

VICTORIA'S

VITAL SIGNS[®]

GREATER VICTORIA'S 2023 ANNUAL CHECK-UP

+

THINGS TO
CELEBRATE
& MOST
IMPORTANT
ISSUES

SURVEY SAYS

FROM HOPE
TO CHANGE

VICTORIA FOUNDATION
CONNECTING PEOPLE WHO CARE WITH CAUSES THAT MATTER[®]

LEARN ABOUT
GREATER VICTORIA'S
DATA HUB

VITAL VICTORIA
PODCAST

SUSTAINABLE DEVELOPMENT GOALS
A COLLECTIVE VISION FOR
A BETTER WORLD

A MESSAGE FROM THE VICTORIA FOUNDATION'S CEO

The Victoria Foundation is pleased to present the 18th edition of Vital Signs, Greater Victoria's annual community check-up. For two decades this report has provided data-driven insight that helps us identify and respond to the most important issues facing residents of Greater Victoria. As we continue to work toward solutions that improve our collective well-being and the vitality of our community, we are reminded that one of the most powerful assets we have is hope. But hope alone is not enough. While hope is what fuels us, it's the change on the other side of hope that matters most, and it's where we want to direct our focus. So how do we move from hope to change? We may not have all the answers, but working together, listening, collaborating with our partners, and paying attention to what the data tells us is where we can start. Thank you for reading the 2023 Vital Signs report and being part of the change.

SANDRA RICHARDSON
Chief Executive Officer,
Victoria Foundation

A MESSAGE FROM OUR PRESENTING SPONSOR

Coast Capital is honoured to partner with the Victoria Foundation as the presenting sponsor of Victoria's Vital Signs. Each year the report provides the foundational building blocks as we work to understand our community's most complex and systemic challenges. As a federal financial cooperative and a Certified B Corporation™, Coast Capital has defined our social purpose, Building Better Futures Together, as our north star vision. It informs the decisions we make and is at the heart of every member, employee, and community partner interaction. At Coast, we believe that one of the most important steps we can take to contribute to an equitable society where everyone can thrive, is to provide opportunities for understanding, dialogue and collaborative action. The Vital Signs report helps us identify those areas where we can lean into purpose-driven partnerships and create more networked solutions. Thank you to everyone at the Victoria Foundation for your dedication to this report and for creating the space for those collaborations to spark.

TANYA SMITH
Manager, Social Purpose Ecosystem,
Coast Capital

WITH THANKS

Businesses in our community are a vital and enriching thread in the economic, social, and cultural fabric of our community.

We would like to express our gratitude to the many businesses that have embraced the opportunity to help create a vibrant, caring community for all, specifically the sponsors whose generosity makes production and promotion of this report possible.

Our thanks also go to all the individuals and organizations that helped to create this report, including those that provided data, took our survey, or helped guide and support the project, including our board and staff at the Victoria Foundation.

PRESENTING SPONSOR

DIGITAL PLATFORM SPONSOR

ISSUE AREA SPONSORS

CIBC PRIVATE WEALTH
RIIIF HERON ADVISORY GROUP

OAKCREST PARK ESTATES LTD.

EMERGENCY COMMUNICATIONS

ODLUM BROWN
Brad Dovey, Director, Portfolio Manager
Spencer Pocock, Portfolio Manager

VENUE PARTNER

DIGITAL LAUNCH SPONSOR

COMMUNITY PARTNERS

ABOUT THE VICTORIA FOUNDATION

OUR VISION: A VIBRANT, CARING COMMUNITY FOR ALL

Established in 1936, the Victoria Foundation is Canada's second oldest community foundation and sixth largest of over 200 nation-wide. We manage charitable gifts from donors whose generosity allows us to create permanent, income-earning funds. The proceeds from these funds are then distributed as grants for charitable or educational purposes. To date, the Victoria Foundation has invested more than \$313 million in people, projects, and non-profit organizations that strengthen communities in BC and throughout Canada.

WHAT IS VITAL SIGNS?

MEASURING WELLBEING, CREATING CHANGE

Victoria's Vital Signs is an annual community check-up that measures the vitality of our region, identifies concerns, and supports action on issues that are critical to our quality of life. The Victoria Foundation produces the report to connect philanthropy to community needs and opportunities. This is the 18th consecutive year the report has been published. Special thanks to the Toronto Foundation and Community Foundations of Canada for supporting the national Vital Signs initiative. For more information, visit communityfoundations.ca/vitalsigns.

INDIGENOUS CULTURE AND HISTORY

The capital region is home to a rich diversity of Indigenous peoples and cultures. Based on the 2021 Census, there were an estimated 19,460 individuals in the Victoria CMA who identified as First Nations, Métis and/or Inuk (Inuit). We acknowledge with respect the Lekwungen speaking people of the Songhees and Esquimalt Nations on whose traditional lands our offices are located.

VITAL COMMUNITY NETWORK

The following community experts have kindly joined us to help guide Vital Signs and its engagement throughout the region. We thank them for their generosity and support. **Andrea Carey**, Inclusion Incorporated; **Bhupinder Dulku**, Victoria Foundation Gadsden Initiative; **Diana Gibson**, Community Social Planning Council; **Chris Gilpin**, CRD Arts and Culture Support Service; **Dallas Gislason**, South Island Prosperity Partnership; **Fran Hunt-Jinnouchi/Julia O'Quinn**, Aboriginal Coalition to End Homelessness; **Del Manak**, Victoria Police Department; **Jodi Mucha**, BC Healthy Communities; **Sarah Phillips**, BC Transit; **Keith Wells**, Greater Victoria Sport Tourism Commission; and **Bruce Williams**, Greater Victoria Chamber of Commerce.

CONTENTS

- 4 Visit Vital Victoria
- 5 How to read the report
- 6 Sustainable Development Goals
- 7 Best things and most important issues
- 8 Quality of life in Greater Victoria
- 9 Vital Victoria Podcast, Vital Conversations, Feature Article

VITAL SIGNS KEY ISSUES

- 10 Arts & Culture
- 12 Belonging & Engagement
- 14 Economy
- 16 Environmental Sustainability
- 18 Getting Started
- 20 Health & Wellness
- 22 Housing
- 24 Learning
- 26 Safety
- 28 Sports & Recreation
- 30 Standard of Living
- 32 Transportation
- 34 Methodology

VICTORIA FOUNDATION
CONNECTING PEOPLE WHO CARE WITH CAUSES THAT MATTER®

#200 – 703 Broughton Street
Victoria, BC V8W 1E2
Ph: 250.381.5532
victoriafoundation.ca
Charitable BN 13065 0898 RR0001

THE VITAL SIGNS TEAM

The Victoria Foundation:
Melody Burns, Jaime Clifton-Ross,
Roxann Corpuz, Jonathon Dyck, Lori Elder,
Carol Hall, Taryn Malcolm, Brin Morgan,
Sara Neely, Sandra Richardson,
and Adam van der Zwan

CONTRIBUTORS

Vital Signs is designed by

eclipse360°

#200 – 602 Broughton Street
Victoria, BC V8W 1C7
eclipse3sixty.com

CommPlan Canada,
Vital Community Network Chair
Balfour Consulting Group,
Research Consultant
Leger, Survey Consultant

VISIT

VITAL VICTORIA

GREATER VICTORIA'S DATA HUB

The data hub launched in 2021 is continuing to grow and evolve. We are updating the platform as new data becomes available and adding new indicators. To date, we have approximately 85 on the platform.

The platform allows us to track more quantitative indicators with more years of data than we ever could in the magazine. This frees up space in Vital Signs to explore other kinds of indicators and data.

As a result, you will see some of the platform indicators here on the regional data pages, as well as indicators that are unique to the magazine.

victoriafoundation.bc.ca/vital-victoria

BELOW ARE SOME OF THE INDICATORS YOU WILL FIND ON OUR PLATFORM:

OUR COMMUNITY

- Population
- Median Age
- Lone Parent Families
- Visible Minorities
- Immigrants
- Life Expectancy

ARTS & CULTURE

- Canada Council for the Arts Funding
- Employment in Arts and Culture

BELONGING & ENGAGEMENT

- Charitable Giving
- Sense of Belonging
- Hate-Motivated Crimes
- Voter Turnout in Federal Elections
- Women Candidates in Federal Elections

ECONOMY

- Employment Rate
- Unemployment Rate
- Farm Economy

ENVIRONMENTAL SUSTAINABILITY

- Air Quality
- Population Density
- Household Water Conservation
- Solid Waste Disposal

GETTING STARTED

- Child Vulnerability Rate
- Immigrant Employment Income
- Immigrant Retention Rate
- Net Migration
- Youth Unemployment Rate

HEALTH & WELLNESS

- Alcohol Consumption
- Diabetes
- Self-Reported Health
- Self-Reported Mental Health
- Perceived Life Stress
- Smoking Rate
- Heavy Drinking Rate
- Physician to Population Ratio
- Psychiatrist to Population Ratio
- Unregulated Drug Deaths

HOUSING

- Average Rents
- Average Vacancy Rates
- Core Housing Need
- Dwelling Units Requiring Major Repairs
- Gross Shelter to Income Ratio
- Household Tenure
- Housing Starts and Completions

LEARNING

- High School Non-Completion Rate
- Post-Secondary Attainment
- Educational Equity
- Education by Field of Study
- Undergraduate Tuition Fees

SAFETY

- Overall Crime Rate
- Crime Severity Index
- Crime Rates by Offence
- Family Violence Victims
- Intimate Partner Violence Victims
- Youth Crime Rate

STANDARD OF LIVING

- Gini Index
- Households by Income Bracket
- Median Family Income
- Median Individual Income
- Poverty Rates

Thank you to our Digital Platform Sponsor

Collaboration Today, Prosperity Tomorrow

HOW TO READ THE REPORT

LETTER GRADES

The letter grades assigned to each issue area are from the citizen survey and refer only to the issue areas.

REGIONAL DATA

For each indicator, empirical data is collected from established national, provincial and local data sources, including Statistics Canada, Province of British Columbia, and the Capital Regional District. Our emphasis is on reporting population-level or system-level data and, where this is not available, we include robust data at the cohort and/or organizational level.

ECONOMY

COLOURFUL BUSINESSES 2022 CELEBRATES MULTICULTURAL ENTREPRENEURSHIP
Last fall, Victoria hosted an innovative, inspirational, and inclusive conference celebrating Indigenous, Black, and immigrant entrepreneurs in the community. The event, a project of multiple organizations with funding through the Community Grants Program from the Victoria Foundation, is to showcase how people from diverse ethnicity and racial heritage make the area vibrant and relevant for both the residents and visitors. At this event, First Nation, Black and immigrant-owned businesses have the opportunity to display their innovation, breadth and cultural richness.
Silvia Mangue Alene, the co-founder and President of Kulea Culture Society, said "The goal is to increase the capacity, visibility and visibility of diverse businesses on Vancouver Island."
With the success of the Inequity expo, Kulea Culture Society is now preparing for the second expo that will be taking place this fall.

14 VICTORIA VITAL SIGNS | 2023

REGIONAL DATA

6 UNEMPLOYMENT RATE THE UNEMPLOYMENT RATE AMONG PEOPLE AGED 15 AND OVER IN 2022

4%
GREATER VICTORIA
DOWN FROM 5% IN 2021

The unemployment rate among women in the region in 2022 was 4%, higher than the rate for men (3%).

