

2017/2018

Annual
Report

QUALICO
ING CENTRE

Sport
MANITOBA

Table of Contents

- About Us**4
- Canada Games Sport for Life Centre**
 - Performance Centre.....6
 - Fitness Centre6
 - Sport Medicine Clinic.....7
 - Qualico Training Centre7
 - Manitoba Sports Hall of Fame8
- Sport Development**9
- Regional Sport Development**9
- Canada-Manitoba Sport Development (Bilateral) Program** 10
- Coaching Manitoba**
 - National Coaching Certification Program (NCCP) & Professional Development and Certification Maintenance 11
 - Regional Coaching Academies 11
 - Canada Games Apprentice Coach Program..... 12
 - Respect in Sport and Sport Support Line 12
 - National Coaches Week 12
- Multi-Sport Games**
 - Team Manitoba 13
 - Manitoba Games powered by Manitoba Hydro 13
 - 2017 Canada Summer Games..... 14
- Sport for Life** 15
- Fit Kids Healthy Kids supported by Doctors Manitoba** 15
- Marketing and Communications** 16
- Annual Recognition Events** 17
- Imagine Canada** 19
- KidSport™** 19
- Finance Reports** 20
- Board of Directors** 22
- Partners** 22

Message from Sport Manitoba

On behalf of the Board of Directors and staff of Sport Manitoba, we are proud to present our annual report and audited financial statement for 2017-2018, highlighting an incredible year.

The Canada Games Sport for Life Centre officially opened its doors on July 11, introducing a state-of-the-art, fitness centre, high performance centre, and convertible gymnasium to the community. It has already become a top fitness destination, the premiere training centre for the province's top athletes, and a sought after host for provincial championships. Just two weeks after our grand opening, we hosted volleyball and basketball competitions as part of the 2017 Canada Summer Games.

Winnipeg was the largest city to ever host the Canada Games. From July 28 – August 13, the 2017 Canada Summer Games was one for the record books. Team Manitoba had its best-ever showing at a Canada Summer Games, earning 42 medals, seven more than they'd captured in Sherbooke in 2013. The Centennial Cup is presented to the team that shows the greatest improvement from one Games to the next. With this award, Team Manitoba became the first team to ever win the Centennial Cup in consecutive years, after earning the honour at the 2015 Canada Winter Games. We're very proud of the performances of our athletes on the provincial, national, and international stages.

The 2017 Canada Summer Games left a number of significant legacies for the community, including, an \$800,000 sport equipment legacy, enhanced volunteer and sport leadership capacity, and new sport venues, Bison Butte Mountain Bike Course, Sargent Park Beach Volleyball Centre, and the Canada Games Sport for Life Centre. The 2017 Games generated a surplus of \$2.6M that will leave a substantial financial legacy in Manitoba as the 2017 Canada Summer Games Fund. The Fund was established to build capacity and support grassroots and high-performance athletes in Manitoba, as well as their coaches, training, and equipment needs. The Fund supports the transfer of knowledge of the social legacies of the 2017 Games for continued capacity building of volunteers, officials, and leaders who are crucial to Canada's pursuit of sports excellence as a nation. We are honoured to be the beneficiaries of the successes of this phenomenal event.

Across the province, regional staff continue to work with Manitobans to improve the quality of sport delivery at the community and regional levels. In April 2017, we hired our third Coach / Athlete Development Coordinator, the first for the East region. The regional staff established partnerships with training facilities in Dauphin, Brandon, Southport, Winkler, Steinbach, Teulon, and Selkirk. These regional partnerships allow us to create more training opportunities for athletes and coaches in the West, South, and East regions that mirror the training opportunities available at

the Performance Centre in Winnipeg.

The Manitoba Games powered by Manitoba Hydro are the province's largest ongoing multi-sport program, bringing together participants from across the province. The 2018 Games, held in Thompson, were one of the most well-attended, successful Games in history. The excitement and engagement for new sport programs allowed for wrestling and speed skating programs to be delivered in Thompson following the event.

