathcona
Regional District
Corporation of Delta
Corporation of the Village of Burns Lake
Cowichan Valley Regional District Cowichan Centre
Creston & District Community Complex
District of 100 Mile House
District of Central Saanich
District of Chetwynd
District of Elkford
District of Fort St. James
District of Highlands
District of Hope
District of Houston
District of Hudson's Hope
District of Kent
District of Kitimat
District of Langford
District of Lantzville
District of Lillooet
District of Logan Lake
District of Mackenzie
District of Metchosin
District of Mission, Parks, Recreation & Culture
District of New Hazelton
District of North Cowichan
District of Peachland Recreation Dept.
District of Port Edward
District of Port Hardy
District of Sechelt
District of Sicamous
District of Squamish
District of Stewart
District of Summerland Parks and Recreation
District of Taylor
District of Tofino
District of Tumbler Ridge
District of Ucluelet - Recreation Department
District of Vanderhoof
District of Wells
District of West Vancouver
District of Lake Country
Greater Vancouver Regional District
Greater Vernon Services
Greater Vernon Services - Parks Recreation & Culture
Hope & District Rec & Cult Services (FVRD)
Islands Trust

Kootenay Boundary Regional District
Ladysmith Parks Recreation & Culture
Lor Koop, Executive Director
Maple Ridge & Pitt Meadows Parks & Leisure Service
Mount Waddington Regional District
North Vancouver Recreation Commission
North Vancouver Recreation Commission
Northern Rockies Regional District
Oliver Parks and Recreation Society
Panorama Recreation Centre (Peninsula Recreation)
Panorama Recreation Centre/District of North Saanich
Peace River Regional District
Powell River Regional District
Recreation Oak Bay
Regional District Fraser Ft. George
Regional District Kitimat - Stikine
Regional District of Bulkley-Nechako
Regional District of Central Okanagan
Regional District of East Kootenay
Regional District of Nanaimo
Resort Municipality of Whistler
Saanich Parks & Recreation
Sechelt Indian Government District
Shuswap Arena Society
Skeena-Queen Charlotte Regional District
Slocan Valley Recreation Commission
Sooke & Electoral Area Parks and Recreation Commission
Squamish - Lillooet Regional District
Sunshine Coast Regional District
The Corporation of the Village of Lytton
Town of Comox
Town of Gibsons
Town of Lake Cowichan
Town of Port McNeill
Town of Princeton
Town of Sidney
Town of View Royal
Township of Esquimalt
Vancouver Board of Parks and Recreation
Village of Anmore
Village of Ashcroft
Village of Belcarra
Village of Cache Creek
Village of Canal Flats
Village of Chase
Village of Clinton
Village of Fruitvale
Village of Gold River - Parks & Recreation
Village of Granisle
Village of Hazelton
Village of Kaslo

Village of Keremeos
Village of Lions Bay
Village of Lumby
Village of Masset
Village of McBride
Village of Montrose
Village of Nakusp
Village of New Denver
Village of Pemberton
Village of Port Alice
Village of Port Clements
Village of Pouce Coupe
Village of Radium Hot Springs
Village of Salmo
Village of Sayward
Village of Silverton
Village of Tahsis
Village of Valemount
Village of Zeballos
Warfield Recreation

Appendix 3

List of Facilities

Following is a list of facilities contained in the database, listed alphabetically.

Facility Name	Location
Ag Rec Facility	City of Abbotsford
Agassiz Fitness/Activity Centre	District of Kent
Ag-Rec	City of Chilliwack
4th St. Place	District of Peachland
Aberdeen Community room	City of Kamloops
Ag Rec Facility	City of Abbotsford
Agassiz Agricultural Hall	District of Kent
Agassiz Fitness/Activity Centre	District of Kent
Ag-Rec	City of Chilliwack
Agriculture Hall (Aggie Hall)	Town of Ladysmith
Alan Emmott Centre	City of Burnaby
Allan Lawrence Memorial Arena	District of Stewart
Allen Sheppard Arena/Recreation Complex	District of Mackenzie
Alley Youth Centre	City of Port Moody
Ambleside Youth Centre	District of West Vancouver
Anne Fiddick Aquatic & Sports Centre	Village of Gold river
Archites Teen Centre	Corporation of the Township of Esquimalt
Arena, Community Hall, Outdoor Pool	Town of Oliver
Art Holding Memorial Arena	Village of Chase
Ashcroft Community Hall	Village of Ashcroft
Auditorium	City of Penticton
Backdoor Teen Activity Lounge	District of Saanich
Barclay Manor	City of Vancouver
Bear Creek Pavilion	City of Surrey
Beasley Community Centre	District of Lake Country
Beban Park Recreation Centre	City of Nanaimo
Bonsor Recreation Complex	City of Burnaby
Bonsor Recreation Complex – Seniors Services	City of Burnaby

Bosun Hall	Village of New Denver
Bowen Island Community School	Municipality of Bowen Island
Bowen Park Complex	City of Nanaimo
Bradner, Mount Lehman	City of Abbotsford
Braefoot Activity Centre	District of Saanich
Brennan Park Recreation Centre	District of Squamish
BV Youth Centre	Village of Fruitvale
Cache Creek Community Hall	Village of Cache Creek
Caleb Pike House & School House	District of Highlands
Cambie Community Centre	City of Richmond
Cameron Recreation Complex	City of Burnaby
Campbell River Community Centre	District of Campbell River
Canoe Valley Rec Ctr.	Fraser-Fort George Regional District
Canoe Valley Recreation Centre	Village of Valemount
Capitol Hill Hall	City of Burnaby
Cardinal Hall	Sunshine Coast Regional District
Cariboo Memorial Recreation Complex	City of Williams Lake
Castlegar & District Community Complex	City of Castlegar
Castlegar Senior Center	City of Castlegar
Cedar Hill Recreation Centre	District of Saanich
Centennial Activity Centre	City of Coquitlam
Centennial Centre	City of Kimberley
Centennial Community Centre	City of New Westminster
Centennial Hall	City of Armstrong
Centennial Hall	Township of Spallumcheen
Centennial Hall	City of Kimberley
Centennial Park Leisure Centre	City of Whiterock
Central Saanich Cultural Centre	District of North Saanich
Central Saanich Cultural Centre	District of Central Saanich
Central Saanich Lions Hall	District of Central Saanich
Central Saanich Seniors Centre	District of Central Saanich
Century House	City of New Westminster
Champlain Heights Community Centre	City of Vancouver
Charles Rummel Community Centre	City of Burnaby
Chase Community Hall	Village of Chase
Chaster House	Sunshine Coast Regional District
Cheam Centre	City of Chilliwack
Cheam Centre	City of Chilliwack
Chemainus Neighbourhood House	District of North Cowichan