SOURCE: STATISTICS CANADA

8 EMPLOYMENT RATE THE EMPLOYMENT RATE AMONG PEOPLE AGED 15 AND OVER IN 2022

61%
GREATER VICTORIA
UP FROM 60% IN 2021

The employment rate among women in the region in 2022 was 57%, lower than the rate for men (65%).

SOURCE: STATISTICS CANADA

COMMUNITY IN FOCUS

RENOVATING CHARITY BUILDINGS MAKES A MAJOR DIFFERENCE
CANADA'S CHARITABLE SECTOR CONTRIBUTES \$192 billion in ECONOMIC ACTIVITY ANNUALLY & EMPLOYS 2.4 million PEOPLE.

HeroWork Canada found significant benefits from renovating buildings used for charitable services in a study of infrastructure renewal projects completed between 2012 and 2021, including 15 in the CRD. Social impacts included increased and higher-quality services, better client access, improved efficiency, and an enhanced ability to achieve organizational mission and goals. 89% of leaders surveyed said renovations enabled them to better meet their goals, and 89% said they were able to expand services.

Economic impacts included increased revenue, reduced costs, more economies of scale, increased human resources, and enhanced community service. 44% of leaders said they were able to attract new revenue sources or increase revenue, and 61% said renovations reduced maintenance and utility costs.

Note: In 2023, HeroWork Greater Victoria closed after 10 years, citing increased construction costs, reduced returns on fundraising, and financial losses on renovation projects on fundraising, and financial losses on renovation projects on fundraising. Since 2014, they had due to changing market conditions. Since 2014, they had renovated 17 buildings for local charities with renovations valued at \$8 million.

SOURCE: HEROWORK CANADA

SUSTAINABLE DEVELOPMENT TARGETS

8.3: Support decent job creation, entrepreneurship, creativity and innovation, and growth of micro-, small- and medium-sized enterprises

8.5: Achieve full and productive employment and decent work for everyone
8.9: Promote sustainable tourism that creates jobs and promotes local culture and products

9.1: Develop sustainable, resilient, and inclusive infrastructure

SUSTAINABLE DEVELOPMENT GOALS

Icons are placed next to indicators that are recognized by the UN Sustainable Development Goals (SDG) Monitoring Framework and/or are considered Canadian-equivalent or robust proxy SDG indicators. These indicators support specific targets associated with the SDGs that are listed at the bottom of each data page. See page 6 for more information.

COMMUNITY IN FOCUS

Watch for these short stories in the issue areas that present different kinds of local and BC data that complement the indicators and help support — and celebrate — collective action.

PHOTO AND CAPTION

The Victoria Foundation takes an active role in addressing issues of concern in our community. Often, these issues come to light as the result of survey findings and indicator data profiled in Victoria's Vital Signs.

Visit [VITALVICTORIA](https://vitalvictoria.com) to explore more data

% POPULATION (15 YEARS +) WHO ARE UNEMPLOYED					
	2018	2019	2020	2021	2022
Canada	5.8	5.7	9.7	7.5	5.3
BC	4.6	4.8	9.1	6.6	4.6
Victoria CMA	4.1	3.5	7.8	4.9	3.8

% POPULATION (15 YEARS +) WHO ARE EMPLOYED					
	2018	2019	2020	2021	2022
Canada	62.0	62.3	58.1	60.5	62.0
BC	62.6	63.1	58.4	61.2	62.1
Victoria CMA	63.1	61.8	58.9	60.2	60.8

HOTEL ROOMS

GREATER VICTORIA AVERAGE RATES IN 2022 COMPARED TO 2021

- 69% OCCUPANCY RATE UP FROM 50%
- \$236 DAILY ROOM RATE UP FROM \$187
- \$163 REVENUE PER AVAILABLE ROOM UP FROM \$83

The Victoria Conference Centre recorded a 336% increase in delegate days in 2022, with 67,300 days compared to 20,000 in 2021.

SOURCE: CHEMETRY CONSULTING GROUP

AIR AND FERRY PASSENGER VOLUME

BC FERRIES REPORTED INCREASES IN 2022 COMPARED TO 2021

- 52% PASSENGER TRAFFIC
- 31% VEHICLE TRAFFIC
- 296% BUS TRAFFIC (Taswanasen — Swartz Bay)

VICTORIA INTERNATIONAL AIRPORT REPORTED INCREASES IN 2022 COMPARED TO 2021

- 121% FLIGHT PASSENGER VOLUME
- 1.5M TOTAL PASSENGERS UP FROM 674,000

SOURCE: CHEMETRY CONSULTING GROUP

SUSTAINABLE DEVELOPMENT GOALS

The Sustainable Development Goals (SDGs) represent the world's collective vision for a thriving and sustainable planet. Canada is one of 193 countries participating in this United Nations initiative. The SDGs are universal and apply to all people and communities everywhere. Within the 17 SDGs, there are 169 targets. Canada has signed on to achieving these goals at home and abroad. At the community level, the SDGs are an opportunity to focus and coordinate collective efforts to address problems beyond the community scale, such as climate change, which can only be addressed if communities and cities unite in common action.

Visit globalgoals.org for more details.

FIND THESE ICONS ON PAGES 7-33 TO LEARN HOW THE SDGS AND THE TARGETS RELATE TO THE VITAL SIGNS KEY ISSUES.

SDG	PAGE	SUMMARY	SDG	PAGE	SUMMARY
	31	GOAL 1 End poverty in all its forms everywhere.		12, 14, 18, 20, 30	GOAL 10 Reduce inequality within and among countries.
	N/A	GOAL 2 End hunger, achieve food security, and promote sustainable agriculture.		7, 10, 11, 12, 16, 17, 22, 23, 32, 33	GOAL 11 Make cities and human settlements inclusive, safe, resilient, and sustainable.
	18, 20, 21, 24, 26	GOAL 3 Ensure healthy lives and promote wellbeing for all at all ages.		16, 17	GOAL 12 Ensure sustainable consumption and production patterns.
	10, 11, 24, 25, 32	GOAL 4 Ensure equitable, quality education and promote lifelong learning opportunities.		22	GOAL 13 Take urgent action to combat climate change and its impacts.
	13, 26, 27, 30, 31	GOAL 5 Achieve gender equality and empower all women and girls.		7	GOAL 14 Conserve and sustainably use the oceans, seas, and marine resources.
	17	GOAL 6 Ensure availability and sustainability of water and sanitation for all.		7, 16	GOAL 15 Protect and promote terrestrial ecosystems, forests, land, and biodiversity.
	N/A	GOAL 7 Ensure access to affordable, sustainable, and modern energy for all.		13, 19, 26, 27	GOAL 16 Promote peaceful societies, accountable institutions, and access to justice for all.
	7, 10, 11, 14, 15, 19, 30, 31	GOAL 8 Promote sustained, inclusive economic growth, full employment, and decent work for all.		N/A	GOAL 17 Strengthen global partnerships for sustainable development.
	15	GOAL 9 Build resilient infrastructure, promote sustainable industrialization, and foster innovation.			THE GLOBAL GOALS For Sustainable Development

BEST THINGS & MOST IMPORTANT ISSUES

IN GREATER VICTORIA

WHAT ARE THE BEST THINGS ABOUT GREATER VICTORIA?

According to this year's survey, these are the **16** best things about the region, ranked by the percentage of respondents who selected them.

	67% NATURAL ENVIRONMENT
	52% CLIMATE
	51% AIR QUALITY
	45% PARKS
	43% WALKABILITY
	35% FRIENDS & FAMILY
	32% ACCESS TO LOCALLY GROWN FOOD
	28% RECREATION OPPORTUNITIES
	24% CYCLING INFRASTRUCTURE
	24% RESTAURANTS
	22% ARTS & CULTURE
	17% LOCAL BREWERIES
	17% FESTIVALS & EVENTS
	16% FEELING OF SAFETY
	12% PEOPLE
	10% SENSE OF COMMUNITY

THE BEST THING about Greater Victoria, the natural environment, is also the focus of two of the UN Sustainable Development Goals (SDGs). **SDG #14**, Life Below Water, speaks to conserving and sustainably using the oceans, seas and marine resources for sustainable development.

SDG #15, Life on Land, looks to protect, restore, and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss.

WHAT ARE THE MOST IMPORTANT ISSUES FACING GREATER VICTORIA TODAY?

According to this year's survey, these are the region's top **16** issues, ranked by the percentage of respondents who selected them.

	68% COST OF LIVING
	62% HOUSING
	53% HOMELESSNESS
	52% HEALTH CARE
	46% ADDICTIONS
	40% MENTAL HEALTH
	20% CLIMATE CHANGE
	19% COMMUNITY PLANNING/DEVELOPMENT
	18% TRANSPORTATION
	15% POVERTY
	15% ELDERCARE
	13% FOOD SECURITY
	13% ECONOMY
	12% MUNICIPAL AMALGAMATION
	11% ENVIRONMENTAL STEWARDSHIP
	11% CHILD CARE

THE MOST IMPORTANT ISSUE facing Greater Victoria, cost of living, is embodied in several SDGs, particularly **#8**, Decent Work and Economic Growth, which promotes inclusive and sustainable economic growth, full and productive employment, and decent work for all, and **#11**, Sustainable Cities and Communities, which aims to make cities and human settlements inclusive, safe, resilient, and sustainable.

QUALITY OF LIFE IN GREATER VICTORIA

Vital Signs citizen survey participants were asked a range of questions about their quality of life and feelings of connectedness to their community.

WHEN ASKED TO RATE THEIR OVERALL QUALITY OF LIFE, THE AVERAGE GRADE WAS

B

TOP 5 THINGS TO ADDRESS TO MAKE GREATER VICTORIA AN EVEN BETTER PLACE TO LIVE

**AFFORDABLE HOUSING
/ MORE RENTAL OPTIONS**

SOCIAL ISSUES
(including mental health,
homelessness, etc.)

**IMPROVE PUBLIC
SAFETY**

**IMPROVE PUBLIC
TRANSPORTATION**

**MORE AFFORDABLE
COST OF LIVING**

OF RESPONDENTS SAID THE
AVAILABILITY OF AFFORDABLE RENTAL
ACCOMMODATION TO MEET THEIR
NEEDS IS BELOW AVERAGE OR POOR

OF RESPONDENTS SAID THEY ARE
SATISFIED WITH THEIR WORK AND
HOME LIFE BALANCE

OF RESPONDENTS FEEL CONNECTED TO THE COMMUNITY
IN GREATER VICTORIA

OF RESPONDENTS FEEL RESPECTED LIVING IN GREATER VICTORIA

SEE THE FULL SURVEY RESPONSES AT [VICTORIAFOUNDATION.BC.CA/VITAL-SIGNS](https://victoriafoundation.bc.ca/vital-signs)

DIVERSITY, EQUITY, AND INCLUSION IN GREATER VICTORIA

THE OVERALL GRADE FOR DIVERSITY, EQUITY,
AND INCLUSION IN GREATER VICTORIA IS

B-

TOP 3 ISSUES TO ADDRESS WHEN IT COMES TO DIVERSITY, EQUITY, AND INCLUSION

SOCIAL ISSUES
(including mental health,
homelessness, etc.)

**AFFORDABLE HOUSING
/ MORE RENTAL OPTIONS**

**RACISM AND
DISCRIMINATION**

ACCORDING TO SURVEY RESPONDENTS

agree there should be more
opportunities to support cross-
cultural education and awareness.

agree Black, Indigenous, and People
of Colour have equal opportunities
and are treated as equals.

that identify as Black, Indigenous,
and People of Color feel respected
living in Greater Victoria.

