

2015 • 2016 Annual Report

Strategic Goals

The NWT Recreation and Parks Association's 2014-2017 strategic priorities are: increase the skills, knowledge and connection of members; increase community-sustained recreation and parks programs; be recognized and valued as leaders on recreation and parks issues; be more relevant to every community through strategic partnerships; grow and more effectively engage our membership.

2015-2016 Activities

Goal #1 Increase the skills, knowledge and connection of members:

- 492 people were trained at 49 NWTRPA training events held in 14 communities (that's almost one training event per week);
- Training focused on Elders in Motion, On the Land Programs, Fitness, HIGH FIVE®, and Recreation Leadership:
- Strategic training partnerships continued with the SideDoor to add a Youth Centre stream to the NWTRPA Annual Conference and with the School of Community Government to deliver Recreation Leader Certificate Program courses; and
- A partnership with Yukon and Nunavut to develop a tri-territorial recreation training program was the recipient of the 2015 Arctic Inspiration Prize (see page 4).

Goal #2 Increase community-sustained recreation and parks programs:

- NWTRPA training, financial, and program support enabled 20 successful Elders in Motion, On the Land, and Aquatics programs;
- Partnerships were formed with Transport Canada, University of Ottawa, Deline Got'ine Government, Town of Inuvik, and the Village of Fort Simpson to conduct boating safety research; and
- Walk to Tuk hosted over 2,600 participants forming 198 teams from 22 communities. This was our largest event to date showing that Walk to Tuk continues to get more NWT residents outside and active during the winter months.

Goal #3 Be recognized and valued as leaders on recreation and parks issues:

- The NWTRPA has advocated to:
 - » Increase support for after-school programs;
 - » Update the Public Pool Regulations;
 - » Prioritize active elders programming; and
 - » Build awareness of the Framework for Recreation in Canada.
- The NWTRPA has worked with a number of committees that advance recreation and parks programs and services. This includes participation on:
 - » Health & Social Services Injury Prevention Committee;
 - » School of Community Government Recreation Leader Certificate Program Steering Committee;
 - » Arctic Institute for Community Based Research Healthy Lifestyles Project Team;
 - » Tri-Territorial Recreation Training Project Team;
 - » NWT On the Land Colaborative Fund Partner; and
 - » NWT Physical Literacy Workgroup.
- The NWTRPA has been a leader with the Canadian Parks and Recreation Association and the Canadian Recreation Facilities Council through Board and staff time investments. Both organizations have updated their strategic plans and are working together to advance recreation, parks and infrastructure in Canada.

Goal #4 Be more relevant to every community through strategic partnerships:

- NWTRPA worked with 16 organizations from 12 communities to support aquatics staff recruitment, aquatics training, Elders in Motion training, and On the Land program training;
- Get Active provided funding to 138 groups from 32 communities. Over 6,600 NWT residents participated in over 200 Get Active-funded events in 2015. That means, 15% of the NWT population participated in a Get Active sponsored event; and
- NWTRPA's work was supported by 23 funders and sponsors. Thank you all for your support!

Goal #5 Grow and more effectively engage our membership:

- Changes to the NWTRPA Bylaws that will improve the governance and management of the Association were approved by the membership in 2015; and
- The Board of Directors has approved a membership plan to attract new members, improve membership service, and better engage with our membership. This plan is in the process of being rolled out.

2015-2016 Highlights

NWTRPA One of the Arctic Inspiration Prize Winners

The NWTRPA, along with our partners from Yukon and Nunavut (RPAN and RPAY), were one of three winners of the fourth annual Arctic Inspiration Prize, announced in January 2016.

Nominated by Yukon Olympic cyclist Zach Bell, the collaborative of recreation associations, governments, and a social enterprise received \$600,000 in funding to develop and deliver sustainable training for staff and volunteer leaders who serve as recreation coordinators and directors, youth leaders, board members, coaches, fitness leaders, camp counsellors, and after school leaders in the North.