Chetwynd & District Recreation Centre	District of Chetwynd
Chetwynd Recreation Centre	Peace River Regional District
Chillaxin Youth Centre	District of Lillooet
City of Prince Rupert Recreation Department	City of Prince Rupert
City of Terrace Banquet Room	City of Terrace
City of Terrace Leisure Services	City of Terrace
Claude Parish Memorial Arena	District of Houston
Clayton Community Place	City of Surrey
Clinton Arena	Village of Clinton
Clinton Memorial Hall	Village of Clinton
Cloverdale Recreation Centre	City of Surrey
Cloverdale Seniors Centre	City of Surrey
Cloverdale Youth Centre	City of Surrey
Community Hall	Village of Granisle
Comox Community Centre	Town of Comox
Comox Community Centre - Teen Centre	Town of Comox
Comox Valley Aquatic Centre	Comox-Strathcona Regional District
Comox Valley Sports Centre	Comox-Strathcona Regional District
Confed Centre	City of Burnaby
Connaught Youth Centre	City of Prince George
Coopers Green	Sunshine Coast Regional District
Coredoor Teen Activity Lounge	District of Saanich
Courtenay youth Services Centre	City of Courtenay
Cowichan Centre	Cowichan Valley Regional District
Cowichan Centre	District of North Cowichan
Cranbrook Recreation Complex	City of Cranbrook
Creekside Youth Centre	City of Burnaby
Creston & District Community Complex	Town of Creston
Dallas Community Room	City of Kamloops
Dawson Creek Senior Hall	City of Dawson Creek
Delbrook Recreation Centre	City of North Vancouver
Departure Bay Activity Centre	City of Nanaimo
d'Esterre Seniors Centre	Town of Comox
District of Lillooet Rec Centre	District of Lillooet
District of Taylor Community Hall	District of Taylor
Dogwood Pavillion	City of Coquitlam
Douglas Recreation Centre	City of Langley

Dunbar Community Centre	City of Vancouver
Dwight Hall	District of Powell River
Eastburn Community Centre	City of Burnaby
Echo Centre	City of Port Alberni
Echo Community Centre	City of Port Alberni
Eddie Mountain Memorial Arena	East Kootenay Regional District
Eddie Mountain Memorial Arena	District of Invermere
Edmonds Community Centre for 55 +	City of Burnaby
Elkford Aquatic Centre	District of Elkford
Elkford Rec Centre	District of Elkford
Elks Hall/Legion Hall	City of Dawson Creek
Ellison Heritage Community Centre	Central Okanagan Regional District
Environmental Education Centre for the Okanagan	Central Okanagan Regional District
Ernie Bodin Community Centre	District of Mackenzie
Esquimalt Recreation Centre	Corporation of the Township of Esquimalt
Evergreen Hall	City of Chilliwack
Fairfield Community Place	City of Victoria
Falaise Hall	City of Vancouver
Filberg Centre	City of Courtenay
Fleetwood Community Centre	City of Surrey
Fort Nelson Community Hall	Northern Rockies Regional District
Fort Nelson Recreation Centre	Northern Rockies Regional District
Fort St. John Rotary Spray Park/ Skateboard Park	City of Fort St. John
Fort St. John Seniors Citizens Hall	City of Fort St. John
Frank Jameson Community Centre	Town of Ladysmith
Frank West Hall	Sunshine Coast Regional District
Fraser Heights Recreation Centre	City of Surrey
Fruitvale Community Centre	Village of Fruitvale
Gerry Morgan Memorial Centre	Village of Gold River
Gibson Heritage House	Central Okanagan Regional District
Gilles Bay School	Powell River Regional District
Glenayre Community Centre	City of Port Moody
Gleneagles Community Centre	District of West Vancouver
Glenwood Centre	City of Port Alberni
Golden Years Lodge	Village of Valemount
Gordon Head Recreation Centre	District of Saanich

Goward House	District of Saanich
Greater Trail Community Centre	Kootenay Boundary Regional District
Greg Moore Youth Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Guildford Recreation Centre	City of Surrey
Guildford Seniors Room	City of Surrey
Gyro Youth Centre	City of Port Alberni
Hal Rogers Activity Centre	City of Kamloops
Halina Seniors Centre	North Okanagan Regional District
Halina Seniors Recreation Centre	District of Coldstream
Hamilton Community Centre	City of Richmond
Hammond Community Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Harewood Activity Centre	City of Nanaimo
Harry Jerome Recreation Centre	City of North Vancouver
Hastings Community Centre	City of Vancouver
Helen Dixon Youth Centre	City of Quesnel
Henderson Centre	District of Oak Bay
Heritage House	City of Kamloops
Heritage Mtn Community Centre	City of Port Moody
Hope & District Community Centre	Fraser Valley Regional District
Houston Community Hall	District of Houston
Howard Phillips Community Hall	Village of Masset
Howard Phillips Community Hall	Village of Masset
Hyde Away Youth Centre	City of Port Coquitlam
Hyde Creek Recreation Centre	City of Port Coquitlam
Jaycees Downtown Youth Centre	City of Kelowna
Jericho Hill Centre	City of Vancouver
Joe Rich Community Hall	Central Okanagan Regional District
John Braithwaite Community Centre	City of North Vancouver
Johnson Bentley Memorial Aquatic Centre	Central Okanagan Regional District
Juan De Fuca Recreation Centre	District of Highlands
Juniper Community Room	City of Kamloops
K.R.I.B. Youth Centre	City of Burnaby
Karen Magnussen Recreation Centre	City of North Vancouver
Kaslo & Area Youth Centre	Village of Kaslo
Kaslo Community Hall	Village of Kaslo
Kaslo Senior Citizens Hall	Village of Kaslo
Kelowna Family YMCA-YWCA	City of Kelowna