The Vital Victoria Podcast, hosted by Lucky Budd, features some of Greater Victoria's most fascinating people and their stories of helping to create a vibrant, caring community. The conversations cover an eclectic mix of topics, all tied back to data and stats from the Vital Signs program.

Listen to episodes at victoriafoundation.bc.ca/vital-victoria-podcast or subscribe on your favourite podcast platform.

LUCKY BUDD

VITAL CONVERSATIONS

The Victoria Foundation, in partnership with Coast Capital, hosts several Vital Conversations each year to discuss the challenges facing the region that are brought to light through the Vital Signs report. By bringing together community leaders and subject-matter experts from across Greater Victoria, we facilitate conversations that lead to solutions and meaningful action.

The Vital Signs and Vital Conversation program is led nationally by Community Foundations of Canada, but each community hosts their own conversations on relevant topics. To learn more about past Vital Conversations visit:

victoriafoundation.bc.ca/category/vital-conversation

2023 FEATURE ARTICLE:

FROM HOPE TO CHANGE

Our 2023 Vital Signs feature article explores the topic of how we can work together to move from hope to change. Using sports and the concept of physical literacy as an analogy, the article highlights the journey of turning the desire to move forward and grow into tangible change.

Read the article on Vital Victoria at victoria-vital-signs.tracking-progress.org

SPONSORED BY
BLACK PRESS MEDIA

VITAL SIGNS
CITIZEN SURVEY GRADE

ARTS & CULTURE

BUILDING CAPACITY AND INVITING DIVERSITY

With over 35,000 ships' plans, 2,000 maps and charts, and a 40,000+ object collection and archive, it's obvious that the Maritime Museum of British Columbia is a key knowledge holder about history on the water. When the Victoria Foundation offered funds through the Community Grants Program, the Museum developed a three-part strategy to set its course. The first component was to develop a three-year strategic plan, revising their value statements and strategic priorities. The second was to continue efforts to make their services accessible to everyone in the community. And the final piece focused on building capacity and identifying ways to obtain a larger space to enable a stronger community impact.

Brittany Vis, Executive Director, shared, "We used some of the funds to help us offer honoraria to external folks presenting in our programs and events, like our Nautical Nights Speaker Series & Maritime Masterclasses. Providing an honoraria helps us bring in more diverse groups of people interested in learning the hidden secrets within the Museum's collections."

Photo by: Maritime Museum of BC

SDG 4 SDG 11 **INDIGENOUS LANGUAGES**

2022 REPORT ON THE STATUS OF B.C. FIRST NATIONS LANGUAGES estimates there are:

34 DISTINCT, ACTIVELY USED FIRST NATIONS LANGUAGES IN BC
10,355 FIRST NATIONS LANGUAGE SPEAKERS
3,370 FLUENT SPEAKERS **17,103** ACTIVE LANGUAGE LEARNERS, up from 3,106 in 2018, with 67% of learners under 25
6,985 SEMI-SPEAKERS

5 related dialects of the same Coast Salish language spoken on Southern Vancouver Island in **10** First Nations communities and urban areas of Greater Victoria:

SENĆOŦEN, Malchosen, Lekwungen, Semiahmoo, and T'Sou-ke

In the 10 communities, there are: **16** FLUENT SPEAKERS
181 LANGUAGE SPEAKERS **165** SEMI-SPEAKERS
523 ACTIVE LANGUAGE LEARNERS
 comprised of speakers and non-speakers

These dialects are learned in a variety of settings, including 2 language nests (full immersion pre-school), 5 Head Start programs, 3 other early childhood education programs, 1 First Nations school, 10 public schools, 5 adult language programs, and university courses.

The STĀUTW (Tsawout) and WJOLELP (Tsartlip) communities each have one language nest. The WSÁNEĆ School Board offers SENĆOŦEN language immersion from pre-school through Grade 9 at the LE, NONET SCULĀUTW Survival School.

SOURCES: FIRST PEOPLES' CULTURAL COUNCIL

SDG 8 **EMPLOYMENT IN THE ARTS**

IN 2021, OF THE GREATER VICTORIA LABOUR FORCE, AGED 15 YEARS AND OVER

4% WORKED IN ARTS, CULTURE, RECREATION AND SPORTS OCCUPATIONS
 up from **3.7%** in 2016, and on par with BC (**4.2%**) and higher than Canada (**3.1%**) in 2021.

APPROXIMATELY, **8,100** people in the region worked in arts, culture, recreation and sports occupations, except management, in 2021,

↑ up from **6,000** people in 2020, continuing an upward trend from 2017.

SOURCE: STATISTICS CANADA

IN 2021, an estimated, **one in five** professional Canadian artists lived in BC, making it the province with the largest proportion of artists in the labour force.

SOURCE: CAPITAL REGIONAL DISTRICT

LIBRARY USE

2022 TOTALS ACROSS THE 12 GREATER VICTORIA PUBLIC LIBRARY BRANCHES

SOURCE: GREATER VICTORIA PUBLIC LIBRARY

The Vancouver Island Regional Library (VIRL) serves Vancouver Island, Haida Gwaii, and the Central Coast. It operates 39 branches, including two in the capital region: Sidney/North Saanich and Sooke.

IN 2022, THE TWO BRANCHES RECORDED:

315,000 Total Circulation, **275,000** Physical Items and **40,000** Digital Items
14,400 Total Cardholders (33% new applicants)
7,900 Attendance at free library events

VIRL opened its state-of-the-art, 13,400 sq./ft. library in Sooke which won the merit award in the community institutional category at the 2022 Capital Region Commercial Building Awards.

SOURCE: VANCOUVER ISLAND REGIONAL LIBRARY

SDG 4 SDG 11 **ARTS FUNDING**

REGIONAL FUNDING

In 2022, the Capital Regional District (CRD) Arts and Culture Support Service distributed **\$2.6M** in grants to **95** non-profit arts organizations and artist-led partnerships in the region, the most funded in a single year, of whom **13** were first time recipients.

IN 2022, CRD GRANT RECIPIENTS HOSTED

11,437 EVENTS IN THE REGION, a **15%** increase over 2021, with over **1 MILLION** participants and audience members.

4,301 ARTS WORKERS WERE EMPLOYED by operating grant recipients in 2022, including artists and full- and part-time staff, a **15%** increase over 2021.

SOURCE: CAPITAL REGIONAL DISTRICT

FEDERAL FUNDING

\$8.5M AWARDED by the Canada Council for the Arts (CCA) in 2021/2022 to **167** recipients in the Victoria CMA, including **113** individuals, **7** groups, and **47** arts organizations.

Grants ranged from **\$1,000** to **\$804,000**.

\$27,718 average grant received by individuals **\$106,521** average arts organization grant

\$73M AWARDED by the CCA in 2021/2022 to **1,243** artists, groups, and organizations in **108** communities in BC.

SOURCE: CANADA COUNCIL FOR THE ARTS

SUSTAINABLE DEVELOPMENT TARGETS

4.7: Acquire appreciation of cultural diversity and culture's contribution to sustainable development

8.3: Support decent job creation, entrepreneurship, creativity and innovation, and growth of micro-, small- and medium-sized enterprises

11.4: Strengthen efforts to protect and safeguard the world's cultural and natural heritage

SPONSORED BY
BLUE HERON ADVISORY GROUP OF CIBC WOOD GUNDY

BELONGING & ENGAGEMENT

VITAL SIGNS
CITIZEN SURVEY GRADE

STAFFING FOR SAFETY

Since 2001, the Philippine Bayanihan Community Centre, owned and operated by the Bayanihan Cultural and Housing Society, has been staffed by volunteers. The space is a community centre for education, support services for youth, seniors, new immigrants, caregivers and skilled workers. It also offers cultural, heritage and arts programs, and provides a venue for pursuit of creative interests and recreational activities for the general public. A commercial kitchen, hall, and parking area add revenue to the centre and helped the society pay off the mortgage within the first five years. The pandemic made it impossible for volunteers to maintain the centre, so when the community learned of the recovery grant from Victoria Foundation, they submitted an application and gained access to funds to bring in a paid staff member to manage the day-to-day operations.

“The recovery program was exactly what we needed to staff the center so we have consistency, regularity, and potential for progress,” shared Laila Pires, Treasurer of the Bayanihan Cultural and Housing Society. “Our new staff member concentrated on making sure the recovery is safe, so we were able to start bringing in our members and others who want to experience everything the centre has to offer.”

Photo by: Jo-Ann Richards, Works Photography

CHARITABLE GIVING

TAX FILERS WHO MADE CHARITABLE DONATIONS IN 2021

GREATER VICTORIA

BRITISH COLUMBIA

CANADA

ON PAR WITH 2020

SOURCE: STATISTICS CANADA

2021
MEDIAN DONATION
IN GREATER VICTORIA

\$500

ON PAR WITH LAST YEAR

↓ below BC (\$520)

↑ well above the national median donation (\$360) in 2021

COMMUNITY IN FOCUS

HOW ARE NON-PROFIT ORGANIZATIONS FARING IN POST-PANDEMIC BC?

A survey of 757 non-profits in BC, including 59 in the Capital Regional District, revealed that the majority of organizations are feeling overwhelmed and under pressure.

The 2023 State of BC's Non-Profit Sector Report provides a temperature check on the sector and presents an analysis of the current contexts for non-profits operating on the ground in different regions of BC.

The report indicates that non-profits are doing more to meet increasing program and service demands from communities, while also doing more to take care of staff with increased wages and benefits. Over 75% of respondents report increasing demands for service, and 76% of respondents report increasing salaries and benefits for staff. However, revenues are staying the same as expenses are going up. While there is a sense of stabilization in the sector, organizations are concerned about sustainability in the face of increasing costs and staffing pressures.

OF RESPONDENTS REPORTED
HIGHER OVERALL EXPENSES.

The State of the Sector report series is a collaboration between Vantage Point, Vancouver Foundation, the City of Vancouver and the Victoria Foundation. Vancity Community Foundation and United Way BC joined the partnership in 2023.

SOURCE: VANTAGE POINT, VANCOUVER FOUNDATION, CITY OF VANCOUVER, VICTORIA FOUNDATION

SDG 16 POLICE-REPORTED HATE CRIMES

35 HATE CRIMES REPORTED IN VICTORIA CMA in 2022

RATE OF **8.4** PER 100,000 POPULATION

↓ DOWN FROM 10.4 in 2021
and lower than the rate of 10.8 across all CMAs in 2022

HATE CRIME RATE IN THE REGION IS UP FROM 2018 ↑ **33%**

Police data on hate crimes reflect only those incidents that come to the attention of police and that are subsequently classified as hate crimes. Fluctuations in the number of reported incidents may be attributable to a true change in the volume of hate crimes, but also to changes in reporting by the public because of increased community outreach by police or heightened sensitivity after high-profile events.

SOURCE: STATISTICS CANADA

SDG 5 WOMEN IN LOCAL GOVERNMENT

WOMEN AS PROPORTION OF 2022 BC MUNICIPAL ELECTED OFFICIALS

WOMEN AS PROPORTION OF CANDIDATES IN 2022 BC MUNICIPAL ELECTIONS

Note: These are the highest and lowest rankings of the 13 municipalities in the capital region.