The reach of the Fit Kids Healthy Kids program continues to grow throughout the province. 50,000 children and over 15,000 adults participated in Fit Kids Healthy Kids programming in 2017-2018. The development of after school programs and partnerships with the Interlake Eastern Regional Health Authority allows our facilitators to host training sessions and leave equipment kits with leaders to assist them in setting up their own programs. This partnership with Doctors Manitoba enables us to deliver physical literacy programming across the province to develop fit, healthy kids who are active for life.

We are extremely thankful to the sport community for its ongoing support, and wish to highlight the volunteers who choose to dedicate their time and efforts to amateur sport. Volunteers are the driving force behind the accomplishments of Manitoba's athletes and we appreciate the dedication and enthusiasm each and every volunteer provides to our provincial sport community.

We appreciate the tremendous and continued support from the Province of Manitoba as we work with our Minister and her colleagues in government. We are grateful to Manitoba's corporate community as it provides invaluable financial assistance to both Sport Manitoba and all of our provincial and community level sport organizations.

Together with all of our partners, Sport Manitoba will continue to build communities through sport, establish common goals to increase participation, and enhance our provincial delivery systems to provide sport and recreation opportunities to all Manitobans.

Jeff Hnatiuk
President & CEO

David Patsack
Chair
Board of Directors

About Us

Sport Manitoba is the volunteer-led, not-for-profit umbrella organization for amateur sport in Manitoba. Sport Manitoba provides support to, and is in partnership with, over 100 sport-related organizations including the Canadian Sport Centre-Manitoba, Community Sport Alliances, Provincial Sport Organizations (PSOs), Support Service Organizations, Manitoba Aboriginal Sports and Recreation Council, Directorat de l'activité sportive du Manitoba, Manitoba High Schools Athletic Association, Physical and Health Educators of Manitoba, and universities. Our mandate is the development of Manitoba's athletes, coaches, and officials representing over 350,000 Manitobans.

Our Vision

Sport Manitoba envisions creating the best sport community through initiative and leadership and by establishing a highly supportive environment that will enhance the abilities of all Manitobans in their pursuit of excellence and in their joy of effort in amateur sport.

Our Mission

An athlete-centered Sport Manitoba leads and supports sport for life through access, participation, and achievement in sport by all Manitobans.

What We Do

Programs and Services

Funding to Provincial Sport Organizations (PSO) and Partners
Athlete Assistance grants
Bud Tinsley Sport Leadership Scholarship
Canada-Manitoba Sport Development Program (Bilateral)
Concussion
Financial services
Fleming Family Hockey Coach Scholarship
Insurance services
Manitoba Foundation for Sports Scholarship
Night of Champions presented by Manitoba Chicken Producers
Officials Development
Order of Sport Excellence Awards
Power of Games eNewsletter
Manitoba Games powered by Manitoba Hydro
Princess Royal Pan Am Scholarship
PSO Power Tools
PSO eNewsletters
Regional-Community Sport Development grants
Respect in Sport
Social Media - Twitter, Facebook, YouTube, Instagram
Sport for Life eNewsletter
Sport Support Line
Team Manitoba development for Interprovincial Games
Volunteer development
Women in Sport programs

Coaching Manitoba

Book of the Month
Coaching Manitoba Bursaries
Coach Appreciation
Coach of the Month Recognition
Coach's Clipboard eNewsletter
Coaching Development Grants
Coaching Manitoba Impact Awards presented by Club Regent Casino & Event Centre
Dartfish Video Analysis
FUNdamental Movement Skills Teacher/Coach Training
Grey Cup Legacy Fund
High Performance Coach Employment Program
Coach Appreciation Program
Thanks Coach! Program
Regional Coaching Academies
Mentorship Program
National Coaching Certification Program (NCCP) Workshops and Grants
Women to Watch Coaching Grants

Partnership Programs

Aboriginal Community Campus
Active Start
Addictions Foundation of Manitoba Women's Centre
Argyle Alternative High School
Fit Kids Healthy Kids
KidSport™
Manitoba Sports Hall of Fame
Performance Enhancement Program
Salvation Army Anchorage Program

Canada Games Sport for Life Centre Services

Conference Facilities
Fitness Centre
Fitness Centre member eNewsletter
Meeting Rooms
Office Space
Paul Robson Resource Centre for Leadership and Coaching
Payroll Services
Performance Centre
Coach / Athlete Development Coordinators
Print Shop
Reception Services
Rental Services
Sport Medicine Clinic
Storage Services
Technology Support and Services
Web/Conference Services

Performance Centre

The Performance Centre (PC) has quickly become a premiere training centre for the province's top athletes. Hundreds of athletes, ranging from amateur to professional, from over 35 sports utilize the PC's services.

