

Strategic Plan

CITY OF VICTORIA | 2019–2022

Amendments as of March 2020

Table of Contents

How We Got Here – Process of Plan Development.....	3
Goal Statement.....	5
Victoria City Council 2019–2022 Declaration of Principles and Values.....	7
2019–2022 Strategic Objectives.....	9
Operational Priorities.....	11
Strategic Objective One: Good Governance and Civic Engagement.....	13
Strategic Objective Two: Reconciliation and Indigenous Relations.....	17
Strategic Objective Three: Affordable Housing.....	21
Strategic Objective Four: Prosperity and Economic Inclusion.....	25
Strategic Objective Five: Health, Well-Being and a Welcoming City.....	29
Strategic Objective Six: Climate Leadership and Environmental Stewardship.....	35
Strategic Objective Seven: Sustainable Transportation.....	39
Strategic Objective Eight: Strong, Liveable Neighbourhoods.....	43
Process for Amending Strategic Plan.....	47
Appendix – Framing Questions for Strategic Planning Process.....	49

2017-2022 Strategic Direction
Strong Liveable Neighbourhoods

Our vision is to create a city where everyone has the opportunity to live, work and play in a strong, liveable neighbourhood. This means providing a mix of housing, services and amenities that meet the needs of all residents, and ensuring that our neighbourhoods are safe, healthy and sustainable.

2017-2022 Strategic Direction
Strong Liveable Neighbourhoods

Our vision is to create a city where everyone has the opportunity to live, work and play in a strong, liveable neighbourhood. This means providing a mix of housing, services and amenities that meet the needs of all residents, and ensuring that our neighbourhoods are safe, healthy and sustainable.

Our strategy is to:

- 1. Create a mix of housing, services and amenities that meet the needs of all residents.
- 2. Ensure that our neighbourhoods are safe, healthy and sustainable.
- 3. Provide a mix of housing, services and amenities that meet the needs of all residents.
- 4. Ensure that our neighbourhoods are safe, healthy and sustainable.

Thank you for your participation.

How We Got Here – Process of Plan Development

COUNCIL'S first order of business after being sworn in was to turn our minds to how we could take what we heard from the public on the campaign trail along with important unfinished actions from last term and create a bold and achievable four-year plan..

We began by asking ourselves and each other:

- What would Council like to get out of the planning process?
- What would Council like to see in the plan?
- What's working well in the city?
- What are opportunities for improvement in the city?
- What's working well at City Hall?
- What are opportunities for improvement at City Hall?

Please see the Appendix for Council's answers to these questions. These were transcribed directly from flipcharts. We're sharing our "rough work" for transparency and so the public can see our thought processes.

As part of the process – and to ensure that the plan would be achievable – we asked staff to go through the plan line by line and analyze what financial and human resources would be required to achieve all of the actions in the next four years.

And then, we drew on the energy, intelligence and goodwill of the public and asked for help. Through a month-long online survey and a full-day Engagement Summit in January 2019, we gathered insightful

and practical feedback from many members of the public.

In early February 2019, Council took all of the information gathered from both staff and the public and began to adjust the plan based on that input. We discussed and debated the plan in the order of importance that survey respondents had given to the strategic objectives. And as we went through the plan, we used the input from the Engagement Summit and the ranking of the importance of actions by the public as a guide. The outcomes associated with each objective were generated by the public at the Engagement Summit. And the plan's goal statement was also generated by members of the public working creatively together at the end of the day-long Summit.

We are grateful for the time, energy and goodwill that staff and the public have put into developing this plan with Council. And we look forward to delivering all of the actions, working side by side with the community over the next four years.

Goal Statement

By 2022, Victoria will be a bold, thriving, inclusive, and happy city that people love. We will be known globally for our climate leadership practices, multi-modal transportation options, innovative approaches to affordable housing, and for meaningful reconciliation with the Songhees and Esquimalt Nations on whose homelands our city was built.

VICTORIA CITY COUNCIL 2019–2022

Declaration of Principles and Values

IN ORDER to create a culture of deep respect, to build the relationships we need to do the work, and to aspire to be our highest selves even when it feels hard and when difficult decisions could stand to divide us, we are committed to:

1. Governing with integrity, transparency and an unwavering dedication to public service.
2. Welcoming diversity and fostering a spirit of inclusion and equity in everything we do.
3. Leading with creativity and courage.
4. Deep listening and critical thinking.
5. Assuming that everyone is here with good intention to make the community better.
6. Nurturing a culture of continuous learning with each other, staff and the public.
7. Working collaboratively and cooperatively with each other, staff and the public while welcoming a diversity of opinion and thought.
8. Practising generosity, curiosity and compassion.
9. Being patient, kind and caring.
10. Bringing a spirit of open-mindedness and open-heartedness to all of our work.
11. Keeping a sense of humour and light-heartedness with each other.
12. Reviewing these principles once a quarter with the same humility, honesty, and candour with which we govern.

2019-2022

Strategic Objectives

1. Good Governance and Civic Engagement

2. Reconciliation and Indigenous Relations

3. Affordable Housing

4. Prosperity and Economic Inclusion

5. Health, Well-Being and a Welcoming City

6. Climate Leadership and Environmental Stewardship

7. Sustainable Transportation

8. Strong, Liveable Neighbourhoods

Operational Priorities

IN ADDITION to the strategic objectives and the actions proposed to achieve them, Council and staff have the following operational priorities. These priorities reflect the values of City Hall and of our residents and business community.

