
Gulf of Georgia Cannery
National Historic Site of Canada

State of the Site Report 2010

Gulf of Georgia Cannery National Historic Site of Canada is part of a larger family of national historic sites. Each site has
had a nationally significant impact on Canadian history or illustrates a nationally important aspect of the history of Canada.
Together with national parks and national marine conservation areas, national historic sites are part of a larger system of
national protected heritage areas.

Parks Canada Agency Mandate:

“On behalf of the people of Canada, we protect and present nationally significant examples of Canada’s natural and
cultural heritage, and foster public understanding, appreciation and enjoyment in ways that ensure their ecological and
commemorative integrity for present and future generations.”

Library and Archives Canada Cataloguing in Publication

Parks Canada

Gulf of Georgia Cannery National Historic Site of Canada : state of the

site report.

Issued also in French under title: Lieu historique national du Canada

Gulf of Georgia Cannery, rapport sur l’état du lieu.

ISBN 978-1-100-15913-3

Cat. no.: R64-387/2010E

1. Gulf of Georgia Cannery National Historic Site (Richmond,

B.C.)--Management. 2. Historic sites--British Columbia--Management.

3. Historic sites--Canada--Management. I. Title.

FC3814 G8 P37 2010 971.1’33 C2010-980162-8

Cover image: Gulf of Georgia Cannery, Parks Canada/John Gordon

Submitted by:

Steve Langdon Date

Superintendent, Coastal BC Field Unit

Approved by:

Alan Latourelle Date

CEO, Parks Canada

April 2010

April 2010

State of the Site Report 2010

I

The State of the Site Report (SoSR) is a description of the current state of the Gulf of Georgia Cannery
National Historic Site of Canada (NHSC). It assesses how well the site is meeting Parks Canada Agency’s
mandate by measuring performance in achieving established targets and indicators. This is the first SoSR
for the site and will serve as a tool for decision-making with respect to issues associated with heritage
resource conservation, external relations and visitor experience.

Located on the South Arm of the Fraser River in the village of Steveston, the Gulf of Georgia Cannery NHSC
commemorates the history of Canada’s West Coast Fishing Industry. The Cannery was built in 1894 and at
the time was the largest cannery in British Columbia. It stopped canning salmon in the 1930s but remained
active as a net loft, fish depot and later as a herring reduction plant. Operations ceased in 1979.

The Gulf of Georgia Cannery was transferred to Parks Canada in 1984 to operate as a national historic site.
Conversion of the site to its current use began in the mid-1980s. A portion of the site opened to the public
in 1994 to celebrate the centennial of the Cannery. Work continued on the buildings and exhibits until
2000, when the site fully opened. The site is operated under contract for day-to-day operations by the Gulf
of Georgia Cannery Society, an organization that was instrumental in the conservation of this site.

Overall, the state of the Cannery is good, with exceptional performance in some areas. The rating for
heritage resource conservation remains 9/10, indicating only a minor impairment to the site’s
commemorative integrity.

External relations is a new performance category, which has yet to have national indicators defined. Over
the next five years, performance will be assessed in public outreach education and stakeholder and
partner engagement so it can be reported in the next SoSR. Despite no formal national measures to
describe external relations, the Cannery does excel in this area. There is an exceptional outreach program
at the site, which has resulted in increased visitation and stronger ties with the community. In addition, the
operation of the NHSC is founded on a unique relationship between the Gulf of Georgia Cannery Society
and Parks Canada, which has greatly increased community engagement at the site.

In regards to visitor experience indicators, the Cannery is performing well above expectations. Some
measures for visitor experience are without a rating, as they are new national measures and data was not
gathered in the preceding years. Table 1 provides a synopsis of the state of the site as related to heritage
resource conservation, external relations and visitor experience.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

II

FOCUS INDICATOR HIGHLIGHTS

External Relations
Public Outreach Education Appreciation and

Understanding
A strong outreach program is in-place, including participation at tourism,
community and educators events; an on-line presence, which includes a
blog; and through publications, such as the children’s book My Monster
Cannery, distributed to school and public libraries in the region.

Stakeholder and Partner
Engagement

Support The Gulf of Georgia Cannery Society manages the operation of the
Cannery, under contract with Parks Canada. This relationship is key and
has resulted in an extensive network of stakeholders and supporters,
principally through the efforts of the Society’s staff, Board and
members; all of which lead to innovation, partnering relationships and a
strong connection to community.

TABLE 1

INDICATOR (CONDITION) 2003
RATINGS

2009
RATINGS

TREND HIGHLIGHTS

Heritage Resources Conservation - Commemorative Integrity Rating 9/10
Resource Condition Humidity and weather conditions pose a constant

challenge. The roof and gutters of the Cannery complex
were replaced in 2008 mitigating some water infiltration
concerns. Collections storage areas lack climate control
and experience significant fluctuations in temperature
and humidity; environmental monitoring is in place.

Effectiveness of
Communications

The Cannery excels in its interpretation program.
Improvements can be made in the communication of
some messages to increase visitor understanding of
reasons for designation and the differing contemporary
views of the fishing industry.

Selected Management
Practices

The site uses continual evaluation, followed by
responsiveness to deficiencies resulting in good
adaptive management.

CONDITION TREND

Good Fair Poor Not rated Improving Stable Declining Not rated

INDICATOR
(PERFORMANCE)

TARGET BASELINE HIGHLIGHTS

Visitor Experience
Personal
Connection

Visitors consider the site is meaningful to them N/R Cannery visitors report strong satisfaction with their
visit. The majority indicate they would recommend
the Cannery to friends and relatives.85% of visitors are satisfied with their visit 99%

50% of visitors are very satisfied with their visit 83%

Marketing and
Promotion

Maintain the number of visits 22,216 The baseline reflects the average number of visitors
over the last 5 years.

Interpretation 80% of visitors participate in learning
experiences

98% Almost all visitors participate in at least one learning
experience, including the canning line tour, film,
self-guided tours, and/or herring reduction tour.75% of visitors consider they have learned

something about the site’s commemorative
integrity

N/R

Activities and
Services

85% of visitors enjoyed their visit N/R These indicators were not measured in the 2007
visitor survey. Respondents indicated they were
very satisfied with the availability of interpretation
activities, but would like to see better pre-trip
information.

85% of visitors are satisfied with activities N/R

85% of visitors are satisfied with services N/R

State of the Site Report 2010

III

There are currently no commemorative integrity messages which relate to Aboriginal history; as such, the
Cannery does not have a formal relationship with Aboriginal groups in regards to management planning.
Connections are being made with Aboriginal groups for special projects at the Cannery. One example is
the relationships being built for the development of a temporary exhibit on Aboriginal fishing.

Management actions include large, special projects and on-going actions, such as regular maintenance.
Over the past several years, management actions have improved the state of the site. Highlights include:

Re-capitalization of the audio-visual equipment in the theatre and the West Coast Canning Line
exhibit, both major components of the site’s visitor offer.

The re-shingling and gutter replacement of the Cannery complex in 2008 reduced the threat of water
infiltration.

Working with federal and municipal partners to ensure the site’s heritage values were respected when
the adjacent Tin Shed property was developed.

Developing and publishing a book in 2008 and 2009, to reflect the research and messages for the
annual temporary exhibit. The publications are distributed to public and school libraries throughout
the region.

The Cannery has nurtured and expanded its relationships in the community significantly since 2002.
Examples include sponsorship of the Steveston Farmers and Artisans Market and the Music Nights.