SOURCE: CIVICINFO BC

SUSTAINABLE DEVELOPMENT TARGETS

5.5: Ensure women's full and effective participation and equal opportunities for leadership at all levels of decision making in political, economic, and public life

16.3: Promote the rule of law and ensure equal access to justice for all

16.10: Ensure public access to information and protect fundamental freedoms

SPONSORED BY
MCCONNAN BION O'CONNOR & PETERSON LAWYERS

VITAL SIGNS
CITIZEN SURVEY GRADE

ECONOMY

COLOURFUL BUSINESSES 2022 CELEBRATES MULTICULTURAL ENTREPRENEURSHIP

Last fall, Victoria hosted an innovative, inspirational, and inclusive conference celebrating Indigenous, Black, and immigrant entrepreneurs in the community. The event, a project of multiple organizations with funding through the Community Grants Program from the Victoria Foundation, is to showcase how people from diverse ethnicity and racial heritage make the area vibrant and relevant for both residents and visitors. At this event, First Nation, Black and immigrant-owned businesses have the opportunity to display their innovation, breadth and cultural richness.

Silvia Mangué Alene, the co-founder and President of Kulea Culture Society, said “The goal is to increase the capacity, viability and visibility of diverse businesses on Vancouver Island.”

With the success of the inaugural expo, Kulea Culture Society is now preparing for the second expo that will be taking place this fall.

Photo by: Jo-Ann Richards, Works Photography

REGIONAL DATA

Visit **VITALVICTORIA** to explore more data

SDG 8 UNEMPLOYMENT RATE

THE UNEMPLOYMENT RATE AMONG PEOPLE AGED 15 AND OVER IN 2022

↓ **4%**

5% BRITISH COLUMBIA

GREATER VICTORIA **5%** CANADA

DOWN FROM 5% IN 2021

The unemployment rate among women in the region in 2022 was **4%**, higher than the rate for men (3%).

SOURCE: STATISTICS CANADA

% POPULATION (15 YEARS +) WHO ARE UNEMPLOYED

	2018	2019	2020	2021	2022
Canada	5.8	5.7	9.7	7.5	5.3
BC	4.6	4.8	9.1	6.6	4.6
Victoria CMA	4.1	3.5	7.8	4.9	3.8

SDG 8 EMPLOYMENT RATE

THE EMPLOYMENT RATE AMONG PEOPLE AGED 15 AND OVER IN 2022

↑ **61%**

62% BRITISH COLUMBIA

GREATER VICTORIA **62%** CANADA

UP FROM 60% IN 2021

The employment rate among women in the region in 2022 was **57%**, lower than the rate for men (65%).

SOURCE: STATISTICS CANADA

% POPULATION (15 YEARS +) WHO ARE EMPLOYED

	2018	2019	2020	2021	2022
Canada	62.0	62.3	58.1	60.5	62.0
BC	62.6	63.1	58.4	61.2	62.1
Victoria CMA	63.1	61.8	58.9	60.2	60.8

COMMUNITY IN FOCUS

RENOVATING CHARITY BUILDINGS MAKES A MAJOR DIFFERENCE

CANADA'S CHARITABLE SECTOR CONTRIBUTES **\$192 billion** IN ECONOMIC ACTIVITY ANNUALLY & EMPLOYS **2.4 million** PEOPLE.

SOURCE: IMAGINE CANADA

HeroWork Canada found significant benefits from renovating buildings used for charitable services in a study of infrastructure renewal projects completed between 2012 and 2021, including 15 in the CRD.

Social impacts included increased and higher-quality services, better client access, improved efficiency, and an enhanced ability to achieve organizational mission and goals. **95%** of leaders surveyed said renovations enabled them to better meet their goals, and **89%** said they were able to expand services.

Economic impacts included increased revenue, reduced costs, more economies of scale, increased human resources, and enhanced community service. **44%** of leaders said they were able to attract new revenue sources or increase revenue, and **81%** said renovations reduced maintenance and utility costs.

Note: In 2023, HeroWork Greater Victoria closed after 10 years, citing increased construction costs, reduced returns on fundraising, and financial losses on renovation projects due to changing market conditions. Since 2014, they had renovated 17 buildings for local charities with renovations valued at \$8 million.

SOURCE: HEROWORK CANADA

HOTEL ROOMS

GREATER VICTORIA AVERAGE RATES IN 2022 COMPARED TO 2021

↑ **69%**

OCCUPANCY RATE
UP FROM 50%

↑ **\$236**

DAILY ROOM RATE
UP FROM \$187

↑ **\$163**

REVENUE PER AVAILABLE ROOM
UP FROM \$93

The Victoria Conference Centre recorded a **336%** increase in delegate days in 2022, with 87,300 days compared to 20,000 in 2021.

SOURCE: CHEMISTRY CONSULTING GROUP

SDG 9 AIR AND FERRY PASSENGER VOLUME

BC FERRIES REPORTED INCREASES IN 2022 COMPARED TO 2021

↑ **52%**

PASSENGER TRAFFIC

↑ **31%**

VEHICLE TRAFFIC

↑ **296%**

BUS TRAFFIC

Tsawwassen — Swartz Bay

VICTORIA INTERNATIONAL AIRPORT REPORTED INCREASES IN 2022 COMPARED TO 2021

↑ **121%**

FLIGHT PASSENGER VOLUME

↑ **1.5M**

TOTAL PASSENGERS
UP FROM 674,000

SOURCE: CHEMISTRY CONSULTING GROUP

SUSTAINABLE DEVELOPMENT TARGETS

8 DECENT WORK AND ECONOMIC GROWTH

8.3: Support decent job creation, entrepreneurship, creativity and innovation, and growth of micro-, small- and medium-sized enterprises

8.5: Achieve full and productive employment and decent work for everyone

8.9: Promote sustainable tourism that creates jobs and promotes local culture and products

9 INDUSTRY INNOVATION AND INFRASTRUCTURE

9.1: Develop sustainable, resilient, and inclusive infrastructures

SPONSORED BY
TECNET

VITAL SIGNS
CITIZEN SURVEY GRADE

ENVIRONMENTAL SUSTAINABILITY

THE CIRCULAR ECONOMY OF COMPOSTING

For the past 31 years, the Compost Education Centre has connected people throughout Victoria with simple, land-based, resiliency practices. They provide compost, waste diversion, and ecological gardening education to people interested in getting their hands dirty. Initially founded by the Fernwood Community Association to provide composting education and resources to the public, the centre has expanded to deliver education and resources around composting, organic gardening, and conservation work throughout the Capital Regional District.

Through the Victoria Foundation Vital Youth program, launched in 2003 to create a philanthropic mindset for students, learners at Pearson College UWC donated funds to support the Compost Education Centre.

Executive Director Claire Remington shared, “I think about composting from the circular perspective; you have your food waste, which too often goes into the landfill, but by composting, you can recirculate the nutrients from the food waste into something you can use to grow more food. It’s not just about producing food. It’s about how we can use compost to steward and conserve the land around us.”

REGIONAL DATA

Visit **VITALVICTORIA** to explore more data

SDG 12 SOLID WASTE DISPOSAL

SOLID WASTE DISPOSAL RATE (KG PER PERSON)

SOURCE: CAPITAL REGIONAL DISTRICT

ENVIRONMENTAL ENGAGEMENT

In 2019, **29%** of households in the Victoria CMA engaged, without pay, in activities aimed at conservation or protection of the environment or wildlife, up from **26%** in 2017 and **25%** in 2015, above **26%** for BC and **22%** for Canada in 2019.

SOURCE: STATISTICS CANADA

COMMUNITY IN FOCUS

COMMUNITY SCIENCE AND TECHNOLOGY TO TACKLE MICROPLASTIC POLLUTION

In 2021, Ocean Diagnostics, in partnership with Environment and Climate Change Canada, developed microplastics sampling and analysis protocols and technology for community science applications.

Fifty-one volunteers used the tools to sample 10 Greater Victoria shorelines monthly between April and November 2021. A total of **240** sand samples were processed using Saturna Imaging System technology, with a subset analyzed for chemical identity.

The analysis found **2,426** microplastic particles: **81%** foam, **9%** fragments, **7%** lines, **2%** films and **2%** pellets.

Microplastic particles were most abundant at beaches with marinas. The dominant particle was polystyrene foam, the major type of litter removed from BC beaches and one of the most common types of global shoreline litter.

The project led to the development of a Community Science Toolkit with simple protocols and technology to help community scientists produce valuable information on microplastic pollution to drive local action.

SOURCE: OCEAN DIAGNOSTICS AND ENVIRONMENT AND CLIMATE CHANGE CANADA

SDG 11 AIR QUALITY

In 2021, the region's two monitoring stations, Victoria-Topaz and Colwood, recorded annual average concentrations of fine particulate matter (PM2.5) of **6.5** and **5.9** micrograms per cubic metre ($\mu\text{g}\text{m}^{-3}$) respectively, below the provincial annual benchmark of **8** $\mu\text{g}\text{m}^{-3}$.

In 2021, due largely to particles from wildfire smoke, the PM2.5 levels exceeded the provincial 24-hour benchmark of 25 $\mu\text{g}\text{m}^{-3}$ for

2 DAYS at Victoria-Topaz **1 DAY** Colwood

Of all the air pollutants, PM2.5 has the greatest impact on human health. Major sources of PM2.5 in BC include:

- seasonal wildfires
- residential wood combustion
- prescribed burning
- marine vessels
- heavy-duty diesel vehicles
- mining and pulp and paper sectors

In recent years, wildfires in Canada have increased in overall size, magnitude, and frequency. This year (2023) is the most destructive wildfire season on record in BC for area burned, after 2018, 2017 and 2021, respectively. In each of those three years, there were record setting levels of PM2.5.

SOURCE: BC LUNG FOUNDATION AND BC WILDFIRE SERVICE

SDG 6 DROUGHT CONDITIONS

Drought is a recurrent climate feature involving an extended deficiency of precipitation, resulting in water shortage. It may be caused by insufficient snow accumulation, hot and dry weather, and/or a delay in rainfall. BC monitors drought conditions across 34 watershed basins using a 0-5 scale. At **level 5**, conditions are **exceptionally dry** and **adverse socio-economic or ecosystem impacts are almost certain**.

As of September 7, 2023, the latest available data at time of publication, **27 of BC's 34 basins (79%) were at levels 4 or 5**.

Greater Victoria sits within the East Vancouver Island (EVI) basin which had been at level 5 for **9 weeks straight**. During the same period in 2022, the EVI basin reached level 3 for 3 weeks and did not reach level 5 until later in the year and for less time.

SOURCE: BC MINISTRY OF FORESTS

SUSTAINABLE DEVELOPMENT TARGETS

6.6: Protect and restore water-related ecosystems

11.6: Reduce adverse environmental impact of cities

12.5: Reduce waste generation through prevention, reduction and recycling

SPONSORED BY
ARYZE

VITAL SIGNS
CITIZEN SURVEY GRADE

GETTING STARTED

EMPOWERING NEW PARENTS WITH PRENATAL CARE

In 1984, a group of young moms in Sooke got together to discuss the parenting challenges they were experiencing. They incorporated to become the Sooke Family Resources Society, a grassroots social service agency serving the Sooke community. Since then, the organization has expanded to cover the communities from the Highlands to Port Renfrew. With funding from the Victoria Foundation through the Community Grants Program and public donations, the society has developed a prenatal program to provide pregnancy education, pre- and postnatal support, and outreach services to expectant families.

“The program uses a tiered support model,” explained Children and Family Services Program Manager Daphne Raymond. “We have free outreach services for people to self-select as needed and traditional prenatal classes with a sliding fee scale. Folks who can afford the classes help pay for those who are subsidized.” In addition to education and support, the program ensures that all new parents receive a baby bag, filled with essentials for the baby and parents and a handcrafted quilt from the Sooke Quilters. “Everyone who has a baby within our prenatal program gets a baby bag. It’s not a necessity, but it shows the care from the community.”