- › Heritage conservation and heritage designation
- › Nurturing and supporting arts, culture and creativity
- › Creating and maintaining a high-quality public realm
- › Continuous improvement with regard to open government
- › Meaningful and inclusive public engagement
- › Accessible information, facilities and services
- › Sound fiscal management

A Place For Everyone to Enjoy

A community hub that serves people of all ages and abilities.

Fit For a Growing Community

Community hubs are designed to be flexible and adaptable, allowing them to evolve with the needs of the community over time.

Features of the New Facility

Features of the new facility include:

10,000 sq ft of space

Open-plan layout

Accessible design

Green roof

Outdoor seating

Community garden

Art installation

Event space

Storage area

Recycling station

Water fountain

Shade structure

Play area

Seating area

Information desk

Restroom

Office space

Storage room

Workshop area

Meeting room

Event space

Conceptual Design

Level One

Community Engagement

We're engaging the community to help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

Help us design a new community hub that will serve the needs of the community for the next 50 years.

STRATEGIC OBJECTIVE ONE

Good Governance and Civic Engagement

MEASURABLE OUTCOMES

- > There is clear, open and transparent two-way communication between the City and the public, with the ability for public input to effect change
- > There is broad engagement with a diversity of participants conducted in a respectful and inclusive way
- > The community feels heard
- > The City demonstrates regional leadership in transparency and open government initiatives
- > There are clear, relevant measurable outcomes for each objective that Council measures and reports on

Actions | Good Governance and Civic Engagement

2019	Responsibility
1. Develop measurement and monitoring process for Strategic Plan Outcomes <i>Continuing in 2020</i>	Staff
2. Work with Saanich Council to develop and implement a Citizens Assembly process <i>Continuing in 2020</i>	Council; Staff
3. Offer training to staff, Council members and community leaders in best practices in respectful facilitation; identify challenging topics for engagement in advance and ensure that everyone involved (staff and community leaders) have adequate training to lead engagement <i>Continuing in 2020</i>	Staff
4. Work to regionalize police services and consider the possibility of a single, amalgamated police service for the region <i>Continuing in 2020</i>	Mayor's Office
5. Offer childcare at City Hall during public hearings <i>Complete</i>	Staff
6. Improve proactive disclosure of closed meeting records and decisions quarterly <i>Continuing in 2020</i>	Staff
7. Improve timely publication of Council member expenses and financial disclosure statements quarterly <i>Complete</i>	Staff; Council
8. Create a structure/process for Councillors to share and be accountable for their work on committees and other appointments <i>Continuing in 2020</i>	Council
9. Continue to implement Youth Strategy <i>Continuing in 2020</i>	Staff; Youth Council
10. Complete and implement Real Estate Strategy <i>Continuing in 2020</i>	Staff
11. Establish a Renters Advisory Committee <i>Complete</i>	Renters Advisory Committee led by Councillors Dubow and Loveday; Staff
12. Deliver training to Council and senior staff on accessibility <i>Complete</i>	Staff
2020	
13. Allow people to make video submissions to public hearings and requests to address Council	Staff
14. Hold public hearing-only Council meetings	Staff
15. Create a lobbyist registry	Staff
16. Develop and implement processes for convening the community and gathering input on what the community is interested in giving input on – not only engaging when City Hall has a question for the community	Council (give direction and participate in community gatherings); Staff (implement)

2020 continued

Responsibility

17.	Develop an Equity Framework	Staff
18.	Strike a Council working group to recommend a process for a governance review	Council

2021

19.	Undertake a Council salary review including a report back on eliminating parking privileges and including the bus pass program	Staff
20.	Undertake a staff salary review	Council (guiding policy); Staff
21.	Complete a governance review	Council; Staff

2019 – 2022

22.	Begin holding four town halls per year, one per quarter to engage residents, youth, business, organized labour and other stakeholders, including a quarterly check-in with Council on the topics for these town halls	Council; Staff
-----	---	----------------

Ongoing

23.	Set and measure targets for each of the objectives	Council; Staff
24.	Measure well-being and use results to inform budgeting process	Council; Staff
25.	Streamline and make more consistent planning and permitting processes	Staff
26.	Continue transparent and robust approach to annual budget and strive for continuous improvement of the process each year	Staff; Council
27.	Exercise fiscal responsibility in policing expenditures expenditures	Council
28.	Monitor implementation of Local Area Plans on a routine basis	Staff
29.	Divest municipal funds from fossil fuels	Council (advocacy); Staff (identify opportunities)

STRATEGIC OBJECTIVE TWO

Reconciliation and Indigenous Relations

MEASURABLE OUTCOMES

- > Deeper and more engagement with Songhees and Esquimalt Nations including with both hereditary and elected chiefs
- > Increased awareness of and support for reconciliation and recognition of Indigenous sovereignty
- > City Council, staff and residents are more aware of Indigenous history, treaties, and leadership structures
- > Increased community collaboration and capacity to do the work of reconciliation by harnessing existing expertise in our community
- > More Indigenous involvement and inclusion in all aspects of civic life, including economic development
- > Talent acquisition programs and initiatives are in place that support the diversification of the City's workforce, including programs and initiatives that focus on Indigenous Peoples

As part of the Witness Reconciliation Program, these outcomes and actions will be shared with the Esquimalt and Songhees Nations for their input as witnesses to the process.