Kelsey Centre	Village of Sayward
Kennedy Seniors Centre	Corporation of Delta
Kent Street Activity Centre	City of Whiterock
Kerrisdale Community Centre	City of Vancouver
Kerrisdale Seniors Centre	City of Vancouver
Killarney Community Centre	City of Vancouver
Killiney Beach Community Hall	Central Okanagan Regional District
Kin Hut	District of Mackenzie
Kin Hut Activity Centre	City of Nanaimo
Kitimat Youth Centre	District of Kitimat
Kitsilano Community Centre	City of Vancouver
Knox Hall	Village of New Denver
Kyle Centre	City of Port Moody
Ladner Community Centre	Corporation of Delta
Ladner Leisure Centre	Corporation of Delta
Lake Country Community Complex	District of Lake Country
Lake Country Seniors Centre	District of Lake Country
Lamplighters	Northern Rockies Regional District
Langley Seniors Recreation & Resource Centre	City of Langley
Les Passmore Seniors Centre (Silver Threads)	District of Saanich
Lewis Centre	City of Courtenay
Lier House	City of Penticton
Lions Bay Community Hall	Village of Lions Bay
Lochdale Community Hall	City of Burnaby
Logan Lake Recreation Centre	District of Logan Lake
Lund Community Hall	Powell River Regional District
Lynn Valley Recreation Centre	City of North Vancouver
Maddies Lounge	City of Vancouver
Maffeo Auditorium	City of Nanaimo
Maple Bay Rowing Club	District of North Cowichan
Maple Ridge Leisure Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Marpole - Oakridge Community Centre	City of Vancouver
Martin Avenue Community Centre	City of Kelowna
Maurice Young Millenium Place Youth Centre	Resort Municipality of Whistler
McArthur Centre	City of Greenwood
McArthur Island Youth Centre	City of Kamloops
McCallum Activity Centre	City of Abbotsford
McKee Seniors Recreation Centre	Corporation of Delta

Memorial Hall	Village of Silverton
Memorial Recreation Centre	City of North Vancouver
Merritt Civic Centre	City of Merritt
Merritt Senior Centre	City of Merritt
Merritt Teen Centre	City of Merritt
Mickey McDougall Recreation Centre	City of North Vancouver
Minoru Seniors Centre	City of Richmond
Mission Activity Centre	City of Kelowna
Mission Leisure Centre	District of Mission
Miyazaki Heritage House	District of Lillooet
Monterey Centre	District of Oak Bay
Montrose Community Hall	Village of Montrose
Mount Boucherie Community Centre and Jim Lind Arena	Central Okanagan Regional District
Mount Pleasant Community Centre	City of Vancouver
Mt Pleasant Community Centre Teen Centre	City of Vancouver
Myrtle Philip Community Centre	Resort Municipality of Whistler
Nakusp Sports Complex	Village of Nakusp
Nanaimo Aquatic Centre	City of Nanaimo
Nanaimo Hall	City of Penticton
Native Soni Hall	City of Courtenay
New Hazelton Youth Centre	District of New Hazelton
Newton Community Recreation Centre	City of Surrey
Newton Community Recreation Centre - Hall	City of Surrey
Newton Seniors Centre	City of Surrey
Newton Youth Centre	City of Surrey
North Delta Recreation Centre	Corporation of Delta
North Peace Cultural Centre	City of Fort St. John
North Peace Gymnastics	City of Fort St. John
North Peace Leisure Centre	Peace River Regional District
North Surrey Recreation Centre	City of Surrey
OAP #65 Hall	Village of Keremeos
Offside Youth Centre	City of Port Coquitlam
Old Orchard Hall	City of Port Moody
Oliver Community Centre	Town of Oliver
Oliver Seniors Centre	Town of Oliver
Pacific Way Elementary Gym	City of Kamloops
Panorama Recreation Centre	District of North Saanich
Panorama Recreation Centre	Town of Sidney
Panorama Recreation Centre (Peninsula Recreation)	District of Central Saanich

Panorama Recreation Centre (Peninsula Recreation)	Capital Regional District
Parkgate Community Centre	City of North Vancouver
Parkinson Recreation Centre	City of Kelowna
Parksville Community & Conference Centre	City of Parksville
Parkview Activity Centre	City of Kamloops
Peachland Community Centre	District of Peachland
Peachland Seniors Centre	District of Peachland
Pemberton Recreation Centre	Squamish-Lillooet Regional District
Penticton Community Centre	City of Penticton
Penticton Trade & Convention Centre	City of Penticton
Pinetree Community Centre	City of Coquitlam
Pinewood	Corporation of Delta
Pitt Meadows Family Recreation Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Pitt Meadows Family Recreation Centre - Seniors Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Pitt Meadows Family Recreation Centre - Youth Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Pitt Meadows Heritage Hall	Maple Ridge and Pitt Meadows Parks and Leisure
Place Maillardville	City of Coquitlam
Playstation	District of Mission
Poirier Community Centre	City of Coquitlam
Port Alice Community Centre	Village of Port Alice
Port Alice Seniors Centre	Village of Port Alice
Port Clements Community Hall	Village of Port Clements
Port Edward Community Hall	District of Port Edward
Port Hardy Civic Centre	District of Port Hardy
Port McNeill Community Hall	Town of Port McNeill
Powell River Recreation Complex	District of Powell River
Prince George & District Senior Citizen Activity Centre	City of Prince George
Queen Charlotte Community Hall	Skeena-Queen Charlotte Regional District
Queen Charlotte Seniors Centre	Skeena-Queen Charlotte Regional District
Queen's Park Arenex	City of New Westminster
Queensborough Community Centre	City of New Westminster
Quesnel + District Community Seniors Centre	City of Quesnel
Quesnel and District Arts & Recreation Centre	City of Quesnel