Photo by: Jo-Ann Richards, Works Photography

NET MIGRATION

TOTAL NET MIGRATION IN GREATER VICTORIA BETWEEN JULY 1, 2021 AND JUNE 30, 2022

↑ Higher than the previous year (**5,538**), with a larger share coming from other countries (**56%** vs **4%**) and smaller shares from within BC (**11%** vs **24%**) and other provinces (**34%** vs **71%**) compared to 2020/21.

In 2021/22, **1,579 young people**, aged 20-34 years, migrated to Greater Victoria from other provinces, down from 1,695 the year before, and **552 young people** came here from other parts of BC, down from 573 in 2020/21.

SOURCE: STATISTICS CANADA

SDG 8 YOUTH UNEMPLOYMENT

UNEMPLOYMENT RATE FOR YOUTH, 15-24 YEARS, IN 2022

POPULATION (15-24 YEARS) WHO ARE UNEMPLOYED

	2018	2019	2020	2021	2022
Canada	10.7	10.7	20.1	13.5	10.1
BC	7.6	9.2	18.8	12.3	8.8
Victoria CMA	6.8	6.5	14.3	7.8	7.5

SOURCE: STATISTICS CANADA

IMMIGRANT EMPLOYMENT INCOME

In 2020, the median employment income of immigrant taxfilers in Greater Victoria three years after their admission year.

Note: As of 2020, COVID-19 government income support benefits are included in taxfiler income estimates. Income values are adjusted to 2020 constant dollars.

SOURCE: STATISTICS CANADA

The year of admission is when an immigrant first obtained landed immigrant or permanent resident status. This may or may not be the same as the year of arrival.

SDG 16 CHILDREN & YOUTH IN CARE

NUMBER OF CHILDREN AND YOUTH IN CARE AS OF MARCH 31, 2023

SOUTH VANCOUVER ISLAND

4,875 BRITISH COLUMBIA
▶ **66%** Indigenous

The rate of children and youth in care in BC was **5** per 1,000 population, aged 0-18 years, in 2023. For Indigenous children and youth in BC, the rate was **34** per 1,000 population.

CARE PLAN COMPLETION RATE IN SOUTH VANCOUVER ISLAND AS OF MARCH 31, 2023

Care plans are critical to accessing services. The completion rate is based on children and youth who were in care for six months or longer.

IN SOUTH VANCOUVER ISLAND, APRIL 1, 2021 — MARCH 31, 2022

Provincially, **1,965** children and youth were admitted into care in 2021/22, of whom **52%** were Indigenous, and **413** youth aged out of care, including **227** Indigenous youth.

SOURCE: BC MINISTRY OF CHILDREN AND FAMILY DEVELOPMENT

IMMIGRANT RETENTION

OF IMMIGRANT TAXFILERS IN 2020 WHO CONTINUED TO RESIDE IN GREATER VICTORIA 3 YEARS AFTER CHOOSING TO LIVE HERE UPON ADMISSION TO CANADA

SOURCE: STATISTICS CANADA

SUSTAINABLE DEVELOPMENT TARGETS

8.6: Reduce share of youth not in employment, education or training

16.2: End abuse, exploitation, trafficking and violence against children

SPONSORED BY
BOOTH SCOTT

VITAL SIGNS
CITIZEN SURVEY GRADE

HEALTH & WELLNESS

SOMETHING TO SMILE ABOUT

When your mouth hurts, focusing on anything beyond the constant throb and dull ache is challenging. As a student, you might lash out at others, be unruly in class, and even earn the label of problem child. This scenario led Heather Burkett, former District Principal for Saanich, and Dr. Mitra Hashemi of Sidney Coast Dental Care, to form Oral Care for Children and Adolescents (ORCCA). “We serve children,” explained Heather. “Any child who is a resident of BC, including refugees from Syria, Sierra Leone, and Ukraine, as well as First Nations children and patients from low-income families throughout Greater Victoria.”

Today, the non-profit dental clinic provides safe, gentle, and high-quality dental care to youth and children in the region by charging nearly 30% less than what the British Columbia College of Oral Health Professionals recommends and leveraging available grants and funding sources to help those who can't afford the reduced rates. ORCCA has been operating since 2013 and performed more than 1000 procedures both last year and this year.

Photo by: Jo-Ann Richards, Works Photography

REGIONAL DATA

Visit **VITALVICTORIA** to explore more data

SDG 3 ACCESS TO HEALTHCARE PROVIDERS

FAMILY PHYSICIANS IN 2021

783 SOUTH VANCOUVER ISLAND

Rate of **181** per 100,000 population

↑ up from 746 family physicians and a rate of 175 per 100,000 population in 2020

Family physicians include general practitioners, family medicine specialists, and emergency family medicine specialists certified by the College of Family Physicians of Canada.

SPECIALIST PHYSICIANS IN 2021

677 SOUTH VANCOUVER ISLAND

Rate of **157** per 100,000 population

↑ up from 638 family physicians and a rate of 150 per 100,000 population in 2020

Specialist physicians are certified by the Royal College of Physicians and Surgeons of Canada and/or Collège des Médecins du Québec.

SOURCE: CANADIAN INSTITUTE FOR HEALTH INFORMATION

BC
136 per 100,000

CANADA
124 per 100,000

BC
122 per 100,000

CANADA
122 per 100,000

SDG 3 DIABETES

In 2020/21, the age-standardized prevalence rate, or proportion of people, age one and older, living with diabetes, excluding gestational diabetes, in South Vancouver Island, was **7%**, or **38,185** people. This rate has remained stable over the past five years. In BC, the prevalence rate was 9% in 2020/21.

SOURCE: BC CENTRE FOR DISEASE CONTROL

COMMUNITY IN FOCUS

AVERAGE WAIT TIME FOR WALK-IN CLINICS IN 2022

In 2022, Greater Victoria had the **second longest walk-in clinic wait time** in Canada, an improvement over 2021's top Canadian wait time of 161 minutes, according to the Medimap Walk-in Clinic Wait Time Index.

AVERAGE WAIT TIME TO SEE A DOCTOR AT A WALK-IN CLINICS IN 2022

137 min
GREATER VICTORIA
37 min CANADA

79 min BRITISH COLUMBIA
up from 58 minutes in 2021 and 41 minutes in 2019

While all provinces saw an increase in average wait times in 2022, Ontario had the lowest at 25 minutes.

Approximately **70%** of walk-in clinics across Canada use Medimap to share their wait times. Wait times are updated by clinic staff every 30 minutes on average. Medimap currently operates in the following provinces: British Columbia, Alberta, Saskatchewan, Manitoba, Ontario and Nova Scotia.

SOURCES: MEDIMAP

SDG 3 UNREGULATED DRUG DEATHS

Greater Victoria was one of the top three cities in BC where unregulated drug deaths occurred in 2022 (after Vancouver and Surrey).

UNREGULATED DRUG DEATHS IN 2022

175

SOUTH VANCOUVER ISLAND
UP FROM 144 IN 2021

171 GREATER VICTORIA
UP FROM 141 IN 2021

39.7 RATE OF DEATHS PER 100,000
SOUTH VANCOUVER ISLAND
UP FROM 33.3 IN 2021

2,383 BRITISH COLUMBIA
UP FROM 2,304 IN 2021

44.8 RATE OF DEATHS PER
100,000 IN BC
UP FROM 44.2 IN 2021

Fentanyl was detected in 87% of BC's unregulated drug deaths in 2022 and benzodiazepines were detected in 28%, up from 26% in 2021. These sedative-type of drugs do not respond to naloxone and create life-saving challenges for first responders. Unregulated drug deaths are the leading cause of death for people in BC ages 18 to 59.

SOURCE: BC CORONER'S SERVICE

SDG 3 ALCOHOL CONSUMPTION PER CAPITA

ESTIMATED ANNUAL ALCOHOL CONSUMPTION PER CAPITA IN 2022

10.6L

9.2L BRITISH COLUMBIA

SOUTH VANCOUVER ISLAND

8.1L CANADA in 2021/22

Data are reported in litres of absolute alcohol per person. One litre of absolute alcohol equals **58.7 standard drinks***.

The current South Vancouver Island consumption averages out to **623** standard drinks per person, over the age of 15, including non-drinkers.

*One standard drink equals 17.05 ml of pure alcohol, or a 341 ml (12 oz) serving of 5% beer, cider or cooler, a 142 ml (5 oz) serving of 12% wine, or a 43 ml (1.5 oz) serving of 40% spirits.

SOURCE: CANADIAN INSTITUTE FOR SUBSTANCE USE RESEARCH

SDG 3 CHILDHOOD IMMUNIZATIONS

IMMUNIZATIONS OF CHILDREN IN SOUTH VANCOUVER ISLAND IN 2020

of two-year-olds were up to date with routine immunizations for their age, above the BC rate of **73%**. Coverage in South Vancouver Island rises to **85%** for up-to-date immunizations minus the booster shot (i.e., a scheduled vaccine dose given at 18 months of age for specific diseases). The childhood immunization rate for 2-year-olds in South Vancouver Island has remained stable over the past five years.

of seven-year-olds were up to date with routine immunizations, below the provincial coverage rate of **69%**. The childhood immunization rate for 7-year-olds in South Vancouver Island has declined over the past five years.

SOURCE: BC CENTRE FOR DISEASE CONTROL

SUSTAINABLE DEVELOPMENT TARGETS

3 GOOD HEALTH AND WELL-BEING

3.4: Reduce premature mortality from non-communicable diseases and promote mental health and wellbeing

3.5: Strengthen prevention and treatment of substance use problems

SPONSORED BY
OAKCREST PARK ESTATES LTD.

HOUSING

VITAL SIGNS
CITIZEN SURVEY GRADE

AFFORDABLE, SUSTAINABLE, AND CLIMATE-READY RENTAL HOUSING

Addressing Victoria's housing crisis requires strategic, insightful, and creative options to bring climate-ready, community-owned affordable rental units to the market. The Vancity Affordable Housing Program + Accelerator Fund, supported by investments from Victoria Foundation, helps nonprofit housing providers, committed community groups, Indigenous organizations, and cooperatives throughout the province access the necessary funds to leverage property they own and convert it into additional housing for the community.

Irene Gannitsos, Director of Strategic Investment at Vancity Community Foundation, explained, "The program provides grant capital that allows organizations to craft viable business plans for development or acquisition. Then, through patient, low-cost loans, the organization can carry out the expensive work of municipal zoning approvals, detailed construction budgets, securing financing, necessary studies, and everything that's required to get that project to construction and completion. And in the context of the climate crisis, we're working to make sure projects are climate-resilient and energy-efficient while remaining affordable to a diverse range of low and moderate income households."