Actions | *Reconciliation and Indigenous Relations*

2019	<i>Responsibility</i>
1. Create the Victoria Reconciliation Dialogues <i>Continuing in 2020</i>	<i>Mayor's Office; Council; Staff, Songhees and Esquimalt Nations</i>
2. Determine appropriate context for the Sir John A. Macdonald Statue <i>Continuing in 2020</i>	<i>Council; Staff</i>
3. Develop and implement an ongoing, mandatory training program for Council and all City staff, and to have the cognitive portion of the training for all City staff and the experiential portion of the training for those interested participants first <i>Continuing in 2020</i>	<i>Staff with Songhees and Esquimalt Nations and other Indigenous support</i>
2020	
4. Establish an Indigenous Relations function	<i>Staff with Songhees and Esquimalt Nations guidance and support</i>
5. Explore co-governance of Meegan (Beacon Hill Park) and shoreline areas with the Lekwungen speaking people	<i>Council with Songhees and Esquimalt Nations guidance</i>
2021	
6. Appoint Indigenous Elders in Residence to provide advice on municipal programs, initiatives and operations	<i>Council (appoint); Staff and Songhees and Esquimalt Nations guidance</i>
7. Pursue co-governance of Meegan (Beacon Hill Park) and shoreline areas with the Lekwungen speaking people	<i>Council with Songhees and Esquimalt Nations guidance</i>

2022**Responsibility**

8. Increase protection for Indigenous cultural heritage sites in land use and development processes

Staff

Ongoing

9. Continue working with and adapting the Witness Reconciliation Program

Council with Songhees and Esquimalt Nations

10. Create opportunities for Indigenous contractors and employers through City infrastructure projects and contracts

Staff

11. Work with the Songhees and Esquimalt Nations on First Nations economic development projects

Staff

12. Advocate for First Nations representation on CRD Board

Council

13. Work with the Songhees and Esquimalt Nations to facilitate the completion of the Longhouse in Beacon Hill Park

Staff

14. Work with the Songhees and Esquimalt Nations to establish a reburial site

Staff

15. Support the restoration of Indigenous place names

Staff

16. Advocate for decolonization of policies and practices at the provincial and federal levels

Council

17. Increase awareness and support for Indigenous culture, history and viewpoints in everyone's daily life via education

Council; Staff

STRATEGIC OBJECTIVE THREE

Affordable Housing

MEASURABLE OUTCOMES

- > Decrease in number of people spending more than 30 per cent of income on housing
- > Decrease in homelessness (Point-In-Time Count numbers go down)
- > Quadruple the number of 'Missing Middle' housing units
- > Increase number of co-op housing units
- > Increase in rental apartment and housing vacancy rate
- > Increase in percentage of Victoria residents who own their own homes
- > Victoria is seen as development friendly
- > Neighbourhoods are diverse, accessible and affordable across all ages, incomes and abilities

Actions | *Affordable Housing*

2019	Responsibility
1. Set targets, define affordable housing, and track and measure the creation of affordable housing units <i>Continuing in 2020</i>	Council (set); Staff (track)
2. Implement rental-only zoning <i>Continuing in 2020</i>	Staff
3. Incentivize development of rental housing and look for further opportunities to expedite and simplify development processes for affordable rental housing <i>Continuing in 2020</i>	Staff
4. Implement Market Rental Revitalization Program <i>Continuing in 2020</i>	Staff
5. Develop Community Amenity Contribution Policy <i>Complete</i>	Staff
<p>6. Accelerate Implementation of Victoria Housing Strategy:</p> <ul style="list-style-type: none"> a. Develop city-wide strategy for additional house conversion opportunities b. Incentivize and mandate the creation of family-appropriate two and three bedroom rental units c. Identify funding mechanisms to acquire land to facilitate federal, provincial and regional investment in affordable housing d. Explore the expanded use of tax exemptions to create more affordable housing <p><i>Continuing in 2020</i></p>	Staff
<p>7. Houseplexes and Townhouses:</p> <ul style="list-style-type: none"> a. Undertake a city-wide planning exercise to identify suitable locations for townhouses and houseplexes b. Support houseplexes as a form of multi-unit housing that provides a sensitive transition within neighbourhoods c. Support more family housing including townhouses and row houses d. Support new ground-oriented housing forms and lock-off suites <p><i>Continuing in 2020</i></p>	Staff
2020	
8. Create a municipal housing service to acquire land and enter into partnerships for the purposes of providing affordable (de-commodified) housing	Staff
9. Create a Tenant Housing Ambassador position to make it easier for renters to navigate the Tenant Assistance Policy, Standards of Maintenance Bylaw and other issues	Staff

2020 continued

Responsibility

10.	Consider a comprehensive amendment to the Zoning Bylaw to permit all “Missing Middle” housing forms without need for rezoning or development permit. <i>This builds on 2019 Action “Houseplexes and Townhouses: Undertake a city-wide planning exercise to identify suitable locations for townhouses and houseplexes.”</i>	Staff
11.	Allow moveable tiny homes in all backyards that currently allow garden suites at rents of no more than \$500 per month	Staff
12.	Consider a grant program for secondary suites including those that are accessible and serve an aging population	Staff
13.	Examine a grant program to incentivize the creation of affordable garden suites	Staff
14.	Allow tiny homes and garden suites on lots that already have secondary suites or duplexes	Staff
15.	Expand garden suite program to allow larger units on larger lots	Staff