Improvements can always be made to enhance visitor experience, partnerships and cultural resource
management. Key issues which need to be addressed include:

Revalidating the commitment to the Gulf of Georgia Cannery Society to operate the historic site.

Inadequate environmental controls for cultural resources.

Maintaining the condition of built resources in a harsh maritime climate.

Structural concerns for the stairs and second floor of the Ice House.

Regular treatment of wood-boring beetles which pose a high immediacy threat to the buildings.

Further incorporating social science to better understand visitor needs and expectations.

Enhancing visitor experience and communication of messages.

Commemorative Integrity Statement (CIS) does not include recognition of Aboriginal involvement in
the fishing industry.

IV

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

1.0 Introduction... 1

1.1 Site Description ... 1

2.0 Resource Protection .. 3

2.1 Resource Protection Context... 3

2.2 State of Resource Condition .. 6

2.3 Effectiveness of Communications in Relation to Heritage Resources.................................. 8

2.4 State of Selected Management Practices.. 8

3.0 Public Outreach Education ... 9

3.1 Public Outreach Education Context.. 9

3.2 State of Public Outreach Education ..10

4.0 Stakeholder and Partner Engagement..11

4.1 Stakeholder and Partner Engagement...11

4.2 State of Stakeholder and Partner Engagement...13

5.0 Visitor Experience...15

5.1 Visitor Experience Context...17

5.2 State of Visitor Experience..17

5.2.1 Visitor Experience – Personal Connection ...17

5.2.2 Marketing and Promotion...18

5.2.3 Interpretation..18

5.2.4 Activities and Services..19

6.0 Aboriginal Perspectives ...21

7.0 Results of Management Actions ...23

8.0 Key Issues..25

9.0 Appendix ..27

Authors and Contributors ...27

References ..27

Glossary...28

State of the Site Report 2010

1

Canadians have a strong sense of connection, through meaningful
experiences, to their national parks, national historic sites and national
marine conservation areas and these protected places are enjoyed in
ways that leave them unimpaired for present and future generations.

1
Introduction

The State of the Site Report (SoSR) provides an
integrated and comprehensive summary of the current
state of Gulf of Georgia Cannery National Historic Site
of Canada (NHSC). It assesses how well the site is
meeting Parks Canada Agency’s mandate and
strategic outcome.

The SoSR reports on the site’s performance in
achieving established targets and indicators in relation
to resource conservation, external relations and visitor
experience. In addition, the SoSR highlights
achievements made towards maintaining and
improving the state of the site. The ultimate goal of the
report is the creation of a document which will inform
decision making. This is the first SoSR for the Gulf of
Georgia Cannery and will serve as an important tool in
the development of the upcoming management plan.

Located on the South Arm of the Fraser River in
Steveston Village, the Gulf of Georgia Cannery NHSC
commemorates the history of Canada’s West Coast
Fishing Industry. The Cannery was built in 1894 and was
the largest cannery in British Columbia at the time. It
stopped canning salmon in the 1930s but remained
active as a net loft, fish depot and later as a herring
reduction plant. The Cannery ceased operations in 1979.

The local community lobbied government to conserve
the Cannery as a heritage site. In 1984 the Cannery
was transferred to Parks Canada to operate as a
national historic site. Conversion of the site to its
present day function began in the mid-1980s. To
celebrate the centennial of the Cannery, a portion of the
site opened to the public in 1994. Work continued until
2000, when the site fully opened. The site is operated
by the Gulf of Georgia Cannery Society, an organization
that was instrumental in the conservation of this site.

Fig.1: Location of Gulf of Georgia Cannery National Historic Site
of Canada.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

2

The Gulf of Georgia Cannery is nationally significant
because of its association with the West Coast Fishing
Industry, from the 1870s to the modern era; its location in
Steveston, historically the most important fishing village
on the West Coast; and the Cannery buildings and extant
resources which reflect the industry’s development. Key
exhibits include a functioning salmon canning line that
presents both the social and technological history of the
canning industry, a herring reduction plant and a flexible
exhibit space. The Cannery also houses a gift shop which
carries a wide variety of themed merchandise including
local interest books, salmon can label souvenirs and
salmon products.

The Cannery offers a variety of interpretive programs and
special events for the general public, schools and other
groups. Programs include: tours of the canning line and
herring reduction plant, the Journey Through Time film in
the boiler house theatre, drop-in children’s activities, Music
at the Cannery (an outdoor music series), Strolling through
Steveston (a walking tour of the village of Steveston),
Fishing the West Coast (an annual photography contest
and exhibition), Salmon Stomp (a celebration of folk music
and dance), a Haunted Cannery Tour at Halloween and a
visit from Santa at Christmas. Visitors to the Cannery have
increased over the past several years. In 2009, 26,690
people visited the site.

School programs are designed to complement the social
studies and science curricula for students in grades
K-12 and for English as a Second Language programs.
Over 3,100 students visited the Cannery in 2009 to
participate in these programs.

State of the Site Report 2010

3

2
Resource Protection

The designated place, that is, the area encompassed by
the national historic site commemoration, consists of a
complex of buildings associated with fish processing
and canning, including adjacent outbuildings. The
Cannery complex is built over the river on a large wharf
which rests on heavy timber piles driven into the
riverbed and bank. The superstructure is utilitarian,
well-built and constructed entirely of timber. The scale is
very large, with a ground floor footprint of 3,580m2 and
a mezzanine level of 1,790 m2.

The complex was constructed between 1894 and 1964,
its physical changes dictated by changing industrial
requirements of the industry. Buildings include the main
Cannery building, Ice House, Vitamin Oil Shed (Feeding
Oil Plant), Oil Drum Shed, Watchman’s Shed, Lead
Foundry, Tank Farm Deck, Oil Drum Cradles, and three
metres of the South Dock immediately adjacent and
parallel to the Cannery.

The NHSC is considered to be Classified by the Federal
Heritage Building Review Office (FHBRO), the highest
heritage designation from the Minister of Environment in
the FHBRO program. High humidity, water infiltration,
temperature fluctuations and the presence of wood-
boring beetles create ongoing resource protection
challenges.

The Cannery building (1894) was originally built to
contain the industrial processes required to process
salmon into a canned commodity suitable for export.
Over the years, adaptations were made to the building in
accordance with changing industrial requirements.
Modifications to the original structure include the herring
reduction addition (1942) and the construction of a dryer
shed (1948). In 1956, further alterations permitted an
increase in production capacity. The final large

Anobiid Beetles,
known locally as
powder post
beetles, are wood-
boring insects that
can cause extensive
structural damage
to wood if left
untreated. Levels of
infestation are
carefully monitored
every three years at
the Cannery and
areas showing
increases in beetle
activity or areas
that are exposed
to precipitation or
leakage are treated
with a borate
surface
spray (Tim-bor or
Penatreat). This
treatment prevents
newly hatched
larvae from entering
the wood.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

4

FIGURE 2

modification was the construction of a grinding shed
and sacking facility (1964). Fish scale deposits can still
be seen along portions of the walls, testifying to the prior
use of the building. The Cannery building currently
houses the admissions and gift shop area, washrooms,
the boiler house theatre, the canning line, herring
reduction plant and other exhibits.

The Vitamin Oil Shed (Feeding Oil Plant) was
constructed in 1940 to house the storage, refining, and
blending of fish oils, primarily from herring, as part of the
reduction function. It is associated with the changing
requirements of fish products; in this case, the demand
for cheap protein generated by the Second World War
led to the canning of herring and herring reduction.
Following the war, reduction became the primary focus
of the Cannery. This area is open to the public as part of
the exhibit space.

