
Director/Coordinator
of Recreation

The books are copyright of Nunavut Municipal Training Organization and not to be used without the
authorization of the NMTO Executive Director.

Introduction ..5

Key Responsibilities and Tasks .. 6

Responsibilities ..7

Small Municipality .. 7

Large Municipality .. 9

Tasks .. 12

Small Municipality ...12

Large Municipality ...18

Timeline and Priority of Events ...20

First Half of Year: January-June ..20

Second Half of Year: July-December .. 22

Key Resources .. 23

Typical Organizational Chart .. 24

Additional Job Details .. 25

TABLE OF CONTENTS

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

4

5

As part of its mandate, the Nunavut Municipal Training Organization (MTO) provides
Nunavut-specific training and development opportunities in order to enhance municipal
operations across the territory. Municipalities across Nunavut have consistently indicated
that they are interested in any additional materials the MTO can provide which can be used
to increase professional development and staff retention.

MTO conducted consultations with municipal employees and their supervisors across
Nunavut in 2019. These consultations aimed to identify the municipal positions that needed
support the most. Eight positions were indicated during this process:

• Office Administrator
• Assistant Senior Administrative Officer/Assistant Chief Administrative Officer
• Bylaw Officer
• Community Economic Development Officer
• Finance Officer/Accounts Payable & Receivable Clerk/Payroll Clerk
• Director of Municipal Works/Foreman
• Planning and Lands Administrator
• Director/Coordinator of Recreation

Once these positions were identified, both one-on-one interviews and surveys were
conducted to gather information on each position’s key tasks and responsibilities, as well as
identify what current staff in these positions felt they needed to become more efficient and
successful (ranging from training programs to additional funding, among other factors).

As a result, MTO has developed job handbooks, including this handbook for Director/
Coordinator of Recreation to help people in these positions better understand their tasks and
responsibilities, as well as prioritize their workload and identify when their schedules will be
busiest. The MTO hopes that these handbooks will help new employees get comfortable in
their roles more quickly, while also helping established employees to operate
more efficiently.

Disclaimer: This handbook is not a replacement of your signed Job Description. The handbook is
designed to assist you in your day-to-day tasks and responsibilities. You may note, that some of the
tasks listed in this handbook have not been assigned to you by your immediate supervisor. If you have
any questions as to your duties, always consult your immediate supervisor.

INTRODUCTION

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

6

KEY RESPONSIBILITIES AND TASKS
The following tables aim to clarify the key things normally done in your position and are
based off of job descriptions collected from municipalities across Nunavut. The two things
that most job descriptions indicate are your tasks and responsibilities. The following are
definitions of these terms:

Responsibility: A responsibility is an overarching duty you must deal with, or goal that you
must work towards, for your position to be effective and meet the needs of the hamlet. A
responsibility is an obligation, or something you are accountable for, rather than an action,
activity, or procedure.

Task: A task is a specific action, activity or procedure that must be taken to achieve your
identified responsibilities and meet the requirements of your job description. The key
difference is that a task is something you DO. You do a task in order to reach a certain goal or
meet a responsibility.

For example, “keeping the hamlet clean” is a responsibility, while “pick up trash” or “organize
a community clean up twice a year” are tasks or actions that would help to meet this
responsibility. As previously noted, tasks and responsibilities in your job description may
vary, and in the event of conflict, you should follow your job description. In some cases, tasks
listed in the tables below may be referred to as “responsibilities” in your job description, or
vice versa. However, the bottom line, regardless of what tasks or responsibilities you may be
assigned or how they are defined, is to do your best to make sure that each item is addressed
and completed. This will ensure that you are doing your due diligence and meeting the needs
of your position and serving your community as effectively as possible.

Please note that the tasks and responsibilities listed in the tables are numbered to make
them easier to reference; they are not numbered in terms of priority, or in the order of
their importance.

7

Responsibilities

RESPONSIBILITY NOTES

1
Act as a resource person for recreation, sport, cultural, fitness,
and community school groups.

2
Act as ex-officio member of the local Recreation Committee, and
provide leadership and advice as required.

• An Ex-officio membership
means that you could sit
on a committee because of
your position as Director of
Recreation for the municipality.
For example, you could sit on
the local hockey association as
a member, but do not have to
be voted in, as other members
would be forming it from
the community.