2021

16.	Explore the potential of creating a Victoria Housing Corporation	Staff
17.	Develop relevant partnerships and pilot a project matching seniors with extra bedrooms with eligible lodgers	Staff

Ongoing

18.	Regularly evaluate the City’s bonus density policy and the number of units being created as a result of it	Staff
19.	Encourage barrier-free housing and universal design in new developments	Staff
20.	Identify opportunities for affordable housing in all neighbourhood plans	Staff
21.	Advocate for more affordable student housing	Council
22.	Facilitate, incent and support co-op housing	Staff
23.	Examine existing City land as possible sites for affordable housing and emergency shelter spaces	Staff

STRATEGIC OBJECTIVE FOUR

Prosperity and Economic Inclusion

MEASURABLE OUTCOMES

- > Business owners feel that it's easy and rewarding to work with City Hall
- > Neighbourhood and village centres have thriving economies
- > Low vacancy rate in downtown retail spaces is maintained
- > Employers can find enough qualified workers to fill available jobs
- > People who work in Victoria can afford to live in Victoria
- > Increase in number of businesses actively engaged in reducing GHGs (See Objective #6)
- > Increase in number of urban-agriculture related businesses
- > Reduced use of food banks

Actions | Prosperity and Economic Inclusion

		Responsibility
2019		
1.	Create Victoria 3.0 - Recovery Reinvention Resilience - 2020-2041 Economic Action Plan <i>Continuing in 2020</i>	<i>Mayor's Office; Staff</i>
2.	Initiate discussions with respect to federal, provincial and philanthropic funding and operational model for Bastion Square Creative Hub <i>Complete</i>	<i>Mayor's Office; Staff, Working Group; Council</i>
3.	Apply for certification as a Living Wage Employer <i>Complete</i>	<i>Staff</i>
2020		
4.	Talk with industrial landowners, managers and users about industrial land – its use, zoning, taxation, etc. – review industrial land use and values every five years	<i>Staff</i>
5.	Continue ongoing support efforts to launch a Creative Hub for Arts	<i>Council; Staff</i>
6.	Encourage “pop-up” businesses and art exhibits in vacant retail and office space	<i>Staff</i>
7.	Explore land use and business licence regulations to limit predatory lending and pay-day loans and work with the Province with respect to limiting pay-day loans and predatory lending	<i>Council; Staff</i>
2021		
		Responsibility
8.	Create a program to encourage “pop-up” businesses and art exhibits in vacant retail and office space	<i>Staff</i>
9.	Work with partners to explore improved access to low cost or free internet service	<i>Staff</i>

Ongoing

10.	Support arts, culture and innovation venues and spaces	<i>Staff</i>
11.	Advocate for adequate income and supports to ensure everyone has access to a decent quality of life	<i>Council</i>
12.	Identify opportunities to support non-transactional approaches to the provision of goods and services, e.g. neighbourhood-based sharing libraries, tools, seeds, etc.	<i>Staff; Councillor Neighbourhood Liaisons</i>
13.	Hold an Annual Housing/Development Summit and continue to improve processing times and process improvements, and build better understanding of the development processes	<i>Staff; Council</i>
14.	Support buy local initiatives to promote sustainable local enterprise	<i>Staff; Council</i>
15.	Explore opportunities to include community ventures in City initiatives that support social enterprises	<i>Staff; Council</i>
16.	Continue to build financial capacity of the organization and explore sources of revenue other than property taxes and utility fees	<i>Staff</i>
17.	Keep a cap on annual property taxes to no more than inflation plus one percent, including police	<i>Council</i>
18.	Support economic opportunities for urban agriculture producers, farm businesses and farmers markets	<i>Staff</i>

STRATEGIC OBJECTIVE FIVE

Health, Well-Being and a Welcoming City

MEASURABLE OUTCOMES

- > Increase sense of belonging and participation in civic life among all demographic groups
- > Increase in number of people who feel safe and part of the community
- > Increase in number of people who have a family doctor and overall increase in the number of people working in the health and well-being professions
- > Increase in availability of free recreation options
- > Increase in people accessing nature
- > Increase in number of people who are more active, including increase in registrations in the City's recreational programs
- > Clear improvement on mental health and addictions
- > Increased local food security
- > Fewer people are living below the poverty line and more people have access to a living wage
- > Increase in cultural literacy, deepening understanding and welcoming of diversity

Actions | *Health, Well-Being and a Welcoming City*

2019	Responsibility
1. Create a city-wide Childcare Strategy and Action Plan <i>Continuing in 2020</i>	Mayor's Childcare Solutions Working Group; Staff
2. Develop a Trans Inclusion Policy <i>Complete</i>	Trans Advisory Task Force; Staff
3. Develop and implement an Accessibility Framework <i>Continuing in 2020</i>	Staff; Accessibility Working Group
4. Work with Downtown Victoria Business Association for rotating mural artists to beautify empty storefronts and large windows <i>Continuing in 2020</i>	Staff; DVBA
5. Create a Seniors Task Force and develop a Seniors Strategy <i>Continuing in 2020</i>	Seniors Task Force led by Councillors Isitt and Collins; Staff
6. Strike a Peer-Informed Task Force to identify priority actions to inform a Mental Health and Addictions Strategy actionable at the municipal level, i.e. prevention, advocacy, integration of services, and education <i>Complete</i> (See ongoing action #27)	Peer-Informed Task Force led by Councillors Alto and Potts; Staff
7. Expand Life Pass program to 365 days per year <i>Complete</i>	Staff
8. Adopt accessible parking standards for on-street and off-street parking <i>Continuing in 2020</i>	Staff
9. Explore ways to end sexual harassment and assault in Victoria, including using the Good Night Out international model to create a safe nightlife campaign for Victoria venues, bars, clubs and festivals <i>Continuing in 2020</i>	Late Night Task Force; Councillor Thornton-Joe (Downtown Neighbourhood Liaison)