Radium Seniors Hall	Village of Radium Hot Springs
Railside Youth Park	City of Port Coquitlam
Ray-Cam Co-operative Centre	City of Vancouver
Rayleigh Community Rooms	City of Kamloops
Renfrew Park Community Centre	City of Vancouver
Ridge Meadows Seniors Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Riverlodge Recreation Centre	District of Kitimat
Robinson -Johannson Sr. Centre	City of Penticton
Robson Valley Community Hall	Fraser-Fort George Regional District
Robson Valley Rec Ctr.	Fraser-Fort George Regional District
Rocky Point Park Service Bldg	City of Port Moody
Ron Andrews Recreation Centre	City of North Vancouver
Rossland Arena	City of Rossland
Rossland Miners Union Hall	City of Rossland
Rossland Seniors Centre	City of Rossland
Rossland Youth Centre (Teen Drop in Centre)	City of Rossland
Royal Canadian Legion Branch	City of Fort St. John
Rutland Kinsmen Youth Centre	City of Kelowna
Rutland Senior Centre	City of Kelowna
SA Seniors Activity Centre	District of Salmon Arm
Saanich Commonwealth Place	District of Saanich
SASCU Community Centre	District of Salmon Arm
SASCU DownTown Activity Centre	District of Salmon Arm
Scout Hall	City of Coquitlam
SEAPARC Leisure Complex	District of Sooke
Seaplane Base Recreation Hall	District of Ucluelet
Senior Centre Branch #11	City of Cranbrook
Senior's Activity Centre	District of West Vancouver
Seniors Branch 47	Kootenay Boundary Regional District
Seniors Centre	City of Revelstoke
Seylynn Recreation Centre	City of North Vancouver
Silver Threads	Corporation of the Township of Esquimalt
Similkameen Rec. Centre	Village of Keremeos
Skateboard Park	Northern Rockies Regional District
Snowflake Seniors Centre	District of Kitimat
Social Recreation Centre	City of Port Moody
Somenos Hall	District of North Cowichan
South Arm Community Centre	City of Richmond

South Central Youth Centre	City of Burnaby
South Delta Recreation Centre	Corporation of Delta
South Surrey Indoor Pool	City of Surrey
South Surrey Youth Centre	City of Surrey
Sportsplex	District of Campbell River
Spring Creek Community Centre	Resort Municipality of Whistler
Spruce Grove Fieldhouse	Resort Municipality of Whistler
Squamish Youth Resource Centre	District of Squamish
St. Johns Heritage Church & Emery Family Hall	City of Colwood
Steveston Community Centre	City of Richmond
Stewart Community youth Centre	District of Stewart
Strathcona Gardens Recreation Complex	Comox-Strathcona Regional District
Summerland Aquatic and Fitness Centre	District of Summerland
Summerland Recreation Centre	District of Summerland
Summit Community Centre	City of Coquitlam
Summit Youth Centre	City of Burnaby
Sunbury Hall	Corporation of Delta
Sungod Recreation Centre	Corporation of Delta
Sunrise Hall	City of Vancouver
Sunrise Pavillion	City of Surrey
Sunset Community Centre	City of Vancouver
Sunset Community Centre (multipurpose)	City of Vancouver
Tahsis RecreationCentre	Village of Tahsis
Tantalus Seniors Centre	District of Squamish
Teen Centre - Oak Bay Recreation Centre	District of Oak Bay
Texada Community Hall	Powell River Regional District
The Arc	City of Dawson Creek
The Centre at Poirier Community Centre	City of Coquitlam
The Landing Teen Centre at Pinetree Community Centre	City of Coquitlam
The Mary Winspear Centre	Town of Sidney
The S.H.O.A.L. Centre	Town of Sidney
Thompson Community Centre	City of Richmond
Thunderbird Hall	District of Campbell River
Thunderbird Neighbourhood Centre	City of Vancouver
Thurnhill Community Centre	Kitimat-Stikine Regional District
Timms Community Centre	City of Langley
Tofino Community Hall	District of Tofino

Tom Binnie Park Community Centre	City of Surrey
TR Community Centre	District of Tumbler Ridge
TR Community Centre	District of Tumbler Ridge
Trail Aquatic and Leisure Centre	City of Trail
Trail Memorial Centre	City of Trail
Trout Lake Community Centre	City of Vancouver
Trout Lake Community Centre (Youth Lounge)	City of Vancouver
Tweedsmuir Rod & Gun Club	Village of Burns Lake
Ucluelet Athletic Club	District of Ucluelet
Upside Teen Activity Lounge	District of Saanich
Valemount Civic Centre	Village of Valemount
Valleyview Community Centre	City of Kamloops
Vanderhoof Memorial Arena	District of Vanderhoof
Vernon Boys & girls Club	District of Coldstream
Vernon Boys & Girls Club	North Okanagan Regional District
Vernon Recreation Complex	District of Coldstream
Vernon Recreation Complex	North Okanagan Regional District
Vernon Recreation Complex - Auditorium	District of Coldstream
Vernon Recreation Complex Auditorium	North Okanagan Regional District
Victoria Hall	City of Coquitlam
Victory Hall	Village of Keremeos
Viking Youth Park - Skateboard	City of Cranbrook
Village of Belcarra Municipal Hall	Village of Belcarra
Vimy Hall	District of North Cowichan
Warfield Community Hall	Village of Warfield
Water Street Senior Centre	City of Kelowna
Webber Road Community centre	Central Okanagan Regional District
Wesburn Community Centre	City of Burnaby
West End Community Centre	City of Vancouver
West Point Grey Community Centre	City of Vancouver
West Richmond Community Centre	City of Richmond
West Saanich School	District of Central Saanich
West Vancouver Aquatic Centre	District of West Vancouver
West Vancouver Community Centre	District of West Vancouver
West Vancouver Ice Arena	District of West Vancouver
Westside Seniors Centre	Central Okanagan Regional District

Westside Youth Centre	Central Okanagan Regional District
Whitevalley Community Centre	Village of Lumby
Whonnock Lake Community Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Willi Krause Fieldhouse	City of Trail
William Griffin Rec Centre	City of North Vancouver
Willingdon Heights Community Centre	City of Burnaby
Willow Point Hall	District of Campbell River
Wilson Centre	City of Port Coquitlam
Winfield Recreation Centre	District of Lake Country
Winskill Aquatic & Fitness Centre	Corporation of Delta
Winskill Aquatic & Fitness Centre	Corporation of Delta
Yacht Club	City of Kamloops
Youth Centre	Municipality of Bowen Island
Youth Planet	City of Surrey
Zeballos Community Hall	Village of Zeballos

Appendix 4

Facilities by Type

Following is a list of facilities contained in the database, listed alphabetically.