The Oil Drum Shed was erected in 1941 to serve as a
storage area for fish oil drums which contained the oil
from the herring reduction plant. This building currently
houses the maintenance workshop and is not open to
the public. The Oil Drum Cradles, also added in 1941,
were built as the supports for large fish oil tanks adjacent
to the Oil Drum Shed.

The Tank Farm Deck, added in the early 1940s, served
as a platform to provide storage for the oil by-products
of herring reduction and canning. The deck is not listed
as a cultural resource because of the extent of
rebuilding. It is now used primarily for special events
including Music at the Cannery and Salmon Stomp.

The South Dock, constructed in 1906 and reconstructed
in 1942, served as a fresh fish receiving wharf, as a
loading and unloading area for Cannery supplies, as a
boat storage area, and as a bluestone tank holding area.

A. Main Cannery Building

B. Oil Drum Shed

C. Oil Drum Cradles

D. Vitamin Oil Shed

E. Tank Farm Deck

F. South Dock

G. Watchman’s Shed

H. Lead Foundry

I. Ice House

J. Dryer Shed

K. Grinding Shed and
Sacking Facility

C

G H

F
EJ

K

I
D

A
B

State of the Site Report 2010

5

Ice House

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

Stinkeroo and Vitamin Oil Shed

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

West exterior wall of Cannery

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

South Dock

The bluestone (copper sulphate) was used in treating
nets. The dock was reconstructed again in the mid-
1980s as part of the Cannery’s stabilization project.
While not a cultural resource per se, the reconstructed
dock emulates the form and materials of the earlier
docks and is therefore important to the sense of place
at the Cannery. The dock is not listed as a cultural
resource because of the extent of rebuilding. The South
Dock is not accessible to the public but is visible from
inside the main Cannery and provides the backdrop for
the start of the canning line tour.

The Watchman’s Shed built in 1944, served as the post
for a watchman to ensure security of the complex. The
Lead Foundry, added in 1940, was used as a foundry
for the lead weights used in fish nets until 1960. It was
also used as a storage shed. Both of these buildings are
behind the main Cannery complex and have not been
developed as exhibition spaces and are not accessible
to the public.

The Ice House was built in 1943 to provide ice for the
Canadian Fishing Company fleet. Ice was crushed and
loaded onto boats, as well as used for the fresh salmon
receiving and shipping function. This building was
redeveloped as a children’s activity area and now
contains washroom facilities and is climate controlled; it
is primarily used to deliver school programs.

In addition to the complex of buildings and the dock
structure, the Cannery houses a collection of level I and
II historical and archaeological artifacts. These
resources, which are integral to the documentation and
interpretation of the site include: the canning line and
herring reduction plant equipment, boilers, stinkeroo,
building furnishings, mechanical tools and equipment,
fishing, trapping, transportation and communications
tools and equipment, archival documents and personal
objects. There are two distinct collections on the site;

Herring reduction is a smelly business.
The Stinkeroo and the Peabody
Incinerator were installed to reduce
odour and airborne particles from the
dryers inside the herring reduction plant.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

6

FIGURE 1

INDICATOR
(CONDITION)

2003
RATING

2009
RATING

TREND

Resource Condition

Effectiveness of
Communications

Selected Management
Practices

RATING GUIDE

GOOD FAIR POOR

SCORE
STATE OF

COMMEMORATIVE
INTEGRITY

10 No Impairment

9

Minor Impairment8

7

6

Significant Impairment5

4

3
Major Impairment

2

1 Severe Impairment

Parks Canada’s collection (comprised mostly of level I
artifacts) and the Gulf of Georgia Cannery Society’s
collection (comprised primarily of level II artifacts).

Heritage resource conservation and resource protection
are broader than buildings, structures and objects; they
also include elements such as landscapes, landscape
features and archaeological sites. None of these
additional elements are applicable to the reasons for
designation for the Gulf of Georgia Cannery NHSC. What
is extremely important for the Cannery is the designated
place. The Cannery complex has a high degree of visual
and physical integrity, which reflect the fishing heritage of
the community. The Cannery is a strong focal point in
Steveston; neighbouring buildings and activities help
contribute to the overall sense of place.

The baseline 2003 Commemorative Integrity Evaluation
(CIE) rated the condition of cultural resources as ‘minor
impairment’ or 9/10. The rating remained the same in
2009, reflecting only a minor impairment to
commemorative integrity (Figure 1).

Overall, the designated place is considered to be in a
good state. The heritage character of the structures has
been maintained over the years and the Cannery
contributes to the rich cultural landscape of the fishing
industry in Steveston.

An important objective for the designated place is for the
NHSC to work with partners, such as the City of
Richmond, to maintain the heritage character of the
Village of Steveston. The community has many other
historic buildings, structures and activities related to the
West Coast fishing industry. Assisting in the protection
of the overall sense of place, there is a proposal by the
City of Richmond to designate a portion of Steveston as
a heritage district; this may include the Gulf of Georgia
Cannery. This proposal still needs to undergo public
consultation and be brought before the City Council.

The 2009 CIE determined that the condition of the
buildings and structures associated with the reasons for
designation are largely stable due to the significant
amount of remedial work that has taken place (Table 1).

In 2008, the cedar shingle roof and gutters of the
Cannery complex were replaced, which mitigated some
concerns regarding water infiltration. The CIE
determined that despite this significant improvement,
the rating for the Main Cannery, Watchman’s Shed, Lead
Foundry and Ice House must remain fair due to serious
concerns regarding water infiltration through the walls
and windows.

An additional area that may be of concern is the
asbestos tile on the exterior east wing of the Main
Cannery buildings. The tile is showing signs of
deterioration and needs to be assessed as soon as
possible. The other area of concern is the aging dry pipe

State of the Site Report 2010

7

TABLE 1

BUILT HERITAGE RESOURCE 2003 CONDITION
RATING

2009 CONDITION
RATING

TREND

Cannery Building Fair Fair

Oil Drum Shed Good Good

Oil Drum Cradles Good Good

Vitamin Oil Shed Good Good

Tank Farm Deck Good Good

South Dock Not Rated Not Rated N/A

Watchman’s Shed Fair Fair

Lead Foundry Poor Fair

Ice House Poor Fair

Overall Rating Fair Fair

The mouldy insulation on this pipe was removed from
Cannery Store office

Pa
rk

s
Ca

na
da

Off-site or purpose built storage and de-accessioning are
potential solutions which are being considered. As the
Cannery has two collections, one owned by Parks Canada,
the other by the Society, a collaborative effort is required
in order to resolve the storage issue.

The effectiveness of communications is assessed in
detail in section 5.0, however, of note to heritage
resource conservation is that while the Cannery excels in

sprinkler system that has developed several leaks on the
joints over the past couple of years. While the system is
monitored closely and the leaks have been repaired,
there will be a need in the near future to further evaluate
the system. The security alarm system is also showing
signs of corrosion due to environmental conditions.

A collections inventory in the spring and summer of
2009 found that overall, the condition of artifacts and
historical objects is relatively stable, with some overall
decline due to high humidity and lack of climate control.
During the inventory project, it was possible to identify
and locate 95% of the 4,870 artifacts accessioned in the
Parks Canada artifact collection at the Cannery. Artifact
tags are missing from some objects, due to their removal
for powder-post beetle treatment in 2001, and the use
of artifacts in the development of the Canning Line
exhibit in the late 1990s and subsequent exhibits. Some
of these items were identified in the 2009 inventory;
others remain on the un-located list. In addition, many of
the old artifact tags in the collections need to be
replaced due to damage or improper labelling
techniques.