Photo by: Jo-Ann Richards, Works Photography

REGIONAL DATA

Visit **VITALVICTORIA** to explore more data

HOUSING SALES AND PRICES

PROPERTIES SOLD IN GREATER VICTORIA IN MAY 2023

775
UP FROM MAY 2022

The ratio of sales to active listings was **46%** in May 2023, making Greater Victoria a seller's market, with upward pressure on prices reflecting growing demand coupled with ongoing lack of inventory

SOURCE: VICTORIA REAL ESTATE BOARD

MEDIAN SALE PRICES IN MAY 2023

Single-Family Home	Townhouses	Condos
\$1,174,950	\$785,000	\$560,000
DOWN 6% FROM \$1,250,000 IN 2022	DOWN 2% FROM \$800,000 IN 2022	DOWN 6% FROM \$598,000 IN 2022

RENTS AND RENTAL VACANCY

AVERAGE VACANCY RATES IN GREATER VICTORIA IN OCTOBER 2022 for purpose-built rental apartments (i.e., units built as long-term rental housing)

ALL UNIT TYPES **1.5%** UP FROM **1%** IN 2021
LOWEST VACANCY RATE **1.1%** BACHELOR UNITS
HIGHEST VACANCY RATE **2%** 3+ BEDROOM UNITS

AVERAGE APARTMENT RENT IN OCTOBER 2022

ALL UNIT TYPES
\$1,467
 UP **7.5%** FROM \$1,332 IN 2021

3+ BEDROOM
\$2,144

The supply of purpose-built rentals grew by **1,328 units** in 2022, compared to 661 units in 2021, with most of the new supply in the Westshore in 2022.

SOURCE: CANADA MORTGAGE AND HOUSING CORPORATION

POINT-IN-TIME HOMELESS COUNT

On the night of March 7, 2023, at least **1,665** individuals were experiencing homelessness in the region, according to the 2023 Greater Victoria Point-in-Time Homeless Count.

This count is a community-based snapshot of individuals experiencing sheltered and unsheltered homelessness at a single point in time. It is considered an underestimate of homelessness on a given night.

242 UNSHELTERED
282 EMERGENCY SHELTER
85 COUCH SURFING
410 PUBLIC SYSTEM
601 TRANSITIONAL HOUSING
45 SPENT THE NIGHT IN UNKNOWN SLEEPING LOCATIONS

SOURCES: CAPITAL REGIONAL DISTRICT, COMMUNITY SOCIAL PLANNING COUNCIL OF GREATER VICTORIA, ABORIGINAL COALITION TO END HOMELESSNESS, ALLIANCE TO END HOMELESSNESS IN THE CAPITAL REGION, UNIVERSITY OF VICTORIA

SDG 11 RENTAL HOUSING WAGE

In October 2022, Greater Victoria had the fourth highest two-bedroom rental wage of Canada's 37 census metropolitan areas at **\$34.85/hr**—after Vancouver, Toronto, and Ottawa—more than twice the BC minimum wage at the time (**\$15.65/hr**). That means two full-time minimum wage workers cannot rent a two-bedroom apartment without spending more than **30%** of their combined income on housing.

The rental wage is the hourly wage that a full-time worker must make to be able to rent an average-priced two-bedroom apartment using no more than **30%** of their pre-tax income. Two bedrooms are the most common rental type in Canada at **50%** of all purpose-built units.

SOURCE: CANADIAN CENTRE FOR POLICY ALTERNATIVES

SDG 11 GROSS SHELTER COST TO INCOME RATIO

In 2020, **17%** of owner households in Greater Victoria spent more than **30%** of average total income on shelter costs (e.g., mortgage payments, property taxes, and condominium fees, along with the costs of electricity, heat, water, and other municipal services),

↓ down from **22%** in 2015, and lower than BC (**19%**) but higher than Canada (**15%**) in 2020.

Note: The 2020 ratio uses income data from the 2021 Census for the reference year 2020. Government transfers in 2020 included COVID-19 income support benefits. These benefits are reflected in 2020 household incomes.

SOURCE: STATISTICS CANADA

COMMUNITY IN FOCUS

RENTAL HOUSING INDEX

OF 67,695 RENTER HOUSEHOLDS IN THE CAPITAL REGION

16% (10,725) SPEND MORE THAN 50% OF THEIR INCOME ON RENT AND UTILITIES

putting them at increased risk of homelessness, according to the Canadian Rental Housing Index, updated with 2021 Census data.

8% (5,170) LIVE IN OVERCROWDED CONDITIONS AND 6% (4,115) LIVE IN UNITS NEEDING MAJOR REPAIRS.

In British Columbia, **16%** of renter households spend more than **50%** of their income on rent and utilities, the highest proportion in Canada, with Ontario and Nova Scotia close behind at **15%** and **13%**, respectively.

SOURCE: BC NON-PROFIT HOUSING ASSOCIATION

SUSTAINABLE DEVELOPMENT TARGETS

11.1: Access to adequate, safe and affordable housing for all

SPONSORED BY
BC SCHOLARSHIP SOCIETY

LEARNING

VITAL SIGNS
CITIZEN SURVEY GRADE

AGING WITH PURPOSE

At the Khalsa Diwan Society of Victoria, local seniors can be part of an interfaith activity group that meets regularly to enjoy various activities, such as special screenings at the University of Victoria and field trips to local communities to see favourite attractions, like the Chemainus murals or the BC Forest Discovery Centre in Duncan. Or they can simply participate in regular activities at the Khalsa Diwan Society: playing cards and socializing or joining workshops to address personal safety and fraud concerns, hosted by local members of the police.

Volunteering is another opportunity available to members of the Seniors Social Activity Group. Hardip Sahota, President of the Khalsa Diwan Society of Victoria, shared, "This group isn't just for socializing. Most of our members are over 55 and physically active. They help with weddings, funerals, and other events held at the temple. It's a very healthy community, where everyone works together."

Photo by: Jo-Anne Richards, Works Photography

SDG 4 FOUNDATIONAL SKILLS ASSESSMENT

In 2022/23, for students that were on-track or extending for their grade in literacy and numeracy:

Three of the region's four school districts (SD) reported grade 4 all-student literacy and numeracy rates that surpassed BC rates.

Greater Victoria and Sooke SDs fell below provincial all-student rates for grade 7 literacy and numeracy.

Sooke SD fell below BC rates for literacy and numeracy in grades 4 and 7, for both Indigenous and all students.

Gulf Islands SD grade 7 Indigenous student numeracy rate was higher than the BC all-student numeracy rate and higher than all-student numeracy rates in three of the four SDs.

Saanich SD reported a disparity between all-student and Indigenous student literacy rates in grades 4 and 7, with Indigenous literacy rates well below BC Indigenous rates.

Small numbers have been masked to protect confidentiality.

% GRADE 4 AND 7 STUDENTS ON-TRACK OR EXTENDING IN LITERACY FOR THEIR GRADE, 2022/23

	Grade 4		Grade 7	
	All Students	Indigenous	All Students	Indigenous
SD 61: Gr. Victoria	80	58	67	47
SD 62: Sooke	69	54	58	45
SD 63: Saanich	77	39	70	31
SD 64: Gulf Islands	78	mask	88	67
BC	73	59	69	50

% GRADE 4 AND 7 STUDENTS ON-TRACK OR EXTENDING IN NUMERACY FOR THEIR GRADE, 2022/23

	Grade 4		Grade 7	
	All Students	Indigenous	All Students	Indigenous
SD 61: Gr. Victoria	69	53	55	40
SD 62: Sooke	49	31	42	21
SD 63: Saanich	71	mask	59	mask
SD 64: Gulf Islands	66	mask	73	67
BC	63	44	57	36

SOURCE: BC MINISTRY OF EDUCATION AND CHILD CARE

SDG 4 SIX-YEAR HIGH SCHOOL COMPLETION RATE

In 2021/22, the six-year high school completion rate in the region's four school districts was close to the provincial rate (**94%**) for non-Indigenous students, with the Gulf Islands on par and lower rates in Sooke (**93%**), Greater Victoria (**92%**) and Saanich (**87%**). For Indigenous students, the completion rate in the Gulf Islands (**85%**) was well above the BC rate (**75%**), with lower rates in Sooke (**73%**), Greater Victoria (**62%**) and Saanich (**56%**).

The completion rate is the proportion of first-time Grade 8 students who graduate high school after six years with a BC Certificate of Graduation ("Dogwood") or a BC Adult Graduation Diploma ("Adult Dogwood").

% GRADE 8 STUDENTS COMPLETING HIGH SCHOOL WITHIN SIX YEARS, 2019/20, 2020/21 AND 2021/22

	2019/20		2020/21		2021/22	
	Indigenous	Non-Indigenous	Indigenous	Non-Indigenous	Indigenous	Non-Indigenous
SD 61: Gr. Victoria	57	91	60	93	62	92
SD 62: Sooke	72	86	71	91	73	93
SD 63: Saanich	62	88	62	90	56	87
SD 64: Gulf Islands	60	90	83	87	85	94
BC	71	92	72	93	75	94

SOURCE: BC MINISTRY OF EDUCATION AND CHILD CARE

SDG 4 HIGH SCHOOL NON-COMPLETION

% POPULATION 15 YEARS AND OLDER WHO HAVE NOT COMPLETED HIGH SCHOOL

SOURCE: STATISTICS CANADA

SDG 4 POST-SECONDARY EDUCATIONAL ATTAINMENT

% POPULATION 15 YEARS AND OLDER WHO HAVE COMPLETED SOME FORM OF POST-SECONDARY EDUCATION

SOURCE: STATISTICS CANADA

SUSTAINABLE DEVELOPMENT TARGETS

- 4.1: Ensure all complete primary and secondary education
- 4.6: Achieve literacy and numeracy

SAFETY

VITAL SIGNS
CITIZEN SURVEY GRADE

TRAUMA REDUCTION THROUGH COMMUNITY WELLNESS

Community has long been a source of support for many social concerns, and through the Fund for Gender Equality from Victoria Foundation, the Rainbow Health Cooperative has developed the Three Mothers Medicine Camps. This cross-generational ecosystem of programs provides support and connection in a safe and caring environment. Programs in the camp include All Gender Birthing, Living Eldership Arts & Crafts, and Betwix'd.

"It's easier to reduce and eliminate trauma than to deal with the aftereffects of it," explained Chrÿs Tei, Executive Director for the Rainbow Health Co-operative. "These monthly sessions use community to be curative for trauma-related disorders. The camps will cover prenatal care in the morning, followed by a shared lunch at noon. Then there is an arts and crafts program for elders, and Betwix'd — like Girl Guides for diverse people — in the late afternoon. Eventually, there will be crossover activities between generations, where we hope to see youth helping prepare materials for the elders to make arts and crafts gifts for the new babies." The trauma-informed Three Mothers Medicine Camps pilot program is scheduled to begin this fall.

Photo by: Jo-Ann Richards, Works Photography

REGIONAL DATA

Visit **VITALVICTORIA** to explore more data

OVERALL CRIME RATE

CRIMES PER 100,000 POPULATION IN 2022

↓ **6,152**

8,139 BRITISH COLUMBIA

GREATER VICTORIA

6,195 CANADA

(VICTORIA CMA) DOWN 12% FROM 2012

VIOLENT CRIMES

SDG 16

RATE PER 100,000 POPULATION IN 2022

↑ **1,478**

1,533 BRITISH COLUMBIA

GREATER VICTORIA
(VICTORIA CMA)
UP 30% FROM 2012

1,365 CANADA

SEXUAL ASSAULT

LEVEL 1, 2 AND 3

SDG 5 SDG 16

RATE PER 100,000 POPULATION IN 2022

↑ **106**

85 BRITISH COLUMBIA

GREATER VICTORIA
(VICTORIA CMA)
UP 181% FROM 2012

92 CANADA

YOUTH CRIME

YOUTH CHARGED WITH CRIMINAL VIOLATIONS

RATE PER 100,000 YOUTH (12-17 YEARS) IN 2022

↓ **815**

679 BRITISH COLUMBIA

GREATER VICTORIA
(VICTORIA CMA)
DOWN 59% FROM 2012

1,178 CANADA

SOURCE: STATISTICS CANADA

COMMUNITY IN FOCUS

SAFE HOUSES, SUPPORTIVE COMMUNITIES

In 2022, the Inter-Cultural Association (ICA) conducted a small study of help-seeking by immigrant women survivors of domestic violence living in Greater Victoria. It builds on prior research that found most newcomers in the region are not sure where to turn when they need legal help and other community supports (ICA, 2021; Verhage, 2021).