3
Provide advice and assistance to hamlet council on
recreation programs.

• You may have to attend
council meetings when
required by the SAO to report
on recreation programs.

4
Provide financial administration for community
recreation programs.

5
Resolve personnel issues and report them to the SAO/CAO. For
issues which cannot be solved, forward them to the HR Manager
(if such position exists) or the SAO/CAO.

6 Ensure that all public buildings are cleaned after every event.

7
Ensure that other groups wishing to run a lottery gaming event
have their license in order and reports are up-to-date.

8

Keep up-to-date with current support programs available by
communicating with the Recreation Development Officer of the
Government of Nunavut and other community
recreation leaders.

9

Contact and maintain communications with appropriate
territorial sport governing bodies, such as Government of
Nunavut’s Sport and Recreation Division, Sport North Federation,
and other sports organizations.

Small Municipality

Note: In a small municipality this position may have to cover all aspects of recreation.

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

8

RESPONSIBILITY NOTES

10
Coordinate the recruitment and training of coaches and
other volunteers.

11
Educate the community on the importance of volunteering, as it
relates to the delivery of community recreation programs.

12
Assess the need for new recreation equipment
(plan for the future).

13
Coordinate with community groups to use the municipality
recreation facilities.

14
Listen to the recreation users as to what they feel is needed for
the community.

15
Develop appropriate recreation activities to meet
community requirements.

16 Assess what minor sports organizations should be developed.

17
Continually take courses to stay up to date and current
in your position

18 Deliver community recreation and cultural programs.

19
Prepare reports for the SAO/CAO and council on what is planned
for events. Once the event is completed,
report on how it was attended.

20 Monitor local hockey (or volleyball, or other sports) registrations.

21
Ensure recreation facilities staff establish and maintain an
effective preventive maintenance program and provide
janitorial services.

22 Ensure all safety protocols are followed.

• Provide safety training for all
recreation staff.

• There must be a safety meeting
at the beginning of every shift
and/or community event.

• Staff should be aware of how
to guide the public out of a
recreation facility in the event
of an emergency.

• Arena staff should have basic
first aid.

• Pool staff should have lifeguard
training and be fully trained in
the use of pool chemicals.

9

RESPONSIBILITY NOTES

1
Act as ex-officio member of the local Recreation Committee and
provide leadership and advice as required.

• An Ex-officio membership
means that you could sit on
a committee because of your
role/position as Director of
Recreation for the municipality.
For example, you could sit on
the local hockey association as
a member, but do not have to
be voted in, as other members
would be forming it from the
community.

2 Provide advice and assistance to hamlet council.

• You may also have to attend
council meetings when
required by the SAO to report
on recreation activities/
programs.

3

Keep up to date with current programs available by
communicating with the Recreation Development Officer
of the Government of Nunavut and other community
recreation leaders.

4

Liaise with the GN Sport and Recreation department and
other agencies to distribute information about regional and
territorial participation, competitions, volunteer and training
opportunities and funding opportunities for local sports clubs
and associations.

5
Coordinate the recruitment and training of coaches and
other volunteers.

6
Educate the community on the importance of volunteering as it
relates to the delivery of community recreation programs.

7
Coordinate, plan and implement sport and recreation programs
in order to ensure that activities and events are made available
for community members.

8 Source additional programs for the community at large.

Large Municipality

Note: With larger municipalities the recreation coordinator would be the Director of Recreation overseeing a
number of staff to cover many divisions within the recreation department.

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

10

RESPONSIBILITY NOTES

9
Develop appropriate recreation activities to meet
community requirements.

10
Act as a resource person for recreation, sport, cultural, fitness,
and community school groups.

11
To support existing community organizations and foster
the development of new organizations in the delivery of
Recreation services.

12
Continually take courses to stay up to date and current in
your position.

13
Train and supervise program staff, elder assistants, camp staff,
and other part-time/casual staff as required.

14
Ensure community residents are aware of recreation
programs/services, and conduct effective promotions and
marketing activities.

• Establish a practice where
you send out timely notices
of recreation events and
programs. Use the radio,
Facebook, text, bulletin boards,
and any other methods you
find effective.