COMMUNITY CENTRES

Facility Name	Location
Ag Rec Facility	City of Abbotsford
Agassiz Fitness/Activity Centre	District of Kent
Ag-Rec	City of Chilliwack
Allan Lawrence Memorial Arena	District of Stewart
Allen Sheppard Arena/Recreation Complex	District of Mackenzie
Anne Fiddick Aquatic & Sports Centre	Village of Gold river
Arena, Community Hall, Outdoor Pool	Town of Oliver
Art Holding Memorial Arena	Village of Chase
Beasley Community Centre	District of Lake Country
Beban Park Recreation Centre	City of Nanaimo
Bonsor Recreation Complex	City of Burnaby
Bowen Island Community School	Municipality of Bowen Island
Bowen Park Complex	City of Nanaimo
Brennan Park Recreation Centre	District of Squamish
Cambie Community Centre	City of Richmond
Cameron Recreation Complex	City of Burnaby
Campbell River Community Centre	District of Campbell River
Canoe Valley Rec Ctr.	Fraser-Fort George Regional District
Canoe Valley Recreation Centre	Village of Valemount
Cariboo Memorial Recreation Complex	City of Williams Lake
Castlegar & District Community Complex	City of Castlegar
Cedar Hill Recreation Centre	District of Saanich
Centennial Activity Centre	City of Coquitlam
Centennial Community Centre	City of New Westminster
Centennial Park Leisure Center	City of Whiterock

Champlain Heights Community Centre	City of Vancouver
Cheam Centre	City of Chilliwack
Chetwynd & District Recreation Centre	District of Chetwynd
Chetwynd Recreation Centre	Peace River Regional District
City of Prince Rupert Recreation Department	City of Prince Rupert
City of Terrace Leisure Services	City of Terrace
Claude Parish Memorial Arena	District of Houston
Clinton Arena	Village of Clinton
Cloverdale Recreation Centre	City of Surrey
Comox Community Centre	Town of Comox
Comox Valley Aquatic Centre	Comox-Strathcona Regional District
Comox Valley Sports Centre	Comox-Strathcona Regional District
Cowichan Centre	Cowichan Valley Regional District
Cowichan Centre	District of North Cowichan
Cranbrook Recreation Complex	City of Cranbrook
Creston & District Community Complex	Town of Creston
Delbrook Recreation Centre	City of North Vancouver
District of Lillooet Rec Centre	District of Lillooet
District of Taylor Community Hall	District of Taylor
Douglas Recreation Centre	City of Langley
Dunbar Community Centre	City of Vancouver
Eastburn Community Centre	City of Burnaby
Echo Centre	City of Port Alberni
Eddie Mountain Memorial Arena	East Kootenay Regional District
Eddie Mountain Memorial Arena	District of Invermere
Elkford Aquatic Centre	District of Elkford
Elkford Rec Centre	District of Elkford
Environmental Education Centre for the Okanagan	Central Okanagan Regional District
Esquimalt Recreation Centre	Corporation of the Township of Esquimalt
Fairfield Community Place	City of Victoria
Fleetwood Community Centre	City of Surrey
Fort Nelson Recreation Centre	Northern Rockies Regional District
Frank Jameson Community Centre	Town of Ladysmith
Fraser Heights Recreation Centre	City of Surrey
Gerry Morgan Memorial Centre	Village of Gold River

Gibson Heritage House	Central Okanagan Regional District
Gleneagles Community Centre	District of West Vancouver
Gordon Head Recreation Centre	District of Saanich
Greater Trail Community Centre	Kootenay Boundary Regional District
Guildford Recreation Centre	City of Surrey
Hamilton Community Centre	City of Richmond
Harry Jerome Recreation Centre	City of North Vancouver
Hastings Community Centre	City of Vancouver
Henderson Centre	District of Oak Bay
Hope & District Community Centre	Fraser Valley Regional District
Hyde Creek Recreation Centre	City of Port Coquitlam
John Braithwaite Community Centre	City of North Vancouver
Johnson Bentley Memorial Aquatic Centre	Central Okanagan Regional District
Juan De Fuca Recreation Centre	District of Highlands
Karen Magnussen Recreation Centre	City of North Vancouver
Kelowna Family YMCA-YWCA	City of Kelowna
Kelsey Centre	Village of Sayward
Kerrisdale Community Centre	City of Vancouver
Killarney Community Centre	City of Vancouver
Kitsilano Community Centre	City of Vancouver
Ladner Leisure Centre	Corporation of Delta
Lake Country Community Complex	District of Lake Country
Lewis Centre	City of Courtenay
Lions Bay Community Hall	Village of Lions Bay
Logan Lake Recreation Centre	District of Logan Lake
Lynn Valley Recreation Centre	City of North Vancouver
Maple Ridge Leisure Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Marpole - Oakridge Community Centre	City of Vancouver
McArthur Centre	City of Greenwood
Memorial Recreation Centre	City of North Vancouver
Merritt Civic Centre	City of Merritt
Mickey McDougall Recreation Centre	City of North Vancouver
Mission Leisure Centre	District of Mission
Mount Boucherie Community Centre and Jim Lind Arena	Central Okanagan Regional District
Mount Pleasant Community Centre	City of Vancouver
Myrtle Philip Community Centre	Resort Municipality of Whistler
Nakusp Sports Complex	Village of Nakusp