MOST COMMON BARRIERS:

- 73%** Fear, distrust, or lack of clarity about the role of police
- 73%** Not knowing where to go
- 73%** Language barriers
- 63%** Isolation from community, family and friends
- 54%** Fear, distrust, or lack of clarity about the role of police

MOST COMMON SOURCES OF SUPPORT:

- 91%** Participants' own cultural and religious communities
- 63%** Police
- 54%** Legal support

RECOMMENDATIONS:

- 100%** Better access to information
- 81%** Access to peer support
- 45%** Access to professionals in one's own language
- 36%** Increase trust in transition houses and other support systems
- 54%** Increase independence and self-awareness

These findings support making diverse cultural and peer communities central to the integration and collaboration underway among the region's support services for survivors of gender-based violence.

SOURCES: INTER-CULTURAL ASSOCIATION, GREATER VICTORIA LOCAL IMMIGRATION PARTNERSHIP

SUSTAINABLE DEVELOPMENT TARGETS

5 GENDER EQUALITY

5.2: Eliminate violence against women and girls

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

16.1: Reduce all forms of violence and related deaths

SDG 5 SDG 16

POLICE-REPORTED FAMILY VIOLENCE

CHILD VICTIMS IN GREATER VICTORIA IN 2021

95

TOTAL VICTIMS

59 FEMALES

36 MALES

RATE OF CHILD VICTIMS, AGED 11 YEARS AND YOUNGER, OF POLICE-REPORTED FAMILY VIOLENCE, BY SEX OF VICTIM, PER 100,000 POPULATION, 2021

	Total	Female	Male
Canada	274	323	225
BC	227	293	166
Victoria CMA	237	299	177

Overall rate of **237** victims per 100,000 population, aged 11 years and younger, down from 2020 (262) and up from 2019 (193), and higher than the rate for BC (227) and lower than the rate for Canada (274) in 2021.

YOUTH VICTIMS IN GREATER VICTORIA IN 2021

77

TOTAL VICTIMS

59 FEMALES

18 MALES

RATE OF YOUTH VICTIMS, AGED 12-17 YEARS, OF POLICE-REPORTED FAMILY VIOLENCE, BY SEX OF VICTIM, PER 100,000 POPULATION, 2021

	Total	Female	Male
Canada	478	685	275
BC	428	630	232
Victoria CMA	354	543	165

Overall rate of **354** victims per 100,000 population, aged 12-17 years, up from 2020 (343) and down from 2019 (432), and lower than the rates for BC (428) and Canada (478) in 2021.

SENIOR VICTIMS IN GREATER VICTORIA IN 2021

61

TOTAL VICTIMS

31 FEMALES

30 MALES

RATE OF SENIOR VICTIMS, AGED 65 YEARS AND OLDER, OF POLICE-REPORTED FAMILY VIOLENCE, BY SEX OF VICTIM, PER 100,000 POPULATION, 2021

	Total	Female	Male
Canada	83	88	76
BC	78	86	70
Victoria CMA	66	61	72

Overall rate of **66** victims per 100,000 population, aged 65 to 89 years, up from 2020 (46) and 2019 (63), and lower than the rates for BC (78) and Canada (83) in 2021.

SOURCE: STATISTICS CANADA

SDG 5 SDG 16

POLICE-REPORTED INTIMATE PARTNER VIOLENCE

INTIMATE PARTNER VIOLENCE VICTIMS IN GREATER VICTORIA IN 2021

1,027

TOTAL VICTIMS

826 FEMALES

198 MALES

RATE OF VICTIMS OF POLICE-REPORTED INTIMATE PARTNER VIOLENCE, BY SEX OF VICTIM, PER 100,000 POPULATION, 2021

	Total	Female	Male
Canada	345	538	147
BC	316	487	139
Victoria CMA	274	428	109

Overall rate of **274** victims per 100,000 population, up from 2020 (254) and 2019 (247), and lower than the rates for BC (316) and Canada (345) in 2021.

SOURCE: STATISTICS CANADA

VITAL SIGNS
CITIZEN SURVEY GRADE

SPORTS & RECREATION

EMBRACING THE SPIRIT OF THE GAME

Ultimate Spirit is an ultimate-frisbee-focused program run through the BC Ultimate Society, building transformational connections between Indigenous and non-Indigenous youth in the community. The organization frequently runs afterschool programs through First Nation School Authority schools. Funding through the Victoria Foundation’s Community Grants Program helps unify connection, healing, and wellness in communities through the culture, spirit, and sport of ultimate. In ultimate, there’s no way to score a goal by yourself. You have to rely on your teammates — passing to each other – to reach the goal and find success.

Billy Sampson and Miracle Bartleman shared some of the value created through the games. “At the end of each session, we gather in a Spirit Circle where the youth give each other spirit bracelets. They come in different colours to represent the sport’s physical, mental, emotional, and spiritual aspects. The youths offer them to each other while giving props for a job well done during the session. It’s a great way to remind ourselves that even if we were opponents during the game, we recognize each other’s hard work, sportsmanship, and fair play.”

Photo by: Jo-Ann Richards, Works Photography

REGIONAL DATA

Sport is an important enabler of sustainable development. We recognize the growing contribution of sport to the realization of development and peace in its promotion of tolerance and respect and the contributions it makes to the empowerment of women and of young people, individuals and communities as well as to health, education and social inclusion objectives.

— DECLARATION OF THE 2030 AGENDA FOR SUSTAINABLE DEVELOPMENT

JUMPSTART STATE OF SPORT REPORT

YOUTH SPORT IS BOUNCING BACK ACROSS CANADA:

20%

of parents report availability of organized sports has increased up **7%** from Dec 2021

19%

of parents report their children participating in more sport, up **7%** from Dec 2021

44%

of parents report their kids enjoying sport more today, up **12%** from Dec 2021

Sport organizations predict a shorter path to “normalcy” than feared, with 31% saying it will take over two years to return to a pre-COVID state, down 21% from Dec 2021.

BUT RISING COSTS THREATENING ACCESS TO SPORT:

44%

of parents say they cannot afford to register their children for organized sports

58%

of parents say that recreational fees are on the rise, up **17%** from Dec 2021

81%

of sport programmers say their operational costs have increased

SOURCE: CANADIAN TIRE JUMPSTART CHARITIES

PARTICIPATION IN OUTDOOR ACTIVITIES CLOSE TO HOME

In 2021, **85%** of Greater Victoria households participated in outdoor activities close to home, down from **89%** in 2019. Close to home means within a 10-minute journey of home.

82% BRITISH COLUMBIA

78% CANADA

SOURCE: STATISTICS CANADA

STATE OF LOCAL SPORT POST-COVID-19

Since 2021, KidSport Greater Victoria has conducted annual online surveys to understand challenges faced by local families and sport organizations related to the COVID-19 pandemic.

FAMILIES AND KIDS

PARTICIPATION IN SPORT AND PHYSICAL ACTIVITY COMPARED TO 2019 (PRE-PANDEMIC)

35%

ARE MUCH MORE ACTIVE

22%

SOMEWHAT MORE ACTIVE

29%

SAME

84% OF CHILDREN AND YOUTH SAID THEY WILL STAY IN SPORT FOR SURE

14% WILL PROBABLY STAY IN SPORT OVER THE NEXT TWO YEARS

TOP BARRIERS TO PARTICIPATING IN SPORT AND PHYSICAL ACTIVITY:

FINANCIAL BARRIERS

registration fees (87%), equipment-related costs (50%), and transportation-related costs (40%)

NON-FINANCIAL BARRIERS

limited access to (20%) and limited information about (17%) sport and physical activity programs, clubs and/or classes

TOP BENEFITS FROM PARTICIPATING IN SPORT AND PHYSICAL ACTIVITY:

PARENT PERSPECTIVE:

YOUTH PERSPECTIVE:

TOP WAYS TO IMPROVE SPORT AND PHYSICAL ACTIVITY:

Greater diversity among coaches, leaders, and volunteers:

58% of parents and **41%** of youth

Willingness to learn about diverse participants' needs

52% of parents and **38%** of youth

Opportunities for participants to become leaders in sport:

56% of youth and **47%** of parents

43% of local sports organizations said they would benefit from access to resources and information to expand diversity and inclusion

LOCAL SPORTS ORGANIZATIONS

PARTICIPATION RATES:

Completely recovered or somewhat recovered compared to 2019:

63% with return of elementary school students

57% return of middle school students **53%** return of high school students

As participation rebounds, the ability to attract volunteers is a challenge.

INCOME FROM REGISTRATION FEES COMPARED TO 2019:

Facility, operating and program costs have skyrocketed, making it harder to keep registration fees low.

SOURCE: KIDSPORT GREATER VICTORIA

SPONSORED BY
ODLUM BROWN, BRAD DOVEY, DIRECTOR, PORTFOLIO MANAGER
AND SPENCER POCOCK, PORTFOLIO MANAGER

STANDARD OF LIVING

VITAL SIGNS
CITIZEN SURVEY GRADE

EMPOWERED WOMEN EMPOWERING WOMEN

Driven by talented and supportive volunteers, Wear2Start is a registered charity in Victoria providing personalized wardrobe experiences to empower self-identified women to dress their best and build their confidence. The society was founded in 2001 to address a challenge facing many returning to the workforce. People needed funds to buy appropriate clothes for a new job but couldn't afford a work wardrobe until they had the job. "We've broadened our mandate to provide clothing for work and daily life," said Leelah Dawson, President of Wear2Start. "We receive donated clothing suitable for both, and we recognize that women face a wide range of workplace and living environments, so they need a wide variety of clothing."

A grant from Victoria Foundation enabled the society to bring on additional staffing support, allowing for continuity and reconnecting with social service agencies after the pandemic. Donors wishing to share up-to-date stylish clothing can make an appointment via the Wear2Start website.

Photo by: Jo-Ann Richards, Works Photography

REGIONAL DATA

Visit **VITALVICTORIA** to explore more data

SDG 1 POVERTY RATES

THE POVERTY RATES IN 2021 AS MEASURED BY STATISTICS CANADA'S CENSUS FAMILY LOW INCOME MEASURE AFTER TAX. As of 2020, COVID-19 government income support benefits are included in taxfiler income estimates.

OVERALL

LONE PARENT FAMILIES

CHILDREN UNDER 18

SENIORS 65 YEARS AND OLDER

SOURCE: STATISTICS CANADA

SDG 8 MEDIAN FAMILY INCOME

MEDIAN FAMILY AFTER-TAX INCOME IN 2021

Note: As of 2020, COVID-19 government income support benefits are included in taxfiler income estimates. SOURCE: STATISTICS CANADA

SDG 5 SDG 8 MEDIAN INDIVIDUAL INCOME

MEDIAN INDIVIDUAL TOTAL INCOME IN 2021

GREATER VICTORIA IN 2021

Note: As of 2020, COVID-19 government income support benefits are included in taxfiler income estimates. SOURCE: STATISTICS CANADA

SDG 8 BC MINIMUM WAGE

GENERAL MINIMUM HOURLY WAGE IN BC

2019	2020	2021	2022	2023
\$13.85	\$14.60	\$15.20	\$15.65	\$16.75

A FULL-TIME MINIMUM WAGE WORKER EARNS

\$16.75/hour = \$30,485/year pre-tax

\$4,289 above national 2021 poverty line for a single person
\$6,562 below national 2021 poverty line for a two-person household if that worker is a single parent of one child

Note: Full-time, full-year work is 35 hours of paid work for 52 weeks. The poverty line is based on Statistics Canada's 2021 Low Income Measure (LIM) for market income in 2021 constant dollars for a one-person household (\$26,196) and a two-person household (\$37,047) in Canada.