15

Ensure an effective recreation communication information
system for community residents. This includes responding to
customer inquiries, coordinating monthly electronic newsletters,
creating public service announcements and radio interviews,
and the preparation of information for the municipal web page
(if applicable).

• Providing timely information
regarding recreation events
and programs is extremely
important. Your department is
here to serve the public
and the best way to do that is
to send out daily news bulletins
via radio, email, Facebook,
and posting on community
bulletin boards.

16
Oversee the compilation and production of an annual Recreation
and Leisure Guide.

17 Organize fundraising events and activities as required.

18

Assist in the administration of sponsorship programs;
including event sponsorship, selling advertisement space in
the Recreation and Leisure Guide, and other departmental
advertising campaigns.

11

RESPONSIBILITY NOTES

19 Ensure all safety protocols are followed.

• Provide safety training for all
recreation staff.

• There must be a safety meeting
at the beginning of every shift
or community event.

• Staff should be aware of how
to guide the public out of a
recreation facility in the event
of an emergency.

• Arena staff should have basic
first aid.

• Pool staff should have lifeguard
training and be fully trained in
the use of pool chemicals.

20
Ensure Workplace Safety training is given to all recreation staff,
casuals, and volunteers.

21
Stay informed of recreation program opportunities and financial
support available through appropriate territorial and regional
organizations and departments.

22
Ensure recreation facilities staff establish and maintain an
effective preventive maintenance program and provide
janitorial services.

23 Other duties as assigned.

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

12

Tasks

TASKS: SMALL MUNICIPALITY NOTES FREQUENCY

1

Supervise all Recreation staff, i.e.,
Community Hall Workers, Arena Workers,
Pool workers, Outside Workers, Casuals,
and Volunteers.

• In a small municipality you
might be the only one in your
department except when there
is an event and you hire casuals
or volunteers.

• In a slightly larger municipality,
you may have one staff
member for each of your
recreation facilities.

• Either way, supervision involves
giving any additional staff or
workers direction.

Ongoing/daily

2
Complete grants and other funding
proposals and applications.

• Grants and funding are the
key to a successful recreation
program. Only so much is
allocated from the municipal
budget. Any additional funds
come from your proactiveness
in submitting applications.

As needed

3
Develop an annual plan of all events that
will occur in a given fiscal year, and prepare a
budget for each event.

• Your hamlet council will tell you
what they think are the events
you should run. However, your
recreation committee or the
community may request to
run more. Once you have a
list of events you plan to hold
in a given year, sit down with
your staff and committee to
determine the extent and
needs of each event. Draft a
budget for each event and
present it to the SAO/CAO for
their approval.

• You may have to go back to
hamlet council for their final
approval of your budget

Annually

4

Communicate with the maintenance
department to ensure that the public
facilities are maintained to the
highest standard.

Weekly

Small Municipality

13

TASKS: SMALL MUNICIPALITY NOTES FREQUENCY

5
Providing accurate payroll information to
the Finance Officer.

• This includes timesheets for
part-time/casual employees.

Bi-Weekly

6
Ensure that all public buildings are safe and
accessible for all community members and
outside users.

• You and any recreation staff
must conduct a daily inspection
of the facilities being used by
the public.

• In the winter, make sure all exits
are clear of snow and ice.

• Ensure handicap ramps are
in good condition and clear
of debris.

• Ensure First-Aid kits
are accessible.

• Ensure pool safety equipment is
accessible and in working order.

• Ensure washrooms are clean
and in working order.

Daily

7
Apply for lottery licences for municipal
gaming events and fundraisers.

• The municipality must obtain a
lottery licence for each bingo,
50/50, raffle, and Nevada sale.

• It is the Recreation
Coordinator’s responsibility to
apply for these licenses and
provide reports on the results
of each event.

As needed

8
Coordinate the bingo allocations for Non-
Profit groups and for the municipality.

• This may be done on a
semi-annual basis or
annually, depending on what
council wishes.

Annually

9
Provide training for all recreation staff,
casuals, and community volunteers.

• In addition to safety training,
you must train your staff on
how to run all recreation
events and how to conduct
themselves when in public.