2020

Responsibility

10. Partner (potentially with the Downtown Victoria Business Association) to create a program to make businesses barrier free	<i>Council; Staff</i>
11. Create a Welcoming City Strategy: <ul style="list-style-type: none">a. Staff to join Welcoming City initiativesb. Community efforts that promote inclusivity, understanding and collaboration across cultures to learn about and appreciate everyone's unique perspectivec. City not to use funds, personnel or equipment to detain people due to immigration statusd. Business leaders, civic groups institutions, residents to join in a city-wide effort to expand prosperity and integration to include all residentse. Ensure a welcoming, compassionate and neighbourly atmosphere in our community where all people, including immigrants and refugees are welcomed, accepted, respected and encouraged to participatef. City plays role in collective response to fear mongering, racism and human sufferingg. Diversity and inclusion training for staff and Councilh. Support entrepreneurial ambitions of newcomers through the Business Hub at City Hall	<i>Welcoming City Task Force led by Councillors Dubow, Thornton-Joe, Mayor Helps; Staff</i>
12. Consider the implementation of play streets, school streets and other child-friendly strategies	<i>Staff</i>
13. Create a strategy to attract doctors to Victoria	<i>Mayor's Office with Partners</i>
14. Consider adopting the World Health Organization Social Determinates of Health and United Nations Declaration on the Rights of the Child	<i>Council</i>
15. Urban Agriculture: <ul style="list-style-type: none">a. Explore opportunities for increasing food production on private landb. Support food infrastructure including farmers markets, and storage and distributionc. Soil test and consider shade implications of City-owned land and potential land acquisition	<i>Staff; Urban Food Table</i>

Actions | *Health, Well-Being and a Welcoming City*

2021	<i>Responsibility</i>
16. Create an LGBTQi2S Task Force to create an LGBTQi2S Strategy	<i>LGBTQi2S Task Force led by Councillors Alto and Potts; Staff</i>
17. Urban Agriculture: <ul style="list-style-type: none"> a. Working with specialists in the field, explore agriculture water rates for food production in the city on land that is used principally for food production b. Advocate to BC Assessment for farm classification for lands being used principally to grow food and consider lowering the tax rates for urban farms (once designated by BC Assessment) c. Support neighbourhood food/meal programs d. Work with non-profits to bring back the Sharing Backyards Program 	<i>Staff; Urban Food Table</i>
2019–2022	
18. Develop a plan including site selection, funding strategy and partnerships to develop a new Central Library	<i>Staff</i>
19. Crystal Pool and Wellness Centre Replacement	<i>Staff</i>
Ongoing	
20. Pilot community BBQ stations in parks and neighbourhood public spaces	<i>Staff; Neighbourhood Associations</i>
21. Identify and remove barriers to make Victoria accessible and apply a barrier-free lens to all decisions we make to ensure we're not creating new barriers	<i>Staff; Council</i>
22. Look for opportunities and partnerships for deer management	<i>Staff</i>
23. Ensure ethno-cultural diversity in municipal festival, arts and cultural funding supports	<i>Council</i>
24. Advocate for preserving and strengthening the Agricultural Land Reserve	<i>Council</i>
25. Look for opportunities to increase food production on public land including increasing community gardens in all neighbourhoods in the city, and building urban food systems into our parks operations	<i>Staff; Urban Food Table</i>

Ongoing continued

Responsibility

26. Look for opportunities to create accessible shoreline access

Staff

27. **Mental Health and Addictions Advocacy:**

Council

- a. Advocate for better prevention and more support for those aging out of foster care – there were 156 unhoused youth in the 2018 Point-in-Time Count
 - b. Advocate for more funds for mental health and more publicly-funded recovery options and de-stigmatization of mental health and addictions
 - c. Advocate for and facilitate planning and delivery of additional harm reduction services in the city and region, including a safe inhalation site
 - d. Advocate for the BC government to provide currently illicit drugs/safer substances to reduce harm from addictions
 - e. Advocate for and work with agencies and other governments and professional bodies to facilitate increased harm reduction training
 - f. Advocate to the Province and/or the CRD and Capital Regional Hospital District to measure homelessness, acute addiction, mental health and to identify service gaps and better coordinate between existing service providers, and create better funding opportunities
-

STRATEGIC OBJECTIVE SIX

Climate Leadership and Environmental Stewardship

MEASURABLE OUTCOMES

- > The City is making measurable advances reducing community GHG emissions by 50 per cent from 2007 levels by 2030, and cutting the City of Victoria's corporate emissions by 60 per cent by 2030
- > Citizens and businesses are empowered and inspired to take meaningful action to reduce carbon pollution
- > Citizens and businesses are making measurable advances in community and business GHG reductions and a tangible movement to 100 per cent renewables to meet or exceed climate targets
- > There is a Zero Waste Strategy in place and we are making progress towards goals
- > There are optimized local compost solutions in place for both food and garden waste
- > Increase in tree canopy on public and private property