For athletes, we offer strength and conditioning, testing and physiology, training plan development, performance nutrition, sport psychology, and sport medicine. While our PC devotes a significant amount of time to developing our provincial team athletes, our professional services are also available to club teams and the general public. In the last year, we expanded our services with staff located in the South, West, and East sport regions in Manitoba.

The PC team serviced over 1,200 athletes since its opening in June 2017. The services include: program design, delivery of strength and conditioning coaching, and specialized sport testing. Over 40 different teams and organizations have attended regular sessions in the Centre.

- Over 100 U16 and U18 football players took part in our first provincial football combine which led to the development of the Performance Football program.
- We launched a Performance Run program which integrates all the services available within the Centre: fitness, strength and conditioning, sport medicine, and nutrition.

The PC team has tested over 500 athletes using its sport testing software. This state-of-the-art multi-sport testing platform is used by several professional sports leagues, and allows our athletes to track their development.

Fitness Centre

The Fitness Centre (FC) is designed to offer all members of the community a welcoming and professional location to exercise. We offer memberships, specialized fitness programs, personal training, and workshops in a state-of-the-art training facility featuring top of the line strength and cardio equipment, a spin studio, fitness and yoga studio, and a full 160m track.

We have several gym membership options, including: youth, student, senior, and corporate. Members have the flexibility to choose whether they pay monthly with no contract, drop-in, or sign up for a full year. In our first year, we've gained 557 active members and have a steady revenue stream thanks to our one-year memberships, one month trials, personal training clients, and specialty program and workshop participants.

We also offer a variety of multi-week specialty programs that target specific skills, equipment, or levels to build on fundamental techniques, including: Fitmas, Exercise for Beginners, Programme Franco-Fitness, and the Barbell – Powerlifting Strength Club.

Collaboration with the Performance Centre and Sport Medicine Clinic enable a comprehensive team of specialists with the highest standards and services to be available to all members of the community.

Sport Medicine Clinic

The Sport Medicine Clinic (SMC) is a multidisciplinary clinic with a modern and spacious environment that offers an exceptional level of quality, and one-on-one patient care for sport, work, or play injuries.

The SMC is fully outfitted with state-of-the-art equipment and supports a wide spectrum of patients of all ages and activity levels. Caseloads include high-performance athletes, recreational athletes, active for life participants, and non-sport community members from Winnipeg and rural Manitoba.

Services offered at the SMC include: a sport medicine physician, physical therapy, athletic therapy, chiropractic, massage therapy, osteopathy, nutrition services, sport psychology, and a pedorthist. We offer longer appointment times with one-on-one care focused on individual patient outcomes.

The past year, we saw over 2,400 new patients and scheduled more than 9,000 total patient appointments. The SMC continued to be part of a national development program through Soccer Canada, providing on-field injury management, rehabilitation, and ongoing injury management.

The Concussion Management Program is now fully established, with a comprehensive adult management protocol and program, as well as facilitating referrals of pediatric concussion patients to the Pan Am Concussion Centre. This year, the SMC saw more than 450 visits to the Concussion Program. The SMC's certified clinicians have given talks to various groups including the Coaching Academy and other sport organizations.

The SMC was part of the inaugural launch of the Performance Run Program, the most comprehensive run program in Winnipeg. We provided prerequisite assessments and lent expertise as needed to run program participants.

Qualico Training Centre

The Qualico Training Centre features a flex space and multi-use court space: three full-size/four cross court sized basketball courts, three full size/four cross court sized volleyball courts and 12 badminton courts – beyond that, the configurations are limitless. The gymnasium has curtains to divide the space, four change rooms, two team rooms, bleachers and team benches. The flex space is a netted area with retractable curtains that divide the venue into four equal spaces or one large play area. The flex space is an ideal training area for sports such as: baseball, softball, cricket, fencing, lacrosse, and wrestling.