Concerns regarding collections storage space and
conditions remain high. Collections storage areas (main
and east mezzanines in the main cannery building) lack
climate control, experience significant fluctuations in
temperature and humidity and are currently full.
Monitoring of environmental conditions is on-going.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

8

Young readers enjoying the children’s book section in
the gift shop

interpretation, improvements could be made in the
communication of some messages to increase visitor
understanding of reasons for designation and the
differing contemporary views of the fishing industry.
These two shortfalls resulted in the Effectiveness of
Communications CIE rating to decrease from a ‘good
minus’ rating in 2003 to a ‘fair plus’ rating in 2009.

While the Cannery had a decrease in the CIE rating for
effectiveness of communications, it was not due to
dramatic changes. In regards to visitors remembering
important site messages (understanding reasons for
designation), 74% of respondents answered the
questions correctly in 2007. The standard for a ‘good’
rating is 75%, meaning the Cannery has a ‘fair’ rating,
just missing the cut-off. On a positive note, the 2007
survey results indicate improvements from the 2001
survey, with more respondents answering the questions
correctly.

One of the key challenges for the site in the upcoming
years will be better communication of how the physical
structure of the Cannery illustrates the development of
the West Coast Fishing Industry. This reason for
designation needs to be communicated much more
clearly. Only 46% of visitors make a connection between
the changing physical structure of the Cannery and the
evolution of the fishing industry.

The objectives outlined in the CIE were generally rated
to be effective. The building resources are monitored
and results are recorded on a regular basis through
Parks Canada’s Asset Information Management System.
Cultural resource management principles are applied
effectively, on-site interventions are done appropriately
and professional and technical activities are effectively
integrated into the site’s operations.

At the time of the CIE, the most recent collection
inventory was from 2000. An inventory of the Parks
Canada collection was started in 2006, but due to
staffing challenges, including changes and shortages,
the inventory was never completed. An inventory and
assessment was completed in July 2009. During the
inventory 95% of the 4,870 Parks Canada artifacts were
identified and located. Overall, the collection was found
to be relatively stable, but with some overall decline in
the condition of the artifacts due to high humidity and
lack of climate control. Key issues that became apparent
include: poor storage conditions, the large number of

items in the collection containing lead and the need for
ongoing wood-boring beetle treatment of artifacts made
of wood.

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

State of the Site Report 2010

9

3

What’s Afloat
A Boat Spotter’s Guide to the
South Arm of the Fraser River

The Gulf of Georgia Cannery Society
Steveston, British Columbia

Nat McHaffie

Public Outreach Education

The Gulf of Georgia Cannery connects with audiences
off-site in three primary ways: participation in special
events, on-line and through Cannery publications.
Cannery staff and volunteers participate in a variety of
off-site special events including Britannia Heritage
Shipyards Maritime Festival, the Steveston Salmon
Festival, the Lower Mainland Teachers Field Trip Fair and
the local Heritage Fair. The site maintains an online
presence through the Parks Canada website and the
Society has an active blog launched in 2008
(gulfofgeorgiacannery.com/blog).

Cannery publications include Trademarks and Salmon Art:
A Brand New Perspective (an illustrated study on British
Columbia salmon can labels, published 2002), My Monster
Cannery (a children’s book about a boy’s first day of work
at the Gulf of Georgia Cannery, published 2008) and
What’s Afloat: A Boatspotter’s Guide to the Fraser River
(published 2009). These books have been widely
circulated and are available at the Cannery Store, at school
and public libraries, and bookstores throughout Greater
Vancouver. They are also included in educational outreach
kits.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

10

National indicators used to assess the state of outreach
education include: appreciation and understanding. Over
the last five years data was not collected to specifically
assess these two indicators, as they are new measures
for Parks Canada.

The Gulf of Georgia Cannery does monitor elements of
its off-site programming in terms of quantitative figures:

11,451 blog hits, since the Society blog was
launched in May 2008.

10-12 school, tourism and community events attended
annually by Society staff and volunteers, including:
Britannia Maritime Festival, Steveston Salmon Festival
Tradeshow, the Richmond Heritage Fair, the Tourism
Showcase (at Tourism Vancouver) as well as the field trip
fair and teachers association conferences. The number of
events has remained fairly consistent from year-to-year.

Number of books distributed (1,000 copies of My
Monster Cannery, 2,000 copies of What’s Afloat).

Additional information which would be useful, but is
currently not available is the number of website hits to
the Cannery pages on the Parks Canada website.

Overall, the off-site programming is quite diverse and
considered to be effective in regards to the target
audiences.

State of the Site Report 2010

11

4
Stakeholder & Partner Engagement

The Gulf of Georgia Cannery NHSC is one of a few
Parks Canada sites that are managed by a non-profit
society under a contract for services. The Society is
responsible for all day-to-day aspects of the site’s
operations including visitor services, interpretation,
programming, marketing, collections management, and
ongoing maintenance. Parks Canada retains
responsibility for major repairs and renovations,
permanent exhibit redevelopment, developing and
implementing guidelines for conservation and
maintenance of historic fabric and setting user fees.

The Society currently has 235 individual and 30
corporate members. There are five full-time, year-round
employees, as well as several contract employees and
approximately 12 seasonal staff, including interpreters,
collections assistants and gift shop attendants. In
addition, the Society manages over 60 volunteers who
contributed over 1,650 hours of service in 2009. There
are currently 16 board members, primarily residents
from the local community with an interest in heritage
preservation and community stewardship. The board
also includes 2 ex-officio members; a Parks Canada
Liaison and a City of Richmond City Council Liaison.
The Society has seven active permanent committees as
well as several ad hoc committees. In addition to the
contract for services, the Society retains revenue
generated through user fees, gift shops sales, grants,
sponsorships and fundraising.

The Cannery’s location in a historic fishing village is key
to both the visitor’s understanding and enjoyment of a
visit to the site. As such, it is vital that Parks Canada
and the Society work closely with their neighbours and
other stakeholders to preserve the heritage character of

Steveston. Stakeholder engagement and involvement is
also a key means to integrate the site into the broader
community. Stakeholders include:

Steveston Harbour Authority

o Manages the local harbour which includes much
of the area surrounding the Cannery including
Fisherman’s Park, the south dock and the
Canfisco net loft.

Department of Fisheries and Oceans, Small Craft
Harbours Branch

o Owns the local harbour and much of the area
surrounding the Cannery including Fisherman’s
Park, the south Dock and the Canfisco net loft.

City of Richmond (including Richmond Heritage
Services)

o Manages other heritage sites in Steveston
including the Steveston Museum and Britannia
Heritage Shipyards. The Cannery is currently
offering a walking tour of the village of Steveston
as a joint program with the Steveston Museum.

Steveston Community Society

o Supports the site by promoting the Cannery’s
exhibits, events and programs regularly in its
newsletter, circulating the Cannery’s annual
calendar of events, and operating the Steveston
Farmers and Artisans Market in Fisherman’s
Park.

Steveston Historical Society

o Works with the City of Richmond and other
stakeholders to manage Steveston Museum
and to preserve Steveston’s Heritage.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

12

Shoppers at the Steveston
Farmers and Artisans Market

Tourism Richmond

o The Cannery is an active member of this
organization, and is represented on both the
Steveston and Marketing Committees.