Nanaimo Aquatic Centre	City of Nanaimo
Newton Community Recreation Centre	City of Surrey
North Delta Recreation Centre	Corporation of Delta
North Peace Cultural Centre	City of Fort St. John
North Peace Gymnastics	City of Fort St. John
North Peace Leisure Centre	Peace River Regional District
North Surrey Recreation Centre	City of Surrey
Panorama Recreation Centre	District of North Saanich
Panorama Recreation Centre	Town of Sidney
Panorama Recreation Centre (Peninsula Recreation)	District of Central Saanich
Panorama Recreation Centre (Peninsula Recreation)	Capital Regional District
Parkgate Community Centre	City of North Vancouver
Parkinson Recreation Centre	City of Kelowna
Parksville Community & Conference Centre	City of Parksville
Peachland Community Centre	District of Peachland
Pemberton Recreation Centre	Squamish-Lillooet Regional District
Penticton Community Centre	City of Penticton
Pinetree Community Centre	City of Coquitlam
Pitt Meadows Family Recreation Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Place Maillardville	City of Coquitlam
Poirier Community Centre	City of Coquitlam
Port Alice Community Centre	Village of Port Alice
Port Clements Community Hall	Village of Port Clements
Port Hardy Civic Centre	District of Port Hardy
Powell River Recreation Complex	District of Powell River
Queen's Park Arenex	City of New Westminster
Queensborough Community Centre	City of New Westminster
Quesnel and District Arts & Recreation Centre	City of Quesnel
Ray-Cam Co-operative Centre	City of Vancouver
Renfrew Park Community Centre	City of Vancouver
Riverlodge Recreation Centre	District of Kitimat
Robson Valley Rec Ctr.	Fraser-Fort George Regional District
Ron Andrews Recreation Centre	City of North Vancouver
Rossland Arena	City of Rossland
Royal Canadian Legion Branch	City of Fort St. John
Saanich Commonwealth Place	District of Saanich
SASCU Community Centre	District of Salmon Arm

SEAPARC Leisure Complex	District of Sooke
Seaplane Base Recreation Hall	District of Ucluelet
Seylynn Recreation Centre	City of North Vancouver
Similkameen Rec. Centre	Village of Keremeos
Social Recreation Centre	City of Port Moody
South Arm Community Centre	City of Richmond
South Delta Recreation Centre	Corporation of Delta
South Surrey Indoor Pool	City of Surrey
Sportsplex	District of Campbell River
Spring Creek Community Centre	Resort Municipality of Whistler
Steveston Community Centre	City of Richmond
Strathcona Gardens Recreation Complex	Comox-Strathcona Regional District
Summerland Aquatic and Fitness Centre	District of Summerland
Summerland Recreation Centre	District of Summerland
Summit Community Centre	City of Coquitlam
Sungod Recreation Centre	Corporation of Delta
Sunset Community Centre	City of Vancouver
Tahsis Recreation Centre	Village of Tahsis
Thompson Community Centre	City of Richmond
Thunderbird Neighbourhood Centre	City of Vancouver
Thurnhill Community Centre	Kitimat-Stikine Regional District
Timms Community Centre	City of Langley
TR Community Centre	District of Tumbler Ridge
Trail Aquatic and Leisure Centre	City of Trail
Trail Memorial Centre	City of Trail
Trout Lake Community Centre	City of Vancouver
Vanderhoof Memorial Arena	District of Vanderhoof
Vernon Recreation Complex	District of Coldstream
Vernon Recreation Complex	North Okanagan Regional District
Webber Road Community centre	Central Okanagan Regional District
West End Community Centre	City of Vancouver
West Point Grey Community Centre	City of Vancouver
West Richmond Community Centre	City of Richmond
West Vancouver Aquatic Centre	District of West Vancouver
West Vancouver Community Centre	District of West Vancouver
West Vancouver Ice Arena	District of West Vancouver
Whitevalley Community Centre	Village of Lumby
Willi Krause Fieldhouse	City of Trail
William Griffin Rec Centre	City of North Vancouver

Willingdon Heights Community Centre	City of Burnaby
Winfield Recreation Centre	District of Lake Country
Winskill Aquatic & Fitness Centre	Corporation of Delta

YOUTH CENTRES

Facility Name	Location
4th St. Place	District of Peachland
Alley Youth Centre	City of Port Moody
Ambleside Youth Centre	District of West Vancouver
Archites Teen Centre	Corporation of the Township of Esquimalt
Backdoor Teen Activity Lounge	District of Saanich
BV Youth Centre	Village of Fruitvale
Champlain Heights Community Centre	City of Vancouver
Cheam Centre	City of Chilliwack
Chemainus Neighbourhood House	District of North Cowichan
Chillaxin Youth Centre	District of Lillooet
Cloverdale Youth Centre	City of Surrey
Comox Community Centre - Teen Centre	Town of Comox
Connaught Youth Centre	City of Prince George
Coredoor Teen Activity Lounge	District of Saanich
Courtenay youth Services Centre	City of Courtenay
Creekside Youth Centre	City of Burnaby
Fort St. John Rotary Spray Park/ Skateboard Park	City of Fort St. John
Frank Jameson Community Centre	Town of Ladysmith
Greg Moore Youth Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Gyro Youth Centre	City of Port Alberni
Helen Dixon Youth Centre	City of Quesnel
Hyde Away Youth Centre	City of Port Coquitlam
Jaycees DownTown Youth Centre	City of Kelowna
K.R.I.B. Youth Centre	City of Burnaby
Kaslo & Area Youth Centre	Village of Kaslo
Kerrisdale Community Centre	City of Vancouver
Killarney Community Centre	City of Vancouver
Kitimat Youth Centre	District of Kitimat
Kitsilano Community Centre	City of Vancouver
Marpole - Oakridge Community Centre	City of Vancouver