As needed

10 Send in yearly registration to Hockey North. Annually

11

Access funding for recreation programs and
services by conducting research on potential
funding sources, writing proposals to access
funding from these sources, and reporting
on funding use if proposals are successful.

Monthly

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

14

TASKS: SMALL MUNICIPALITY NOTES FREQUENCY

12
Assess what minor sports organizations
should be developed.

As needed

13
Expand the recreation services and programs
as required by the community.

As needed

14
Plan, implement, coordinate, and evaluate
community recreation programs.

• Listen to the community when
they have recommendations
related to an event or program.

Ongoing/daily

15
Manage the operation and maintenance of
all recreation facilities.

• As the supervisor of the
recreation department you are
responsible for the operation
and maintenance of your
building(s). You may have
maintainers on your staff, or
you may have to contact the
Municipal Works Department to
have repairs done.

• Make sure repairs are completed
before any event is held

• Safety is a priority, for both
health and legal reasons. The
hamlet does not want to be
liable for any accidents

Ongoing/daily

16
Prepare operation, program, and
maintenance budgets for all
recreation facilities.

• Review your expenses against
your budget to see if you
need to make changes for the
next event.

Annually

17 Maintain office files. Ongoing/daily

18 Prepare reports as necessary. As needed

15

TASKS: SMALL MUNICIPALITY NOTES FREQUENCY

19
Prepare an annual resupply order for all
recreation related materials, equipment,
event supplies, and janitorial supplies.

• Once you have set your event
schedule for the year and it has
been approved, then you are
ready to draw up a list of items
you need.

• Your annual resupply is
extremely important, as some
items are too expensive to fly
in and it is best to have them
come in by sealift.

• If you need new equipment,
it must be approved by the
SAO/CAO and hamlet council,
as it might be considered a
capital expense.

Annually

20 Attend all community events. As needed

21

Provide recreation opportunities for the
general public, including assisting the
Healthy Living Committee in
the planning of events.

Ongoing/daily

22
Promote, advertise, and market activities to
the general public.

Weekly

23
Work with youth, and (if available) youth
centre staff, to develop youth programming.

Ongoing/daily

24
Work with elders and any staff who work
with elders to develop programming
for elders.

Ongoing/daily

25
Assist in the programming of the
Community Arts Studio, where applicable.

As needed

26
Prepare work schedules for the
recreation staff.

Weekly/Bi-
weekly

27
Manage the recreation inventory
through supervising the ordering of
recreation supplies.

• All of your equipment, canteen
supplies, bingo supplies,
and janitorial supplies are
considered inventory and must
be recorded when received and
then used.

• Managing the inventory
properly can reduce expenses
and save you a lot of money.

Monthly

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

16

TASKS: SMALL MUNICIPALITY NOTES FREQUENCY

28
Apply for funding for student and
youth staff.

• For example, through Canada
Summer Job grants.

As needed

29
Prepare training schedules for students or
Training on the Job programming.

As needed

30
Complete reports for Nunavut Arctic College,
and the GN’s Department of Education
(Career Development Officer) as needed.

As needed

31

Provide regular volunteer recognition
programs through awards, ceremonies,
newspaper stories, and radio
announcements.

• In the recreation field and
providing recreation services,
volunteers are a vital asset.
Always find a way to recognize
them for the time they have
given to their community.

• Certificates, “Volunteer of the
Month”, or just a “thank you” at
a public event are all methods
to recognize volunteers.

As needed

32
Collect recreation facilities entrance fees
and canteen money, and keep daily and
monthly records.

Ongoing/daily

33
Book all facility rentals, or work with the
municipality on this task.

As needed

34
Inform the municipal Finance Department of
invoices required for facility rental.

As needed

17

TASKS: SMALL MUNICIPALITY NOTES FREQUENCY

35 Purchase canteen supplies as needed.

• When running a canteen, you
must be aware of the cost of
the various items and what you
can sell them for. Knowing what
items sell the most and how
much profit you make off of
them will help you determine
what to focus on purchasing.

• Always try to look, and ask for,
bulk discounts (buying lots of
the same item for a reduced
price). Bulk discounts can help
you to make increased profits.
The local stores (Co-Op, etc.)
may be willing to give you bulk
discounts for certain items.