Actions | *Climate Leadership and Environmental Stewardship*

2019	<i>Responsibility</i>
1. Develop a Zero Waste Strategy <i>Continuing 2020</i>	<i>Staff</i>
2. Implement the Climate Leadership Plan <i>Continuing 2020</i>	<i>Staff; Council; Community</i>
3. Implement the Urban Forest Master Plan <i>Continuing 2020</i>	<i>Staff</i>
4. Undertake a comprehensive review and update the Tree Preservation Bylaw <i>Complete</i>	<i>Staff</i>
5. Create Climate Champion program <i>Continuing 2020</i>	<i>Mayor's Office</i>
6. Explore opportunities for renewable energy generation and district energy opportunities starting in 2019, including the option of establishing a municipal energy utility in 2021 <i>Continuing 2020</i>	<i>Staff</i>
2020	
7. Facilitate tree planting events and celebrations in partnership with residents and community organizations, and other public bodies, including participating in the United Nations Trees in Cities Challenge with a goal of planting at least 5,000 trees	<i>Staff; Council</i>
8. Mandate green shores practices on waterfront development	<i>Staff</i>
9. Initiate a Parks and Open Spaces Acquisition Strategy to identify priorities for parkland acquisition that align with Official Community Plan, Parks and Open Spaces Master Plan, and other approved City plans	<i>Staff</i>
10. Increase protection for shoreline areas and Garry Oak ecosystem including the shoreline between Gonzales Bay and Ross Bay and the shoreline along Gorge Waterway	<i>Staff</i>
11. Introduce regulations to ban and/or restrict problematic single use items (coffee cups, take out containers, straws, etc.) while taking into consideration accessibility needs	<i>Staff; Council</i>
12. Begin to plan for mitigating the inflow and infiltration issues on private property	<i>Staff</i>
13. Expedite implementation of the BC Step Code	<i>Staff</i>
14. Implement a City staff transit pass program	<i>Staff</i>

	Responsibility
2021	
15. Engage Burnside-Gorge and Victoria West residents on a streamlined process to update the management plans for the following parks and greenspaces, with a view toward improving ecological stewardship and low-impact recreation: Arm Street Park, Burleigh Park, Banfield Park, Arbutus Park, and the public foreshore at the foot of Harriet Street	<i>Staff</i>
16. Implement a robust Zero Waste Strategy	<i>Staff; Council; Community</i>
17. Mandate electric vehicle charging capacity in all new developments	<i>Staff</i>
18. Work with the Greater Victoria Harbour Authority on options for shore power and lower emissions ground transportation	<i>Staff; Greater Victoria Harbour Authority</i>
2022	
19. Create a municipal energy utility in 2022 if supported by the analysis of the preceding years	<i>Staff</i>
Ongoing	
20. With the exception of hanging baskets and Beacon Hill Park, between 2019 and 2022, re-naturalize all beds in the city. If there are cost, time and/or water savings, use these to further nurture the tree canopy and urban forest and natural areas	<i>Staff</i>
21. Promote rain gardens and improve water quality entering waterways	<i>Staff</i>
22. Strengthen tree protection and enhance tree canopy and urban forest	<i>Staff; Community</i>
23. Encourage and move towards mandating food bearing plants, pollinator habitats and native species in landscape plans for private development	<i>Staff; Urban Food Table</i>
24. Advocate for appropriate federal regulations of the Victoria Water Airport	<i>Council</i>
25. Work with partners to clean up the harbour and steward waterways	<i>Staff; Council</i>

Actions | Sustainable Transportation

		Responsibility
2019		
1.	Request that the Victoria Regional Transit Commission (VRTC) provide free transit to all children in the region 18 and under <i>Complete</i>	<i>Council</i>
2.	Depending on response from the VRTC, implement creative financing mechanism to fund transit for children 18 and under in Victoria <i>Continuing in 2020</i>	<i>Staff; Council</i>
3.	Advocate for late night bus service <i>Complete</i>	<i>Council</i>
4.	Develop and begin implementation of the Sustainable Mobility Strategy including improvements to pedestrian, cycling and transit travel <i>Continuing in 2020</i>	<i>Council</i>
2020		
5.	Explore the expansion of fare-free public transit to low income people, seniors and other residents	<i>Staff</i>
6.	Work to bring a “floating” car share service to Victoria	<i>Staff; Mayor's Office</i>
7.	Support green way improvements in neighbourhoods including renewing Subdivision and Development Servicing Bylaw, Greenways Plan, and associated City policies and bylaws to allow for alternative design treatments for shared streets on identified greenways	<i>Staff</i>
2021		
8.	Complete Cecelia mid-block connector	<i>Staff</i>
9.	Lower speed limits on local neighbourhood streets to 30 km per hour	<i>Council; Staff</i>
2022		
10.	Complete a multi-use trail along the Upper Harbour north of downtown	<i>Staff</i>

2019 – 2022**Responsibility**

11. Bike Master Plan implementation

Staff

Ongoing

12. Advocate and work with our regional colleagues to create a regional transportation commission

Council

13. Advocate for substantially improved transit service

Council

14. Advocate for lower transit fares

Council

15. Advocate for BC Transit to start purchasing electric buses in advance of 2030 transition *Complete*

Council

16. Advocate to BC Transit for “micro transit” or “transit-on-demand” – a public ridesharing program

Council

17. Work with car share entities to create more car share spaces on neighbourhood streets

Staff

18. Encourage/mandate where possible, new car share cars and memberships with new developments in exchange for less parking spots