Martin Avenue Community Centre	City of Kelowna
Maurice Young Millenium Place Youth Centre	Resort Municipality of Whistler
McArthur Island Youth Centre	City of Kamloops
Merritt Teen Centre	City of Merritt
Mt Pleasant Community Centre Teen Centre	City of Vancouver
New Hazelton Youth Centre	District of New Hazelton
Newton Youth Centre	City of Surrey
Offside Youth Centre	City of Port Coquitlam
Panorama Recreation Centre	Town of Sidney
Pitt Meadows Family Recreation Centre - Youth Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Railside Youth Park	City of Port Coquitlam
Ray-Cam Co-operative Centre	City of Vancouver
Rossland Youth Centre (Teen Drop in Centre)	City of Rossland
Rutland Kinsmen Youth Centre	City of Kelowna
SASCU DownTown Activity Centre	District of Salmon Arm
Skateboard Park	Northern Rockies Regional District
South Central Youth Centre	City of Burnaby
South Surrey Youth Centre	City of Surrey
Squamish Youth Resource Centre	District of Squamish
Stewart Community youth Centre	District of Stewart
Summit Youth Centre	City of Burnaby
Sunset Community Centre (multipurpose)	City of Vancouver
Teen Centre - Oak Bay Recreation Centre	District of Oak Bay
The Arc	City of Dawson Creek
The Centre at Poirier Community Centre	City of Coquitlam
The Landing Teen Centre at Pinetree Community Centre	City of Coquitlam
Timms Community Centre`	City of Langley
Tom Binnie Park Community Centre	City of Surrey
TR Community Centre	District of Tumbler Ridge
Trout Lake Community Centre (Youth Lounge)	City of Vancouver
Upside Teen Activity Lounge	District of Saanich
Vernon Boys & girls Club	District of Coldstream
Vernon Boys & Girls Club	North Okanagan Regional District
Viking Youth Park - Skateboard	City of Cranbrook
West Point Grey Community Centre	City of Vancouver

Westside Youth Centre	Central Okanagan Regional District
Winskill Aquatic & Fitness Centre	Corporation of Delta
Youth Centre	Municipality of Bowen Island
Youth Planet	City of Surrey

SENIORS CENTRES

Facility Name	Location
Barclay Manor	City of Vancouver
Bonsor Recreation Complex - Seniors Services	City of Burnaby
Cameron Recreation Complex	City of Burnaby
Castlegar Senior Center	City of Castlegar
Centennial Hall	City of Kimberley
Central Saanich Seniors Centre	District of Central Saanich
Century House	City of New Westminster
Champlain Heights Community Centre	City of Vancouver
Cloverdale Seniors Centre	City of Surrey
Confed Centre	City of Burnaby
Dawson Creek Senior Hall	City of Dawson Creek
d'Esterre Seniors Centre	Town of Comox
Dogwood Pavillion	City of Coquitlam
Echo Community Centre	City of Port Alberni
Edmonds Community Centre for 55 +	City of Burnaby
Ernie Bodin Community Centre	District of Mackenzie
Evergreen Hall	City of Chilliwack
Filberg Centre	City of Courtenay
Fleetwood Community Centre	City of Surrey
Fort St. John Seniors Citizens Hall	City of Fort St. John
Golden Years Lodge	Village of Valemount
Goward House	District of Saanich
Guildford Seniors Room	City of Surrey
Halina Seniors Centre	North Okanagan Regional District
Halina Seniors Recreation Centre	District of Coldstream
Heritage House	City of Kamloops
Howard Phillips Community Hall	Village of Masset
Kaslo Senior Citizens Hall	Village of Kaslo
Kennedy Seniors Centre	Corporation of Delta
Kent Street Activity Centre	City of Whiterock

Kerrisdale Seniors Centre	City of Vancouver
Killarney Community Centre	City of Vancouver
Kyle Centre	City of Port Moody
Lake Country Seniors Centre	District of Lake Country
Lamplighters	Northern Rockies Regional District
Langley Seniors Recreation & Resource Centre	City of Langley
Les Passmore Seniors Centre (Silver Threads)	District of Saanich
Maddies Lounge	City of Vancouver
McCallum Activity Centre	City of Abbotsford
McKee Seniors Recreation Centre	Corporation of Delta
Merritt Senior Centre	City of Merritt
Minoru Seniors Centre	City of Richmond
Mission Activity Centre	City of Kelowna
Miyazaki Heritage House	District of Lillooet
Monterey Centre	District of Oak Bay
Newton Seniors Centre	City of Surrey
OAP #65 Hall	Village of Keremeos
Oliver Seniors Centre	Town of Oliver
Peachland Seniors Centre	District of Peachland
Pitt Meadows Family Recreation Centre - Seniors Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Port Alice Seniors Centre	Village of Port Alice
Prince George & District Senior Citizen Activity Centre	City of Prince George
Queen Charlotte Seniors Centre	Skeena-Queen Charlotte Regional District
Quesnel + District Community Seniors Centre	City of Quesnel
Radium Seniors Hall	Village of Radium Hot Springs
Ridge Meadows Seniors Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Robinson -Johannson Sr. Centre	City of Penticton
Rossland Seniors Centre	City of Rossland
Rutland Senior Centre	City of Kelowna
SA Seniors Activity Centre	District of Salmon Arm
Senior Centre Branch #11	City of Cranbrook
Senior's Activity Centre	District of West Vancouver
Seniors Branch 47	Kootenay Boundary Regional District
Seniors Centre	City of Revelstoke
Silver Threads	Corporation of the Township of Esquimalt

Snowflake Seniors Centre	District of Kitimat
Sunrise Pavillion	City of Surrey
Sunset Community Centre (multipurpose)	City of Vancouver
Tantalus Seniors Centre	District of Squamish
The S.H.O.A.L. Centre	Town of Sidney
Water Street Senior Centre	City of Kelowna
Westside Seniors Centre	Central Okanagan Regional District
Wilson Centre	City of Port Coquitlam