• Storage of unsold items can be
an issue. Make sure you have
a secure location and keep an
accurate inventory count.

As needed

36

Coordinate and oversee the annual special
events such as Canada Day, Terry Fox Run,
Santa Claus Parade, Light Decorating Contest,
Christmas Games, Volunteer Recognition
Awards, and other assigned special events.

As needed

37
Organize fundraising events and activities
as required.

As needed

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

18

TASKS: LARGE MUNICIPALITY NOTES FREQUENCY

1
Supervise all Recreation staff, i.e. Community
Hall Workers, Arena Workers, Pool workers,
Outside Workers, Casuals, and Volunteers.

Ongoing/daily

2
Complete grant and other funding proposals
and applications.

• Grants and funding are the
key to a successful recreation
program. Only so much is
allocated from the municipal
budget. Any additional funds
come from your proactiveness
in submitting applications.

As needed

3
Communicate with the maintenance
department to ensure that the public
facilities are maintained to a high standard.

Weekly

4
Ensure that all public buildings are safe and
accessible for all community members and
outside users.

Weekly

5
Developing an annual plan of all events that
will occur in a given fiscal year. Prepare a
budget for each event.

Annually

6
Provide training for all recreation staff and
community volunteers.

As needed

7
Expand the recreation services and programs
as required.

As needed

8
Plan, implement, coordinate, and evaluate
community recreation programs.

Ongoing/daily

9
Oversee the operation and maintenance of
all recreation facilities

Ongoing/daily

10
Prepare operation, program, and
maintenance budgets for all
recreation facilities.

Annually

Large Municipality

19

TASKS: LARGE MUNICIPALITY NOTES FREQUENCY

11

Pool operations and management. If your
community has a swimming pool, ensure
that the lifeguards are certified and the
maintainer is fully training on the use of
pool chemicals.

• It is a huge liability risk to
operate a swimming pool. It is
nice to have a pool, but there
are many regulations that come
with it.

• Lifeguards are trained and
continually upgraded.

• The pool maintainer must be
trained in the proper use of
pool chemicals for the public’s
health and safety, and their
own safety when storing and
applying the products.

• Only trained staff
should monitor the pool
chemical levels.

Annually

12
Ensure Workplace Safety training is given to
all recreation staff and volunteers.

Weekly

13 Maintain office files. Ongoing/daily

14 Prepare reports as necessary. As needed

15
Prepare an annual resupply order all
recreation related supplies; equipment,
events, janitorial.

• Once you have set your event
schedule for the year and it has
been approved, then you are
ready to draw up a list of items
you need.

• Your annual resupply is
extremely important, as some
items are too expensive to fly
in and it is best to have them
come in by sealift.

• If you need new equipment,
this must be approved by the
SAO/CAO and hamlet council, as
it might be considered
a capital expense.

Annually

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

20

TIMELINE AND PRIORITY OF EVENTS
The following section aims to help you determine when you should focus on certain tasks
over the course of the year, based on the list of tasks previously provided. It should again
be noted; this is an example of common timelines for your position across Nunavut. You
could use this to help you develop a tracking calendar; however, these timelines may not
necessarily match your supervisor’s timelines or priorities. Be sure to check with your
supervisor to ensure what tasks are of highest priority each month.

OVERARCHING
TASK/

RESPONSIBILITY
JANUARY FEBRUARY MARCH APRIL MAY JUNE

Sealift/Resupply Conduct
inventory
count and
ask dept.
Heads
for their
wish list.

Compile
all sealift
requests
and review.
Make sure
you have
your event
material for
the entire
year listed,
including
all lottery
material.
Remember
canteen
supplies.

SAO/CAO
will send out
the sealift
tender call.

First Half of Year: January-June

21

OVERARCHING
TASK/

RESPONSIBILITY
JANUARY FEBRUARY MARCH APRIL MAY JUNE

Mid-year or
Annual Audit

Ensure that
all lottery
applications
are complete
and ready for
the audit.

Council Meetings Meet with
council to
determine
the special
events
for the
new year.

Schedule all
municipal
events.

Prepare an
annual report
on all events
run by the
recreation
department.