The Tri-Territorial Recreation Training Program builds on community knowledge and successes and provides the foundational competencies needed to build community and help address our Northern challenges. Recreation leaders will be better able to engage citizens in organizing and delivering recreation and sport events, festivals, and the visual and performing arts that provide opportunities for self-expression, social interaction, and civic pride.

NWTRPA Launches an On the Land Leaders Network

The NWT Recreation and Parks Association has begun the work of building a network of on the land leaders in response to calls for increased communication and collaboration between people working in land-based programming.

The move comes in the wake of a gathering of on the land leaders hosted by the NWTRPA in February at the Yellowknife Ski Club. 26 people from each of the regions in the NWT came together to discuss the rewards and challenges of facilitating on the land activities and to identify concrete actions that will increase the capacity of leaders and organizations to deliver culturally relevant, safe, and meaningful on the land programs.

While a number of actions were identified as priorities for the group, the call heard most consistently from participants was for a network of on the land leaders. Not only will a network create a space for sharing resources and best practices, but it can also serve as the foundation for other priorities identified during the meeting, including training, advocacy, research, and resource development.

A detailed account of the meeting can be found in the On the Land Round Table Report that is available at **www.nwtrpa.org**.

2015 NWTRPA Award Winners

In October 2015, the NWTRPA celebrated excellence in recreation with our Annual Awards Ceremony in Fort Simpson. The award winners were:

- 2015 Award of Excellence Cynthia White (Fort Smith)
- 2015 Innovation Award Stephane Sevigny (Yellowknife)
- 2015 Scott McAdam Youth Leadership Award Jacob Klengenberg (Ulukhaktok)
- 2015 Canadian Parks & Recreation Association Award of Merit Shane Thompson (Fort Simpson)
- 2015 Youth Centre Award SideDoor (Yellowknife)

NWTRPA Delivers Fitness Course

New to the NWTRPA is the Fitness Leadership Program. This program supports northerners gain the skills and knowledge necessary to become recognized exercise leaders. The NWTRPA supported and offered Alberta Fitness Leadership Certification Association (AFLCA) courses to NWT communities. AFLCA certifications are nationally transferable and internationally recognized.

To become fully certified, participants must complete and pass the Exercise Theory Course, a Specialty Course, an assessment, and have current CPR training, all within one year. This year, 41 people participated in courses, assessments and CPR training in Inuvik and Yellowknife. Five people from Inuvik and four people from Yellowknife completed their certification and are now certified exercise professionals.

With the development of the NWTRPA Fitness Leadership Program, NWT residents are no longer required to travel south or take online courses in order to participate in fitness leader certification courses. It is exciting to see people learn and use their new skills to offer fitness programs in their communities.

NWTRPA Active Elder Winner: Allen Joss

2015 Award Winners:

(L-R): Iris Hamlyn (SideDoor); Kassandra Spencer (SideDoor); Shane Thompson; Megan Chafe (SideDoor); Stephane Sevigny; Chief Gerry Antoine (Liidlii Ku First Nation); Cynthia White; Corey O'Farrell (SideDoor); Tim Van Dam (NWTRPA President).

In November 2015, the NWTRPA celebrated Active Elders at our Elders in Motion Training Gathering Awards Luncheon. The Active Elder winner was:

• 2015 Active Elder – Alan Joss (Uluhaktok)

THANK YOU!

We owe our successful year to the dedication of our Board of Directors, volunteers, staff and our members. Thank you to our funders and sponsors who make our work possible. We look forward to another great year ahead!