COMMUNITY HALLS

Facility Name	Location
Aberdeen Community room	City of Kamloops
Agassiz Agricultural Hall	District of Kent
Agriculture Hall (Aggie Hall)	Town of Ladysmith
Alan Emmott Centre	City of Burnaby
Ashcroft Community Hall	Village of Ashcroft
Auditorium	City of Penticton
Bear Creek Pavilion	City of Surrey
Bosun Hall	Village of New Denver
Bradner, Mount Lehman	City of Abbotsford
Braefoot Activity Centre	District of Saanich
Cache Creek Community Hall	Village of Cache Creek
Caleb Pike House & School House	District of Highlands
Capitol Hill Hall	City of Burnaby
Cardinal Hall	Sunshine Coast Regional District
Castlegar & District Community Complex	City of Castlegar
Centennial Centre	City of Kimberley
Centennial Hall	City of Armstrong
Centennial Hall	Township of Spallumcheen
Centennial Park Leisure Centre	City of Whiterock
Central Saanich Cultural Centre	District of North Saanich
Central Saanich Cultural Centre	District of Central Saanich
Central Saanich Lions Hall	District of Central Saanich
Charles Rummel Community Centre	City of Burnaby
Chase Community Hall	Village of Chase
Chaster House	Sunshine Coast Regional District

City of Terrace Banquet Room	City of Terrace
Clayton Community Place	City of Surrey
Clinton Memorial Hall	Village of Clinton
Community Hall	Village of Granisle
Coopers Green	Sunshine Coast Regional District
Dallas Community Room	City of Kamloops
Departure Bay Activity Centre	City of Nanaimo
Dwight Hall	District of Powell River
Elks Hall/Legion Hall	City of Dawson Creek
Ellison Heritage Community Centre	Central Okanagan Regional District
Evergreen Hall	City of Chilliwack
Falaise Hall	City of Vancouver
Fort Nelson Community Hall	Northern Rockies Regional District
Frank West Hall	Sunshine Coast Regional District
Fruitvale Community Centre	Village of Fruitvale
Gilles Bay School	Powell River Regional District
Glenayre Community Centre	City of Port Moody
Glenwood Centre	City of Port Alberni
Hal Rogers Activity Centre	City of Kamloops
Hammond Community Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Harewood Activity Centre	City of Nanaimo
Heritage House	City of Kamloops
Heritage Mtn Community Centre	City of Port Moody
Houston Community Hall	District of Houston
Howard Phillips Community Hall	Village of Masset
Jericho Hill Centre	City of Vancouver
Joe Rich Community Hall	Central Okanagan Regional District
Juniper Community Room	City of Kamloops
Kaslo Community Hall	Village of Kaslo
Killiney Beach Community Hall	Central Okanagan Regional District
Kin Hut	District of Mackenzie
Kin Hut Activity Centre	City of Nanaimo
Knox Hall	Village of New Denver
Ladner Community Centre	Corporation of Delta
Lier House	City of Penticton
Lochdale Community Hall	City of Burnaby
Lund Community Hall	Powell River Regional District
Maffeo Auditorium	City of Nanaimo

Maple Bay Rowing Club	District of North Cowichan
Memorial Hall	Village of Silverton
Montrose Community Hall	Village of Montrose
Nakusp Sports Complex	Village of Nakusp
Nanaimo Hall	City of Penticton
Native Soni Hall	City of Courtenay
Newton Community Recreation Centre - Hall	City of Surrey
Old Orchard Hall	City of Port Moody
Oliver Community Centre	Town of Oliver
Pacific Way Elementary Gym	City of Kamloops
Parkview Activity Centre	City of Kamloops
Penticton Trade & Convention Centre	City of Penticton
Pinewood	Corporation of Delta
Pitt Meadows Heritage Hall	Maple Ridge and Pitt Meadows Parks and Leisure
Playstation	District of Mission
Port Edward Community Hall	District of Port Edward
Port McNeill Community Hall	Town of Port McNeill
Queen Charlotte Community Hall	Skeena-Queen Charlotte Regional District
Rayleigh Community Rooms	City of Kamloops
Robson Valley Community Hall	Fraser-Fort George Regional District
Rocky Point Park Service Bldg	City of Port Moody
Rossland Miners Union Hall	City of Rossland
SASCU Community Centre	District of Salmon Arm
Scout Hall	City of Coquitlam
Somenos Hall	District of North Cowichan
Spruce Grove Fieldhouse	Resort Municipality of Whistler
St. Johns Heritage Church & Emery Family Hall	City of Colwood
Sunbury Hall	Corporation of Delta
Sunrise Hall	City of Vancouver
Sunset Community Centre (multipurpose)	City of Vancouver
Texada Community Hall	Powell River Regional District
The Mary Winspear Centre	Town of Sidney
Thunderbird Hall	District of Campbell River
Tofino Community Hall	District of Tofino
Tweedsmuir Rod & Gun Club	Village of Burns Lake
Ucluelet Athletic Club	District of Ucluelet
Valemount Civic Centre	Village of Valemount
Valleyview Community Centre	City of Kamloops

Vernon Recreation Complex - Auditorium	District of Coldstream
Vernon Recreation Complex Auditorium	North Okanagan Regional District
Victoria Hall	City of Coquitlam
Victory Hall	Village of Keremeos
Village of Belcarra Municipal Hall	Village of Belcarra
Vimy Hall	District of North Cowichan
Warfield Community Hall	Village of Warfield
Wesburn Community Centre	City of Burnaby
West Saanich School	District of Central Saanich
Whonnock Lake Community Centre	Maple Ridge and Pitt Meadows Parks and Leisure
Willow Point Hall	District of Campbell River
Yacht Club	City of Kamloops
Zeballos Community Hall	Village of Zeballos

Appendix 5

Response Page

This page has been provided so that participating organizations can provide data revision information or other general comments on the facility inventory. Please fax comments to the BCRPA at (604) 629-2651.

PART 1 – ORGANIZATION

Name of Organization: _____

Organization website: _____

Name of person responding: _____

Telephone Number: _____

Date: _____

PART 2 – FACILITY COMMENTS

Name of facility: _____

Address of facility: _____

Comments: _____

PART 3 – GENERAL COMMENTS

Comments: _____

A Time for Renewal

Just as healthy living and environmental consideration require a new focus and on-going commitment, recreation infrastructure urgently needs on-going investment. With sustainable maintenance and funding for renewal, recreation facilities are one of the most cost-effective prescriptions for good health and engaged citizens.

For More Information

Access the complete Facilities Assessment Study at:

www.bcrpa.bc.ca

101-4664 Lougheed Highway
Burnaby, BC V5C 5T5
604.629.0965