

SPRA 2024-2034 Strategic Direction

Our 2024-2034 Strategic Direction sets the course for a decade of transformative growth and innovation, aimed at enriching the lives of Saskatchewan people through parks and recreation services funded by Sask Lotteries.

Our Mission

To connect, educate, and inspire recreation and parks providers.

Our Vision

At the heart of our work lies a powerful vision: **A Saskatchewan where all people experience a better quality of life through parks and recreation.**

This vision drives us to achieve these transformational Outcomes:

- A Saskatchewan that **values and invests** in parks and recreation.
- A Saskatchewan where all people have **access** to parks and recreation.
- A Saskatchewan where **health and wellbeing** are connected to parks and recreation.

Our Values

Our values reflect our commitment to growing vibrant, inclusive, and accessible communities:

- **Participation** - We create opportunities for engagement and collaboration in parks and recreation for the greatest societal impact.
- **Respect** - We respect the values, perspectives, and traditions of all people in Saskatchewan.
- **Accessibility** - We address barriers to public participation in recreation and parks.
- **Equity** - We recognize diversity and offer opportunities that are welcoming and inclusive.

Contact

Saskatchewan Parks and Recreation Association
#100-1445 Park Street
Regina, SK S4N 4C5
office@spra.sk.ca
1-800-563-2555