Staff; Council

19. Support traffic calming in neighbourhoods

Staff

20. Support and nurture neighbourhood-led transportation planning

Staff

21. Work towards a regional rail system/advocate for commuter rail and inter-city rail along the E&N Railway from Victoria Harbour without delay

Council; Staff

Wark Street

Commons

Community Garden

your
edible

CONTACT 388-7696

STRATEGIC OBJECTIVE EIGHT

Strong, Liveable Neighbourhoods

MEASURABLE OUTCOMES

- > Increase in number of opportunities for engagement with neighbourhoods
- > People feel listened to and consulted about what makes a neighbourhood distinctive
- > Increase in affordable housing in all neighbourhoods (See Objective #3)
- > Increased access to social determinants of health in all neighbourhoods
- > People feel that their neighbourhood is safe and walkable
- > Increase number of people walking compared to other modes of getting around within neighbourhoods
- > Increase in the amount of green space in neighbourhoods
- > All neighbourhoods are thriving, distinctive, appealing, viable and have amenities

Actions | *Strong, Liveable Neighbourhoods*

2019	<i>Responsibility</i>
1. Complete the Fairfield Local Area Plan <i>Complete</i>	<i>Staff; Community; Council</i>
2. Create a placemaking guide and tool kit and host workshops to support citizens and businesses to take action to create public play spaces, parklets, and gathering places within neighbourhoods <i>Continuing in 2020</i>	<i>Staff; Council</i>
3. Facilitate an annual Neighbourhoods Summit to consider emerging best practices in neighbourhood placemaking, planning and engagement <i>Continuing in 2020</i>	<i>Mayor's Office; Council; Staff</i>
4. Develop a Municipal Alcohol Policy to address concerns brought forward by the Late Night Advisory Committee <i>Continuing in 2020</i>	<i>Staff</i>
5. Explore opportunities to expand the Quadra Village Community Centre in partnership with the Downtown Blanshard Advisory Committee and the CRD <i>Continuing in 2020</i>	<i>Staff; Neighbourhood Association</i>
2019 – 2022	
6. Develop Local Area Plans <i>Continuing in 2020</i>	<i>Staff; Neighbourhoods; Council</i>
2020	
7. Review the Noise Bylaw	<i>Staff</i>
8. Review CALUC process including clear terms of reference for increasing diversity (youth, renters, etc.), capacity building, term limits and a transparent and democratic process for selecting members	<i>Staff; Council; CALUCs</i>
9. Review and consider additional resources (financial and training) for CALUCs	<i>Staff; CALUCs</i>
10. Resolve anomalies in neighbourhood boundaries	<i>Council; Staff</i>
11. Establish a community centre for North Park	<i>Staff</i>
12. Explore partnerships to create meeting space and a home base for the Downtown Residents Association	<i>Staff; Downtown Residents Association</i>

2020 – 2022

Responsibility

-
13. Create a 'people-priority' Government Street with a complete transformation of the street between Humboldt and Yates to be completed by the end of 2022
-

Staff; Council

2021

-
14. Work with School District 61 to explore use of Sundance School as a community centre for a Jubilee Community Centre
-

*Staff, School District 61;
Neighbourhood Associations*

-
15. Work with the Greater Victoria Public Library to provide library services in the north end of the city, including the exploration of a new neighbourhood branch
-

*Staff; City's Council Appointee
to the Library Board*

-
16. Ship Point Plan and Funding Strategy
-

Staff

-
17. Work with the Oaklands community association and other partners to explore a location and funding for a new Oaklands community centre.
-

Staff; Neighbourhood Association

2022

-
18. Establish a community centre for the North Park
-

Staff; Neighbourhood Association

-
19. Review the Heritage Tax Exemption program
-

*Staff with clear direction from
Council as to what specifically
needs to be reviewed*

Ongoing

-
20. Support neighbourhood placemaking initiatives
-

Staff; Council

-
21. Advocate for adequate support and supervision accompanying downtown supportive services so people have all the supports they need, not only housing
-

Council

-
22. Emergency preparedness/heritage buildings/enrich the heritage seismic upgrade program
-

Staff

Process for Amending Strategic Plan

Part One – Emerging Issues and Opportunities

- Step 1.** At any Committee of the Whole meeting, Councillors interested in amending the Strategic Plan to address an emerging issue or opportunity must bring a motion accompanied by a short report to request a short report from staff on the implications of adding a proposed Action. This report must outline which of the eight Objectives the new proposed Action will lead to, as well as the Outcome that the new proposed Action is meant to achieve.
-
- Step 2.** At the next Quarterly Update, staff will provide a brief report to Council outlining what Actions planned for a given year may need to be reconsidered and the implications of doing so.
-
- Step 3.** At the same meeting as outlined in Step 2, Committee votes on whether to move forward the new Action and Outcome and what Action or Actions may need to be removed.
-