Richmond School Board

o Distributes outreach kits, partners for school
program pilot projects and distributes Cannery
publications.

Canfisco

o Manages the active net loft to the west of the
Cannery. Canfisco was also the last operator of
the Gulf of Georgia Cannery prior to its
acquisition by the federal government and has
consistently shown their support for the site.

Richmond Chamber of Commerce

o The Cannery is an active member of this
organization.

Local residents

o The Cannery is surrounded by a residential
community and efforts are made to build and
maintain good relationships. The Cannery works
to keep the local residents informed of special
events which they may like to attend and, which
may create traffic or parking concerns.

Local business community (particularly corporate
sponsors)

o Supports the Cannery though corporate
memberships, sponsorship of special events
and seasonal exhibits and by promoting the site.

In the summer of 2008, Steveston Kids, a
local non-profit organization that works to
promote family activities in Steveston,
approached the Cannery and asked if the
successful Haunted Cannery Tours could be
adapted to meet the needs of families with
younger children. Cannery programming staff
worked in conjunction with Steveston Kids to
revamp the tour and launched the “Not-So-
Scary Haunted Cannery Tour” that October.
The pilot tour quickly sold out, and additional
not-so-scary tours will be added in future
years.

State of the Site Report 2010

13

9th Annual Steveston Seafood and Wine Festival
hosted by the Rotary Club of Steveston

LIEU HISTORIQUE NATIONAL DU CANADA DU

GULF OF GEORGIA CANNERY

NATIONAL HISTORIC SITE OF CANADA

Join the ghosts in th
e Gulf of

 Georgia C
annery

for a spo
oky history tour.

Saturday, October 24 and Sunday, October 25

1:00 pm, 2:30 pm, 4:00 pm - Traditional haunted tours

5:30 pm - Extra spooky tour not recommended for children

Saturday, October 31

1:00 pm - not so spooky kid’s tour

2:30 pm, 4:00 pm - Traditional haunted tours

5:30 pm - Extra spooky tour not recommended for children

The cannery
 is haunted!

12138 Fourth Ave, Richmond | www.gulfofgeorgiacannery.com

* Aussi disponible en français

Salmon Fest Parade on Canada Day, 2008

Ka
re

n
Le

e
Ro

b
H

ar
t

Several of the above groups are also members of an
association of local non-profits; the Steveston Group of
Seven. This group works on a wide range of local issues.
Members include the Gulf of Georgia Cannery Society,
the Steveston Community Society, the Steveston
Harbour Authority, the Steveston Historical Society,
London Farm, Britannia Heritage Shipyards and the
Rotary Club of Steveston.

The Cannery is a leader in partnering and stakeholder
engagement and should be considered a model for
Parks Canada in terms of innovation, structure and
success. The state of partner engagement is critical to
heritage resource conservation and visitor experience at
this site as the Gulf of Georgia Cannery Society is
responsible for all aspects of the day to day operations.
This key relationship is good, but could be improved
through an agreement other than the existing three year
contract. Parks Canada enjoys a well-established
working relationship with the Society and ongoing
communication and regular reporting procedures are in
place. The management of the site by a Society allows it
to rapidly implement new ideas and quickly respond to
changing circumstances.

The Society takes the lead in building and sustaining
stakeholder relationships in the community. Staff actively
work to connect with other stakeholders on an ongoing
basis. Many programs at the site are developed and / or
implemented in collaboration with other community
stakeholders. Recent examples include the Steveston
Farmers and Artisans Market and Steveston’s Legacy
Statue (Steveston Community Society), “Not-so-Scary
Haunted Cannery Tour” (Steveston Kids), Salmon Return
(art installation, Earth Arts), Digital Photography Show
(Richmond School Board Continuing Education) and
Doors Open Richmond (City of Richmond, Tourism
Richmond and other Richmond attractions and
associations).

An active, community-minded Board of Directors helps
to build and sustain important relationships in the
community. Members of the Board of Directors have
extraordinary personal networks and have helped to
build many strategic relationships. For example, several
directors were instrumental in bringing a City Council
liaison onto the Board as an ex-officio member. This,
among other efforts, has significantly improved the
relationship between the Cannery and the City of
Richmond. Most importantly, it has helped to create a
better understanding at the City of Richmond, and City
Council specifically, of the site and how it operates. One
benefit of this improved understanding and relationship

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

14

is that the Society is now eligible for City of Richmond
grants, for which it was previously ineligible. The City of
Richmond is currently planning to create a Historic
District in Steveston and Board members, in addition to
Parks Canada representatives, are lobbying to have the
Cannery included in this district.

Some challenges remain in terms of partners and
stakeholder relationships at the Cannery. The site has
struggled with finding an effective way to create synergy
with other historic sites in the area. First Nations groups
have been engaged through Cannery special events in
the past, but currently the relationship is minimal.
However, the Society is currently working on a research
project for an exhibit on traditional First Nations fishing
techniques that will help to re-engage this community.
The relationship with the City of Richmond has improved
significantly, but the Cannery still needs to improve
awareness of the NHSC at both the municipal and
provincial levels.

State of the Site Report 2010

15

5

DISCOVER YOUR MOMENTVIVEZ UN MOMENT UNIQUE

LIEU HISTORIQUE NATIONAL DU CANADA DUGULF OF GEORGIA CANNERYNATIONAL HISTORIC SITE OF CANADA

parkscanada.gc.ca parcscanada. gc.ca

Gulf of Georgia CanneryNational Historic Site
Lieu historique national du Gulf of Georgia Cannery

CDs, DVDs, Records

www.gulfofgeorgiacannery.com | 12138 Fourth Ave Richmond | 604-664-9009

Friday Nights at 6:30 pmADMISSION BY DONATION
*Aussi disponible en français

MUSIC at theCANNERY

Get your feet tappin’ with this 10 piece swing band!

They’ll be playing your favorite classic hits all night long!

June
18th Dancetime Big Band

A smooth, unforgettable voice, Sibel brings her own

brand of classy jazz to Steveston. As Long John Baldry

said of her, “Thrasher is a Smasher.”

July
16th

Hot Louisiana dance music. The driving sound will get you

up on your feet and smiling.

June
25th Mojo Zydeco

Juno Award nominee brings her own brand of alternate

country back to the Cannery.

July
2nd

Smooth jazz musician Gabriel performs songs from his

latest CD.

July
9th

“Indo-Folk” combines a vast ramge of Indian music, some

rock ‘n roll, and great guitar melodies.

July
23rd

Carolyn Mark

Gabriel Mark Hasselbach

Sibel Thrasher

Ranj & the Discriminators

Visitor Experience

Upon arrival at the Gulf of Georgia Cannery, visitors are
greeted at the reception counter in the climate-
controlled east wing of the main Cannery building. This
area also contains a gift shop and washroom facilities. In
2009 the Cannery was open to the public from the
beginning of May to Thanksgiving weekend , Monday –
Saturday 10am – 5pm and Sundays 11am – 5pm and
to groups upon request year round.

There are four distinct types of visitors to the Cannery:
independent visitors, organized groups, school program
participants and special event participants.

Independent visitors to the site are offered a variety of
personal and non-personal interpretation options,
including:

Journey Through Time film (shown twice an hour);

Canning Line and Herring Reduction Plant tours on
the hour; and

Self-guided visits facilitated by interpretation panels,
audio stations, video kiosks and interactive
interpretation islands.