SOURCE: STATISTICS CANADA

SDG 8 LIVING WAGE

\$24.29 The hourly wage required to maintain an adequate quality of life in the capital region in 2022.

UP FROM \$20.46 IN 2021

Food, shelter and childcare continue to make up the largest portion of annual household expenses. The biggest increase was in the cost of food, up 26% compared to 2021.

The Living Wage is the hourly wage that two working parents with two young children must each earn to meet their basic expenses (including rent, child-care, medical needs, food, and transportation), once government taxes, credits, deductions and subsidies have been taken into account.

SOURCE: COMMUNITY SOCIAL PLANNING COUNCIL OF GREATER VICTORIA

COMMUNITY IN FOCUS

FOOD BANK USAGE

In March 2022, approximately **2,380 food banks** provided

4 MILLION MEALS

TO 1.5 MILLION FOOD BANK USERS ACROSS CANADA,

the highest usage on record. Food bank visits have skyrocketed 35% since 2019.

The top three reasons people accessed a food bank in 2022 were **food costs**, **low provincial social assistance rates**, and **housing costs**. The end of pandemic benefits and significant increases in cost of living have been disastrous for low-income households, with many spending more of their budgets on basic needs, often sacrificing food to pay rent.

In BC, 126 food banks, including four in Greater Victoria, reported **163,200 total visits** in 2022, up **25%** from 2021 and **31%** since 2019. Children under 18 accounted for **32%** of visits (**52,300**). In 2022, BC food banks provided approximately **248,200 meals**.

SOURCE: FOOD BANKS CANADA

SUSTAINABLE DEVELOPMENT TARGETS

1.2: Reduce national poverty by 50%

5.1: End all forms of discrimination against all women and girls everywhere

8.5: Achieve full, productive employment, decent work for all and equal pay for work of equal value

VITAL SIGNS
CITIZEN SURVEY GRADE

TRANSPORTATION

BIKESMART: ROLLING SAFELY IN AN URBAN ENVIRONMENT

The Investment Readiness Program (IRP) through the Victoria Foundation supports innovative solutions to pressing social, cultural, and environmental challenges across Canada. Capital Bike in Victoria was awarded an IRP grant to scale up its cycling education services. “Over the past twenty years, we’ve been running cycling training courses focused on helping people get ready to ride in an urban environment,” shared Adam Krupper, Executive Director. “These are the basic skills needed to feel confident and safe riding to school, work, or a friend’s house. With IRP, we wanted to build an inspirational brand, so we retained a local marketing company to develop BikeSmart. We hope that the new brand reflects just how fun our cycling training programs are and we also hope to attract more employers to include cycling skills and encouragement in the workplace.”

Capital Bike hosts various bike-centric events and services throughout the year, such as Go By Bike Week, the Commuter Challenge (a bike vs. car race), the Sticker Challenge (region-wide scavenger hunt), event bike valet services, and even themed group rides. “We organize an annual Truth and Reconciliation Day Ride”, said Adam. “It’s a way for people to express their solidarity and support for First Nations. Last year, we had over 500 people join. Events like these demonstrate how bikes transcend transportation and are tools for positive social change.”

Photo by: Jo-Ann Richards, Works Photography

REGIONAL DATA

SDG 11 TRANSPORTATION MODE SHARE

HOW THE EMPLOYED LABOUR FORCE IN THE VICTORIA CMA, AGED 15 YEARS AND OLDER, COMMUTED TO WORK IN 2021

SOURCE: STATISTICS CANADA

SDG 11 CONVENIENT ACCESS TO TRANSIT

In 2021, **85%** of the Greater Victoria population lived within **500 metres** walking distance of a transit stop, fourth highest of Canada's 36 census metropolitan areas after Montreal, Toronto and Winnipeg.

↓ down from 90% in 2016

78% BRITISH COLUMBIA **78% CANADA** IN 2021

Of the region's population with convenient access, approximately **63%** had after-tax income under \$60,000 and **22%** had after-tax income of \$60,000 and over.

SOURCE: STATISTICS CANADA

HIGH CRASH INTERSECTIONS

In 2022, four of the top 10 crash intersections in the Vancouver Island region were in Greater Victoria. The region includes the Gulf Islands and Powell River:

- 60** crashes at Douglas St and McKenzie Ave and McKenzie Ave offramp and onramp, Patricia Bay Hwy and Patricia Bay Hwy onramp and turning lane
- 57** crashes at Patricia Bay Hwy and Sayward Rd and turning lane
- 53** crashes at Douglas St and Gorge Rd E and Government St and Hillside Ave and turning lane
- 51** crashes at McKenzie Ave and Quadra St

SOURCE: INSURANCE CORPORATION OF BRITISH COLUMBIA

VEHICLE AVAILABILITY

In 2022/23, households in Greater Victoria owned or leased an average of **1.6 insured motor vehicles**, on par with the previous year, and lower than the household average in BC (1.7) in 2022/23.

SOURCE: BC TRANSIT

SDG 11 TRANSIT USE

51% of residents in Greater Victoria used local transit in 2022/23, up from 48% the year before.

TWO IN 10 (18%) residents had used local transit in the past 24 hours, down from **20%** in 2021/22, while 41% used it more than a month ago, close to the year before.

In 2022/23, Greater Victoria residents made an average of 1.2 one-way trips per week, up from 1.0 in 2021/22:

All types of ridership were generally consistent with 2021/22.

GREATER VICTORIA TRANSIT RIDERS USED TRANSIT IN 2022/23

- 21% MORE OFTEN**, up from **17%** the year before.
- 22% LESS OFTEN**, down significantly from **40%** the previous year.
- 57% ABOUT THE SAME**, up significantly from **43%** in 2021/22.

GREATER VICTORIA TRANSIT RIDERS USAGE IN 2021/22

The top reasons Greater Victoria residents did not use public transit in 2022/23 were: using other types of transportation (**64%**), not needing the bus (**39%**), bus taking too long to arrive at destination (**19%**), and bus frequency not meeting needs (**18%**).

SOURCE: BC TRANSIT

A MESSAGE FROM BC TRANSIT

Public transit is one of the most sustainable and affordable travel options, and BC Transit works hard to be your best transportation solution. We are increasing ridership by making it easier for people to take the bus with our innovative fare system, Umo, that allows riders to choose between the Umo app or a reloadable Umo card. Our electric demo bus is in service in Victoria, ahead of the first 10 electric buses arriving in late 2023. BC Transit is on a path to a fully electric fleet by 2040, making transit an even more environmentally friendly alternative to driving. People travelling between Downtown Victoria and the West Shore are getting there faster with Blink RapidBus line. We thank our customers for their continued support, and we welcome you on board. For more information on the Victoria Regional Transit System, [visit bctransit.com/Victoria](https://www.bctransit.com/Victoria).

Victoria Regional Transit Commission

SUSTAINABLE DEVELOPMENT TARGETS

11.2: Provide access to safe, affordable, accessible and sustainable transport systems for all

METHODOLOGY

CITIZEN OPINION SURVEY — This year, 5,319 citizens added their voices to Victoria's Vital Signs by assigning grades and assessing their experience with various facets of life in each of the 12 key issue areas. They were also asked questions about quality of life, and their perceptions and experience with equity and inclusion.

The online survey, conducted by Leger, is based on a "self-selected" respondent population. The survey was open to all interested individuals in Greater Victoria, and survey participants volunteered to take part in the survey. Therefore, the results should be considered as representative of "interested residents of the capital region" and may not be representative of the Greater Victoria population overall. For a total sample of 5,319, at a 95% confidence level, data is accurate +/- 1.33%, 19 times out of 20. Most market research involves much smaller samples of around 4,000 and a margin of error +/- 5%, 19 times out of 20.

402 surveys were completed via a research panel and 4,917 completed the survey via open-link. This year respondents were able to select a short-form or long-form survey, and 4,367 completed the long form of the survey.

An invitation to participate in the open-link survey was promoted through many websites, social media channels, online newsletters, posters, media coverage, and more.

A full report on the results of the survey and its analysis is available on the Foundation's website. Continuing from the 2021 theme of equity and inclusion, there is a segmentation analysis of BIPOC (Black, Indigenous, and People of Colour) respondents on select questions in the survey results. Best practices for addressing different ethnic groups within the research is still being developed. However, due to the small sample sizes, ethnicities other than Caucasian were aggregated to form the BIPOC category.

SECONDARY DATA

To complement citizen opinion data, the Victoria Foundation curates secondary data on a range of indicators from Statistics Canada and other institutional sources. Through our Vital Community Network, we consult local experts from a range of Greater Victoria organizations who help us identify meaningful indicators. Ultimately, the availability and accessibility of reliable data determines if we can report on a given indicator. Sponsors do not influence the indicator data in any way.

A note about geography: Greater Victoria is an umbrella term that applies to different geographical areas, depending on the indicator. It can refer to the capital region, Victoria Census Metropolitan Area or South Vancouver Island Health Service Delivery Area. For a full list of indicators, data sources and geographies used in this report, visit victoriafoundation.ca.

GRADING

Citizen grading of the issue areas is based on a report card scale:

- A** Excellent, stay the course
- B** Good, but improvements could be made
- C** Average performance, suggest additional effort be made to address these issues
- D** Below average performance, additional work is required
- F** Failure, immediate action is required

CITIZEN SURVEY RESPONDENTS PROFILE

GENDER

AGE

18-30	16%
31-44	27%
45-54	14%
55-64	14%
65+	30%

HAVE LIVED IN GREATER VICTORIA

HOUSEHOLD INCOME

NET: <\$50k	21%
Less than \$20,000	4%
\$20,000-49,999	17%
\$50,000-79,999	24%
NET: \$80k+	55%
\$80,000-109,999	22%
\$110,000 +	33%

ETHNICITY

WHERE THEY LIVE

Victoria	37%
Saanich	22%
Langford	8%
Oak Bay	6%
Esquimalt	6%
Central Saanich	4%
Colwood	4%
View Royal	3%
Sidney	2%
Sooke	2%
North Saanich	2%
Metchosin	1%
Highlands	1%
S. Gulf Islands	1%
Other	1%
Juan de Fuca Electoral Area	<1%
Salt Spring Island	<1%

NOTE: SURVEY RESPONDENTS MAY HAVE CHECKED MORE THAN ONE ETHNICITY.

EMPLOYMENT BY SECTOR

WHICH ISSUES WILL YOU TAKE ON?

THIS REPORT ONLY SCRATCHES THE SURFACE

Want to learn more? Information is available, including details on indicators, sources, and survey results, at victoriafoundation.ca.

Making a meaningful difference.

As a member-owned financial cooperative, we're helping our 600,000 members with their real financial goals and challenges so they can live the life they want. Together, we reinvested \$4.7 million into local communities in 2022, with more than \$95 million reinvested over the past two decades.

We're setting the standard for making positive social contributions by integrating our purpose into every dimension of our business.

Learn more at coastcapitalsavings.com/about-us

coastcapital