Part Two – Emergency Issues and Extraordinary Opportunities

- Step 1.** At any Committee of the Whole meeting, Councillors interested in amending the Strategic Plan to address an emergency issue or extraordinary opportunity must bring a motion accompanied by a short report to request a short report from staff on the implications of adding a proposed Action. Emergency Issues and Extraordinary Opportunities don't need to be tied to a specific Strategic Objective, but if they do, this should be indicated clearly, as well as the Outcome that the new proposed Action is meant to achieve. Proposed new Actions for Emergency Issues and Extraordinary Opportunities will require a two-thirds majority to pass.
-
- Step 2.** One Committee of the Whole meeting later at the most, staff provide a brief report to Council outlining what Actions planned for a given year may need to be reconsidered and the implications of doing so.
-
- Step 3.** At the same meeting as outlined in Step 2, Committee votes on whether to move forward the new Action and Outcome and what Action or Actions may need to be removed. If Committee (and Council) supports proposed Actions and Outcomes that fall outside of the eight Strategic Objectives, a new section will be added to the plan entitled Emergency Issues and Extraordinary Opportunities.
-

APPENDIX

Framing Questions for Strategic Planning Process

What Council would like to get out of the planning process:

- Generation of great ideas
- Understand how we work together
- Open conversation and candid dialogue
- An overall understanding of what four years will look like and how we will include the community
- To learn more about what we've been doing as a city and what we need to do
- Relationship building
- Learning how to work together
- Collaborative
- Transparent
- Make some hard decisions
- Strong strategic plan that will advance social and ecological justice

What Council would like to see in the plan:

- A clear path forward but one that is also flexible enough to address emerging issues
- Practical and achievable, not just a wish list
- Include the public
- Achievable and aspirational
- Include what we've heard from citizens and what we're passionate about
- Tied to the budget
- Address a broad spectrum of things so that there is something for everyone in the plan and it tends to the day to day of the city
- A bold and achievable plan, where we measure and report on our progress
- Tackle the toughest issues, have a clear path from day one

Framing Questions for Strategic Planning Process

What's working well in the city?

- Engaged and passionate citizens
- Strong neighbourhood structure
- Growth of strong local businesses
- Economic opportunity for residents
- Natural environment and residents working to protect it
- Embracing the importance of reconciliation
- Neighbourhood associations that provide services. e.g. childcare, seniors programs
- Strength of major industries, tech, tourism
- Increasing diversity of population
- Festivals, arts and culture
- Strong library system
- Increase in international students
- Well-maintained roads, sidewalks and physical infrastructure
- Social agencies and programs
- Compassionate
- Safe
- Interfaith relationships and solidarity
- Confidence in city, good place to invest and build
- Strength of regional cooperation on economic development
- Strong network of non-profit organizations
- Strong commitment to volunteerism, e.g. welcoming of Syrian refugees

What are opportunities for improvement in the city?

- Increase trust between citizens and City Hall
- Recognize that the provision of social services downtown requires more supports, not just housing
- Ensure that downtown is accessible and welcoming to everyone
- Nurturing our existing businesses and people coming downtown
- Improve public dialogue, increase civility, increase a feeling that there's room for everyone's voice
- Become a more welcoming city – affirm our values as a welcoming city
- Take a more compassionate approach to homelessness and mental health/addiction
- Harm reduction
- Be more respectful of each other's time – language choice
- Be the first city with a tech boom to grow inclusively and sustainably
- Deepening our relationship with the Songhees and Esquimalt Nations and to understand what it means to live in a city on someone else's homeland
- To grow the film industry
- Continue to nurture our business community and foster an entrepreneurial spirit
- Make the city more accessible

Framing Questions for Strategic Planning Process

What is working well at City Hall?

- Passionate and dedicated staff who have knowledge and relevant expertise – spirit of continuous learning
- Approachable City Hall
- Improved and proactive engagement practices
- Strong relationships with federal and provincial governments
- Active in e.g. Housing First / tackling important issues
- Seen as regional leader
- Relationships with colleagues on a municipal level are strong
- Relationships with Songhees and Esquimalt Nations
- Quality customer service
- Courage to take bold action
- Taken action on food security and agriculture
- Strong relationship with School District
- 20-year capital plan and strong reserves
- Welcoming nature of City Hall – lack of dysfunction – functional organization
- Commitment to learn from mistakes
- Cross-departmental collaboration to solve problems

What are opportunities we have to improve City Hall?

- Address the housing crisis and have housing that's in reach/affordable for our residents
- Increase trust between Councillors and staff and Council; improve relationships
- Capture the corporate/institutional memory
- Tackle affordability crisis more broadly (childcare/transportation)
- To diversify engagement e.g. childcare at meetings, video submission
- Respect the time of staff
- Be climate leaders and mitigate and adapt to climate change
- Better convey City Hall/Council story
- Address day-to-day issues – broken window syndrome in the city
- Responsive and proactive to the needs of residents and business community
- To make sure that when we undertake engagement we're clear and engaging for the right reason, at the right time in the right way
- Recognize the localized experiential experience of people and value citizen expertise from living in a place
- Collect data and measure results as a way to advocate to other levels of governments re: services
- To hear the quieter voices not being heard over the loud voices
- Measure our own results and use that data to drive decisions in budget on an annual basis
- Deeper partnerships with post-secondary institutions and School District
- Opportunities for prevention – working upstream
- Address access to childcare and availability
- Make sure that the plans we create are implemented and resourced by the budget process
- Review the plans we have in place and determine whether they are still the right plans; regularize this to make progress on the key elements in the OCP
- Better follow-through on engagement
- Improve the well-being of staff and take care of our staff; provide adequate and relevant training

The City is located on the homelands of the Songhees and Esquimalt People.

1 Centennial Square
Victoria, BC V8W 1P6
victoria.ca