2015-2016 Board of Directors:

- Tim Van Dam (Fort Smith) President
- Tony Devlin (Inuvik) Member-at-Large
- Cynthia White (Fort Smith) South Slave Regional Director
- Nathan McPherson (Fort Simpson) Dehcho Regional Director
- Doreen Nitsiza (Whati) North Slave Regional Director
- Jill Gilday (Yellowknife) Yellowknife Regional Director
- Lindsey Blake (Norman Wells) Sahtu Regional Director
- Mike Scott (Inuvik) Beaufort-Delta Regional Director

2015-2016 Aquatics Committee

- Mike Scott (Chair)
- Tim Van Dam
- Johanna Elliot
- Heather Tybring
- Emmanuel Belgrave
- Mary Gord on
- Jackie Thompson
- Colin MacPherson
- Audrey Giles

2015-2016 Staff

- Alison Devitt & Robin Young Communications & Administration Officer
- Sheena Tremblay Active Communities Coordinator
- Natasha McCagg Recreation Consultant
- Jessica Dunkin On the Land Programs Consultant
- Rose Johnson Aquatics Coordinator
- Geoff Ray Executive Director

NWT Recreation and Parks Association Statement of Operations

For the year ended March 31,	Budget 2016	-	Actual 2016	Actual 2015
Revenues				
Contributions	11 400		17 120	27.700
Corporate contributions GNWT - Health and Social Services	11,400 23,500		17,139 29,302	37,700 22,575
GNWT - Municipal and Community Affairs	160,000		184,996	181,908
NWT Ski Division	-			50,000
NWT Sport and Recreation Council	775,672		918,839	1,031,576
Transport Canada	40,584		40,390	23,818
Fees Membership income	16,482		21,454 3,964	30,101 5,216
Other income and interest income	6,000		8,143	5,210 5,941
other meanine and interest meanine	1,033,638		1,224,227	1,388,835
Add: Transfer from deferred revenue - prior year	275,695		366,846	154,651
Less: Transfer to deferred revenue - current year	(28,954)		(364,423)	(366,846)
	1,280,379		1,226,650	1,176,640
Expenditures Accounting and legal	32,000		35,658	39,386
Advertising and promotion	45,045		35,565	35,584
Amortization	15,015		2,365	2,430
Bad debts (recovery)	-		520	300
Conferences and workshops	156,926		138,693	144,972
Dues and fees Equipment	6,500		5,812 2,181	6,294 2,032
Grants and contributions	176,500		115,000	97,176
Insurance	8,000		6,415	6,586
Interest and bank charges	1,500		2,998	1,802
Office	41,217		26,862	22,380
Program contractors Program materials and supplies	41,557 90,374		41,071 86,205	30,482 95,990
Rent	6,860		21,375	21,350
Telephone and internet	9,000		8,302	6,879
Travel	182,304		215,184	177,941
Wages and benefits	475,805		447,239	411,139
	1,273,588		1,191,445	1,102,723
Excess revenue before other items	6,791		35,205	73,917
Transfer from Tangible Capital Asset Fund Refundable portion of contributions received	-		2,181	2,032 (13,818)
Excess revenue	\$ 6,791	\$	37,386	\$ 62,131
Statement of Financial Position As at March 31,			2016	2015
Assets				
Current				
Cash Cash restricted - Legacy and Contingency Funds		\$	451,990 295,249	\$ 415,393 365,190
Accounts receivable			279,002	211,105
Prepaid expenses			902	10,644
Tangible capital assets			1,027,143	1,002,332
laligible capital assets		\$	11,094 1.038.237	11,278 \$ 1,013,610
Liabilities		•	, , .	, , , , , , , ,
Current				
Accounts payable and accrued liabilities		\$	24,232	\$ 29,679
Payroll liabilities			30,386	35,275
Deferred revenue			364,423	366,846
			419,041	431,800
Fund Balances			205 240	255 704
Unrestricted net assets Tangible capital asset fund			285,218 11.094	255,791 11,278
Legacy fund			251,884	243,741
Rona Williams Tai Chi fund			10,000	10,000
Contingency fund			61,000	61,000
			619,196	581,810
		\$		581,810 \$ 1,013,610

The NWTRPA's mission is to promote the inclusion of recreation and parks as key to our way of life. We do this by supporting leaders, communities, and partners through training, advocacy, and networking.

NWT Recreation and Parks Association

Donald Cooper Building (3rd Floor)
4908 49th Street, PO Box 841
Yellowknife, NT X1A 2N6

Phone: 867 669-8375 • Fax: 867 669-6791 Email: admin@nwtrpa.org