According to the 2007 visitor survey, the majority of
Cannery visitors are over 46, visiting the site for the first
time and are from Canada. Half of the Canadian visitors
are from British Columbia with the majority coming from
the greater Vancouver area. Of visitors surveyed, 30% of
visitors first heard about the site from friends and family,
15% by walking or driving by, 14% reported they
“always knew” about the Cannery while 10% learned
about it through a travel guide. Of the visitors surveyed
in 2007, 15% were return visitors to the Cannery.

Independent visitors are attracted through a variety of
marketing and communications materials including the
annual distribution of approximately 40,000 site
brochures at over 300 locations, annual insert and paid
advertising in local newspapers (including a Chinese
language paper), active membership and inclusion in
promotional materials with Tourism Richmond, Tourism
Vancouver and Tourism BC, targeted radio advertising
during the open season, Parks Canada website, as well
as other Parks Canada marketing materials.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

16

TO
TA

L

YEAR

FIGURE 2

Organized groups account for 5% of the total number
of visitors to the Cannery. Groups have the option of a
private tour and screening of the film, and when
possible staff customize tours to accommodate diverse
needs. Groups include tour groups, English as a
Second Language (ESL) classes, seniors’ tours, day
camps and birthday parties. These groups are reached
through many of the same methods as the independent
visitor, with the addition of some direct mailings to ESL
schools and community centres that have day camps
and / or seniors groups.

School program participants account for 10% of
total visitors and are offered a wide-range of programs
designed to complement the social studies and science
curricula for students in grades K-7. Programs include;
Salmon’s Journey (Grade K-2), Fishy Business: A Century of
Change (Grade 3-5), Cannery Stories (Grade 4-6) and
Machines at Work (Grade 5).

According to the 2009 school program evaluation, 30%
of teachers learned about the program through the
school program brochure, 20% had been previously,
and 40% had another teacher recommend the program.

Over 2,400 school program brochures are distributed
throughout Greater Vancouver annually. School groups
are also reached through the website, at the annual
Lower Mainland Field Trip Fair and at select teachers’
conferences.

Special event participants accounted for 32% of total
visitors in 2009. These visitors tend to be residents of
the local community (including Richmond and Metro
Vancouver). Special events include Doors Open
Richmond, Canada Day Open House, Music at the
Cannery, Salmon Stomp, Rivermania, Haunted Cannery
Tours and Christmas at the Cannery.

Special event participants are reached through the
distribution of an annual Calendar of Events and posters
throughout the community. Events are also promoted
through listings in community event columns and
websites and targeted radio advertising.

The peak month for visitation is August, followed closely
by July and May. Total visitation over the last 13 years is
presented in Figure 2, and the break-down of visitor
types is illustrated in Figure 3.

In 2005, the Cannery was open from the first Saturday in April – October 31.
In 2006, there was a sharp decline in visitation due to a shorter operating season (shortened due to budgetary reasons).
In 2008, the significant increase in visitors was primarily due to the addition of new special events including Salmon Stomp, Music at the Cannery and the
Rivermania event on BC Rivers Day.

State of the Site Report 2010

17

FIGURE 3

MAR APR MAY JUN JUL AUG SEP OCT NOV DEC TOTAL
Adult 3 8 486 517 779 908 552 404 3,657

Student 103 96 229 199 73 146 846

Senior 1 2 244 239 468 354 324 96 1,728

Family Members 34 38 289 313 86 12 772

Fort Langley Discount 4 29 85 73 22 7 220

School Program Participants 84 104 1,003 997 39 36 185 163 2,611

Seniors Group Participants 15 35 39 28 106 63 13 299

ESL Program Participants 80 166 128 16 108 498

Other Group Participants 29 35 131 27 195 88 16 86 607

Promo Admission 32 15 2,858 455 3,433 441 341 227 54 617 8,473

Rental 600 290 260 300 1,450

Sponsored Admission 4,396 4,396

Music Series 608 525 1,133

TOTALS 229 164 5,478 2,433 6,620 7,713 1,572 1,334 230 917 26,690

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

The following evaluation of the state of visitor experience
is based on two primary information sources, the 2007
Visitor Information Program (VIP) survey and the 2009
Visitor Experience Assessment (VEA). There are four
indicators for visitor experience, each of which has one
or more targets. Performance against these indicators,
and the accompanying targets, is discussed below.

The visitor experience is the sum total of a visitor’s
interaction with the site, from planning the trip, to
experiencing the site, to remembering the visit. The
expected result is that visitors will develop a sense of
personal connection to the site, which will be measured
by two indicators: 1) visitors consider the place
meaningful, and 2) visitors are satisfied with their visit.
For the first indicator a baseline target has yet to be
developed. The second indicator has a target of 85% of
visitors are satisfied and 50% are very satisfied with their

visit. The 2007 visitor survey found 99% of visitors were
satisfied with their visit and 83% were very satisfied,
meaning the site exceeds the visitor satisfaction target.

Based on results of the 2007 VIP survey, the 2009
school program evaluations and comment card results
and the 2009 CI Evaluation update, the state of visitor
experience at the Cannery is excellent. Overall,
independent visitors to the Cannery were highly satisfied
with their visit. The majority of visitors indicated that they

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

18

Pa
rk

s
Ca

na
da

/K
en

 M
ay

er

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

Weighing machine

Patching table

would be very likely to recommend a visit to the Cannery
to friends and family.

The marketing and promotion target calls for the number
of visits to a site to be increased over the next three
years. It is proposed that the average visitation over the
last five years, 22,216 visitors, be considered the
baseline.

There were several marketing gaps identified in the VEA
including the need to provide better trip planning
information in print and online, identify and reach specific
target markets and monitor the effectiveness of
promotional materials.

The indicator of “interpretation” has two targets for
national historic sites. One of these calls for at least 80%
of visitors to take part in a learning activity. At the
Cannery, as measured in the 2007 VIP, 98% of
respondents participated in at least one activity; activities
include the canning line tour (84%), the film (79%),
self-guided tours (63%), the herring reduction tour (50%)
and the Icehouse kids discovery area (8%).

Seeing all the displays and learning how
difficult life was for the workers. I wanted my
grandson to know. This is a slice of Canada that
must be preserved for all future Canadians to
see and understand.

-Respondent 2007 VIP

We had a very well informed, articulate guide...
She was enthusiastic about the topic and
adapted her presentation to the language
needs of ESL students

-Respondent 2007 VIP

The tour was fabulous. Very interactive and
visual. Loved the iron cut-outs of people;
showed where employees would have been.
Loved the layout and the realism: fish guts and
blood.

-Respondent 2007 VIP

State of the Site Report 2010

19

Pa
rk

s
Ca

na
da

/J
oh

n
G

or
do

n

The second target involves visitors considering they
learned something about the commemorative integrity of
the site. The 2007 visitor survey included six true/false
questions concerning the site’s history. These questions
are memory retention questions, and do not specifically
relate to the indicator of visitors considering they have
learned something. However, 74% percent of survey
respondents answered four or more of the six statements
correctly, which is very close to the performance
expectation of 75%.

There are five targets related to the indicator “activities
and services”: 1) visitor enjoyment; 2) satisfaction with
availability of activities; 3) satisfaction with quality of
activities; 4) availability of services; and 5) quality of
services. Many of these targets were not assessed in
the 2007 VIP survey. As such, the highlights of the VIP
are presented together, rather than separately.

The 2007 VIP survey found that:

Overall, independent visitors were highly satisfied
with their visit. This result is reflected by the majority
of respondents (83%) indicating they would
recommend the Cannery to friends and family.