Special events
scheduled by the
municipality

Valentine’s
Day Dance.

Hamlet/City
day (when
ever your
community’s
date is).

Easter events. Summer
activities.

Municipal Financial
Statements

Meet with
finance
department to
review lottery
file for year end.

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

22

OVERARCHING
TASK/

RESPONSIBILITY
JULY AUGUST SEPTEMBER OCTOBER NOVEMBER DECEMBER

Sealift/Resupply Receive
sealift
order,
inspect
items,
and sign
off on
invoice.

Receive
sealift
order,
inspect
items, and
sign off on
invoice.

Receive sealift
order, inspect
items, and sign
off on invoice.

Enter items
into your
inventory
system.

Mid-year or
Annual Audit

Meet with
Finance Dept.
to review what
is required for a
mid-year audit
(if needed).

Special events
scheduled by the
municipality

Summer
activities

Summer
activities

Coordinate
activities with
local schools.

Coordinate
activities for
Halloween.

Prepare for
Christmas and
New Year’s
events.

Council Meetings Meet with
council to
determine
how many
community
feasts will be
held and what
they want for
food.

Municipal Financial
Statements

Confirm with
the finance
department
as to what is
available for
event budgets.

Second Half of Year: July-December

23

KEY RESOURCES
In addition to this handbook, the MTO has a number of resources available on its website
(https://www.nmto.ca/) which may prove to be useful. MTO is always willing to support staff
in all positions and in all municipalities across the territory.

In addition to these resources, MTO offers a variety of online training courses. These courses,
offered as part of MTO’s Municipal Government Certificate Program, can be taken online from
your own hamlet office, meaning that you don’t have to travel or be away for multiple days in
order to access the training you need or want to pursue. The courses are self-paced, running
three weeks, with online readings and activities, and two facilitator led conference calls each
week to teach content and answer questions.

The main course categories are:

• Core Courses
• Assistant SAO (ASAO)
• Municipal Works Foreman
• Recreation Leaders
• Planning & Lands Administrator
• Finance Officer

Some examples of training courses for Recreation Coordinators include:

• Working with boards and volunteers
• Recreation programming
• Recreation activities
• Facility operations
• Risk management
• Nunavut radio broadcasters

There is also an online, self-paced course called Customer Service, available in both Inuktitut
and English. Customer Service is open to Municipal Government employees and any other
public servants. Participants can self-enroll in Customer Service (with an enrollment key) and
complete the modules at their pace.

There are other targeted training programs in addition to these. Please check the MTO
website to see what be of interest to you!

The Recreation and Parks Association of Nunavut may also have programs that are of interest
to you : http://rpan.ca/ as well as the Government of Nunavut’s Department of Community
and Government Services https://www.gov.nu.ca/sports-and-recreation, Department of
Culture and Heritage https://gov.nu.ca/culture-and-heritage, and Department of Economic
Development and Transportation https://gov.nu.ca/edt.

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

24

Mayor and Council

Senior
Administrative

Officer

Assistant
Senior Administrative

Officer

Director of
Finance

Director of
Public works,
or Municipal

Works
Foreman

Recreation
Director/

Coordinator

Office
Administrator

Bylaw
Enforcement

Officer

Community
Economic

Development
Officer

Planning and
Lands

Administrator

Finance
Officer

Payroll
Clerk

Accounts
Payable/

Receivable
Clerk

Heavy
Equipment
Mechanic

Municipal
Works Clerk

Building
Maintainer

Water/
SewerTruck

Drivers

Heavy
Equipment

Operator

Arena
Manager

Recreation
Worker

TYPICAL ORGANIZATIONAL CHART

25

ADDITIONAL JOB DETAILS

There may be additional details related to your job that this handbook may not have covered,
but that you would like to record or track. This section provides a space for you to write down
any important notes or instructions that you have received from your supervisor, fellow staff,
or found within your job description.

Task/Responsibility Details

DRAFT HANDBOOK: DIRECTOR/COORDINATOR OF RECREATION

26

27

Nunavut Municipal Training Organization

PO Box 1509, Iqaluit, Nunavut, X0A 0H0
Toll Free: 1-866-770-5218 | Email: info@nmto.ca

nmto.ca