Respondents were very satisfied with the availability
of interpretation activities

Overall, respondents were very satisfied with
interpretation activities.

Areas needing attention relate to activities that
children would enjoy and the need for better pre-trip
information.

The Cannery is built on pilings over the
Fraser River and was constructed to be
well ventilated when in operation during
the summer months. Visitors are warned in
advance about the cool conditions inside
the Cannery, but often find themselves
unprepared for the temperature inside the
building. Jackets are available on-site to
make their visit more comfortable.

Staff were outstanding.

A wonderful and interesting tour. Thank you.

So Interesting — Loved the Social History.

Well presented, informative displays, film & tours.
Thank you all.

Well worth the visit.

Much improved from the 90’s. More interactive.
Thank you.

Simple Signs. Good, interesting facts. Good displays.
Kids loved it.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

20

Pa
rk

s
Ca

na
da

/K
en

 M
ay

er

An interpreter discusses the inner workings of the
Cannery with students

School groups also report satisfaction with their visits
to the Cannery. In 2009, 100% of teachers who
submitted evaluations indicated that they would
recommend the program to other teachers.

“Excellent presentation by interpreter. The
graphics and displays are very clear and helpful”
Grade 5 teacher, 2009 Educational Program
Evaluation.

“It would be great if Fishy Business could be
extended to include how fishing or diminishing
stocks changed the community”
Grade 3 teacher, 2009 Educational Program
Evaluation.

“Loved it! Will come again”
Grade 5 teacher, 2009 Educational Program
Evaluation.

“We had a great time! The visit went very smooth,
even with 75 students. Thanks!”
Grade 4/5 teacher, 2009 Educational Program

State of the Site Report 2010

21

6
Aboriginal Perspectives

There are no reserves or Aboriginal communities
neighbouring the site; the closest are the Sto:lo, Katzie,
Musqueam and Tsawwassen First Nations. Sto:lo,
Musqueam and Katzie treaty negotiations could have
the potential to change the relationship implications for
the site.

While the CIS does not specifically include First Nations
history, many Aboriginal people worked in the
commercial fishing industry and this is reflected in
Cannery exhibits, tours and programs. There has been
some discussion and consultations with First Nations
groups regarding exhibit and program development. The
film, Journey Through Time, introduces visitors to the First
Nations fishing industry pre-contact, the tours and
programs relate the experiences of Aboriginal workers in
the industry and First Nations salmon preservation
techniques are also presented.

In 2011, the Cannery will install a temporary exhibit that
explores First Nations fishing. The Society has entered
into a research agreement with the Sto:lo and
Musqueam First Nations for this project. In addition,
Society staff have been consulting with Xá:ytem
Longhouse Interpretive Centre (a NHSC) for this project.

At this time, the Cannery and Aboriginal groups in the
region do not have an active relationship in regards to
management planning.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

22

State of the Site Report 2010

23

7
Results of Management Actions

Management actions that have been implemented over
the last five years with the goal of maintaining and/or
improving the state of the site are included in this
section; the information provided is not intended to
provide a thorough assessment of the implementation
of the management plan, but rather a highlight of key
actions, many of which are long-term on-going actions,
which improve the state of the site.

The table on the following page presents actions and results
and the objectives and indicators they address. The
objectives are amalgamations of key considerations from the
2002 management plan, which were designed to protect
cultural resources, provide strategic direction for visitor
experience and outreach, and build on relationships. The
indicator column specifies which national indicator(s) are
maintained or improved by achieving the objective. The
actions outlined stem from the management plan.

In 2008 the Society decided to make engaging
the local community a priority; school and
group tours and programs were running
successfully and there were plenty of
offerings to engage one-time only out of town
visitors. What would attract locals and drive
repeat visitation? Live, local music offered
one potential answer to this question. Music
at the Cannery and Salmon Stomp were
launched. These sponsored events engaged
thousands of local residents, many of whom
had passed by the Cannery many times, but
had never visited the site.

In 2008, the Steveston Community Society approached the
Gulf of Georgia Cannery Society about working together to
create a weekly farmers’ market. The market would give
local farmers, bakers and artists the opportunity to bring
their products directly to local consumers. The market was
born and has been running successfully for two seasons.
It features not only local handmade products and produce,
but free live entertainment, children’s activities, cooking
demonstrations and more. The activity in Fisherman’s Park
and other areas surrounding the Cannery has helped to
raise the Cannery’s profile in the community and
strengthened the relationship between the Cannery, the
Steveston Community Society and local residents.

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

24

OBJECTIVES INDICATOR ACTIONS AND RESULTS
To ensure built heritage resources
that symbolize or represent national
historic importance will not be
impaired or placed under threat

Resource Condition

Selected Management Practices

An improved maintenance program addresses
deficiencies on a regular basis.
Special projects, such as the replacement of the roof
and gutters in 2008 reduced threat of water infiltration.

To ensure moveable cultural
resources that symbolize the Site’s
importance are not impaired or
placed under threat

Resource Condition

Selected Management Practices

In order to gain a better understanding of storage
conditions, the Cannery installed environmental data
loggers in 2008.
A collections inventory was completed in July 2009,
addressing an outstanding deficiency.

To suggest measures and take
actions that will protect the Site’s
historical setting and compatible
adjacent land uses

Support

The Cannery was an active participant in the
development of the Tin Shed site into Fisherman’s
Park in 2004, ensuring the heritage character of the
region was maintained.
Both the Society and Parks Canada are currently
lobbying to have the site included in the City of
Richmond’s Steveston Historical District.

To ensure that the reasons for the
national significance of the Cannery
and its role in Canadian history will
be effectively communicated to the
public

Effectiveness of Communications

Appreciation and Understanding

Interpretation

The Cannery offers a wide range of activities both
on and off-site, with the majority of site visitors
participating in at least one interpretative program,
ensuring key messages are communicated.

To provide opportunities for
the public to enjoy high quality,
authentic, leisure and travel
experiences at the Cannery
commensurate with the
commemorative integrity of this
NHSC

Support

Marketing and Promotion

The Cannery is an active member of Tourism
Richmond, Tourism Vancouver and Tourism BC and
works with all of these agencies to promote the
region’s tourism products.

To provide a range of recreational
and tourism opportunities, facilities
and services that enable visitors with
varying interests and abilities to have
a high quality experience

Personal Connection

Marketing and Promotion

Interpretation

The site continuously solicits and responds to
feedback from visitors through comments cards
and school program evaluation forms, resulting in a
continuously improving the visitor offer.
The Cannery offers a wide variety of special events,
including Music at the Cannery, Salmon Stomp, and
is a co-sponsor of the Steveston Farmers and Artisans
Market; these events greatly extend the audiences
reached.

To apply the operating agreement
designating the Gulf of Georgia
Cannery Society as the group
responsible for Site operations

Selected Management Practices

Parks Canada staff work closely with the Society to
ensure proper policies and procedures are adhered
to. In addition, the Society has access to a variety of
technical experts at Parks Canada.

To apply the fundamental
accountabilities of the Coastal BC
Field Unit Business Plan to the
administration and operation of the
Cannery

Resource Condition

Support

Personal Connection

Interpretation

Activities and Services

Several capital development projects have been
completed to improve the visitor experience: exhibits,
landscaping, parking lot paving, and theatre upgrade.

To continue on-going, multi-year or
site service-related projects which
relate to maintaining or improving
resource condition

Resource Condition

Selected Management Practices

Consultants monitor the powder post beetle activity
every three years and treat the facility as required. The
last report is from 2005, making the site overdue for
inspection and treatment. Remedial annual treatments
will be required.

State of the Site Report 2010

25

8
Key Issues

The Cannery is doing exceedingly well in many aspects
related to heritage resource conservation, public
appreciation and enjoyment, and visitor experience.
Some key issues remain, including:

It would be advantageous to the Gulf of Georgia
Cannery National Historic Site if opportunities were
explored to build on the current relationship between the
Gulf of Georgia Cannery Society and Parks Canada.

The threat to cultural resources (objects, artifacts) was
rated as medium immediacy, high impact in the 2009
CIE. Due to the Cannery’s location over/near the river
and the open nature of the buildings, environmental
controls cannot be put in place. The 2008 work on the
roof resulted in debris being deposited on some of the
collection. The collections storage area (main and east
mezzanines in the main cannery building) lacks climate
control and experiences significant fluctuations in
temperature and humidity. Monitoring of environmental
conditions is on-going. Following the 2009 updated
inventory and assessment of the Parks Canada artifact
collection, consideration should be given to
de-accessioning unsafe, duplicate and unsuitable
artifacts.

The structure of the buildings and their location near/
over the river, mean continual maintenance is a
necessity. The corrosive nature of the maritime climate
not only affects the paint on the buildings, but also
structural elements and interior fixtures. Often projects
can involve the entire Cannery complex, meaning they
are significant undertakings.

Of all the buildings, the Ice House has several unique
concerns. Conservation of this building was not
completed and its current function as a children’s activity
area is not working. It is an underutilized area of the
Cannery – with only 8% of visitors surveyed indicating
they explored the area. Issues for the Ice House include:

1. Stabilizing the upper floor and stairs.

2. Assessing the pilings in the water which were
mistakenly installed by a contractor. The pilings are
located where boats previously accessed the
building.

The wood-boring, or powder post, beetle infestation is
considered a threat of high immediacy, medium impact.
There is a 3-year monitoring cycle for the beetle, with
treatment as needed. However, due to a series of
circumstances, three years passed without assessment
and treatment. As a result, annual assessment and

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

26

Pa
rk

s
Ca

na
da

/K
en

 M
ay

er

address deficiencies noted in the 2009
Commemorative Integrity Evaluation.

The Journey Through Time film in the Boiler House
Theatre is dated and will need to be replaced in the
near future. Theatre lighting also needs to be
improved.

Community use is currently hampered by
inadequate washroom and food service facilities.

Wayfinding can be improved from the highway to
the Cannery, but also in the area immediately
adjacent to the NHSC. An exterior plan is proposed
which would include landscaping and directional
signage for the parking lot, dike trail, adjacent park
and other access points to the Cannery.

The CIS currently does not recognize Aboriginal
involvement in the West Coast fishing industry. When
the CIS is next revised, it will need to be amended to
include Aboriginal history as it relates to the fishing
industry.

treatment is expected to be required for several years to
address all the areas which need attention; some highly
impacted areas will require wood to be replaced.
Treatment for powder post beetles resumed in March
2010.

The use of social science research needs to be expanded.
There are currently data gaps in regards to new national
indicators for visitor experience, and stakeholder and
partner relations. In addition, the use of social science will
enable the NHSC to better understand the needs of
current and potential audiences, improve the
interpretation program and monitor the effectiveness of
promotional materials.

The Cannery has extremely high visitor satisfaction rates
(99% satisfied) and a majority of independent visitors
participate in at least one learning experience at the
NHSC. Despite the high numbers, visitor experience can
continue to be improved.

Inside the Cannery, the interpretation plan needs to
address means for visitors to access the waterfront
and modern fishing fleet – linking history to present
day. In addition, communication of reasons for
designation and differing contemporary views of the
fishing industry needs to be improved in order to

State of the Site Report 2010

27

9
Appendix

Principal author: Marie Fenwick, Executive Director,
Gulf of Georgia Cannery Society

Secondary author: Laani Uunila, Planner, Western and
Northern Service Centre (WNSC), Parks Canada

Parks Canada gratefully acknowledges the
contributions of the following people who participated
in the assessments leading up to the State of the Site
Report:

John Aldag, Historic Sites Manager, Parks Canada

Kim Anderson, Maintenance Officer, Gulf of Georgia
Cannery Society

Jason Boire, Senior Reporting Analyst, Strategy and
Plans, Parks Canada

Lyle Dick, West Coast Historian, WNSC

Jim Kojima, Treasurer, Gulf of Georgia Cannery Society

Karen Lee, Public Programs Manager, Gulf of Georgia
Cannery Society

Maria Lynch, Director / Volunteer, Gulf of Georgia
Cannery Society

Marie Fenwick, Executive Director,Gulf of Georgia
Cannery Society

Margaret Fraser, Liaison Officer, Parks Canada

Lynn Green, Gift Shop Manager, Gulf of Georgia
Cannery Society

Rob Hart, Marketing Coordinator, Gulf of Georgia
Cannery Society

Cheryl Hooper, Social Science Analyst, Social Science
Unit, Parks Canada

Maggie Killian, Lead Specialist, Visitor Experience
Learning, Parks Canada

Natalie McHaffie, Public Programs Manager, Gulf of
Georgia Cannery Society

Steve Malins, Manager Heritage Programs, Banff Field
Unit, Parks Canada

Una MacPherson, Head Interpreter, Gulf of Georgia
Cannery Society

Edith Turner, Volunteer, Gulf of Georgia Cannery
Society

Ralph Turner, Chair, Gulf of Georgia Cannery Society

Laani Uunila, Planner, WNSC, Parks Canada

Jennifer Wanamaker, Collections Manager, Gulf of
Georgia Cannery Society

Gulf of Georgia Cannery National Historic Site of
Canada Management Plan, 2002

Gulf of Georgia Cannery National Historic Site
Commemorative Integrity Statement, 1997

Commemorative Integrity Evaluation, 2003

Commemorative Integrity Evaluation Update, 2009

Visitor Experience Assessment, 2009

Visitor Information Program Survey, 2007

Gulf of Georgia Cannery Society Annual Report, 2008

Gulf of Georgia Cannery Society Annual Report, 2009

Gulf of Georgia Cannery Society Business Plan, 2009

Gulf of Georgia Cannery Society Business Plan, 2010

St
at

e
of

 th
e

Si
te

 R
ep

or
t 2

01
0

28

CIE Commemorative Integrity Evaluation

CIS Commemorative Integrity Statement

FHBRO Federal Heritage Building Review Office

NHSC National Historic Site of Canada

SoSR State of the Site Report

VEA Visitor Experience Assessment

VIP Visitor Information Program Survey

A federal owned building, over 40 years old, which has
been assigned the highest heritage designation by the
Minister of Environment in the Federal Heritage
Buildings Review Office (FHBRO) program. Any
changes or improvements to classified buildings require
advice to be sought from FHBRO in advance of any
work being done.

Assists federal government departments in the
protection of their heritage buildings, in accordance
with the Treasury Board Policy on Management of Real
Property.

A nationally or bio-regionally consistent summary
reporting statement that provides a comprehensive
synopsis of each element of the Parks Canada Agency
mandate. It is based on a combination of data,
measures and critical success factors that provide a
clear message about current conditions and the
change since the last measurement.

A resource in the custody of Parks Canada which is
deemed to have the highest level of national historic
significance.

A resource that is not of national historic significance,
but may have historic value and thus should be
considered a cultural resource.

Aim or objective set by managers and to be achieved
within a specified timeframe.