A number of Manitoba's provincial teams regularly use both the gymnasium and flex space for team practices and skill development. We also rent the gymnasium to schools so they can host their own tournaments, and to minor basketball, volleyball, and badminton leagues.

The Qualico Training Centre has also hosted a number of events over the last 8 months, beginning with both basketball and volleyball during the 2017 Canada Summer Games and continuing with Artistic Gymnastics provincials, 3-on-3 basketball, U14 basketball championships, and a Karate tournament.

The Qualico Training Centre has grown into the ideal venue for sport practices, athlete and coach skill development sessions and community sport programs.

MANITOBA SPORTS
HALL OF FAME

2017 Annual Induction Ceremony

Every year, people from across the province nominate their Manitoba sport heroes for induction into the Manitoba Sports Hall of Fame. The induction is an honour held by an exclusive group of athletes, teams, and sport builders.

The induction ceremony celebrates the history and heritage of sport excellence and achievement of Manitobans. It showcases ordinary people who have accomplished extraordinary feats. The 38th Annual Induction Ceremony was held Saturday, November 4, 2017 at the Victoria Inn, with 550 people in attendance and record-breaking auction sales.

2017 INDUCTED HONOURED MEMBERS

Name	Sport	Distinction
Sandra Carroll	Basketball	Athlete
Jaimie Dawson	Badminton	Athlete
Jamie (Hancharyk) Jones	All Round	Athlete
Cindy Klassen	Speed Skating	Athlete
Bob Kraemer	All Round	Athlete
Coleen Dufresne	All Round	Builder
Art Johnston	Golf	Builder
Dr. Wayne Hildahl	Sport Medicine & Special Olympics	Builder
1995 Kelly MacKenzie Team	Curling	Team

The Manitoba Sports Hall of Fame Gallery presented by the Riley Family

In summer 2017, the Gallery featured a salute to 50 Years of Canada Games presented by MLT Aikins to welcome the nation to the 2017 Canada Summer Games in Winnipeg. The Games were a huge success for the new Canada Games Sport for Life Centre and the Gallery saw over 800 visitors over the course of the two weeks of the Games.

The next feature exhibit is Reflections of the Great War: Manitoban Athletes-in-Arms in celebration of the 100th anniversary of Armistice. It opens in May of 2018 and will run through the end of the calendar year.

Winnipeg Whisky Festival presented by Manitoba Liquor Mart

The sixth annual Winnipeg Whisky Festival presented by Manitoba Liquor Mart was held March 2, 2018 at The Fairmont Winnipeg. For the second year in a row, the event sold out with over 475 people in attendance, visiting 48 product booths to learn about and sample over 130 brands of whisky, high-end rums, tequila, and cognacs alongside the fine cuisine of The Fairmont Winnipeg's chefs. This event is the single largest fundraising event for the Manitoba Sports Hall of Fame generating approximately \$60,000 in revenue.

Sport Development

Sport Development focuses on recognizing, funding and supporting Provincial Sport Organizations (PSOs), organizations supporting athletes with disabilities, educational institutions, and support service organizations. Annual grants are also administered to recognized sport partners.

This is the fourth year the Integrated Funding Framework (IFF) model was used for major PSOs. The IFF is a planning-based funding submission that assists PSOs in determining their priorities and evaluating their ability to activate and implement their goals. Funding allocations are determined based on the merits of the plan and an annual review of a PSO's ability to follow through and deliver on its priorities. The focus on long-term planning helped sport development programs move forward efficiently and effectively while maximizing resources and maintaining accountability. Sport Manitoba monitors all grants provided, ensuring our partners meet the funding terms and conditions, and continue to ensure sustainability of development and performance. The Sport Governance Manual has been a successful resource tool for PSOs and Sport Partners, providing templates for all required policies. The development of the manual is part of Sport Manitoba's ongoing commitment to supporting the PSOs through good governance.

Sport Development is also responsible for the Women in Sport grant programs. In 2017/2018, 12 female athletes and six coaches received Women in Sport grants.

Regional Sport Development

Across the province, regional staff members work with Manitobans to improve the quality of sport delivery at the community and regional levels. Working within the pillars of Organizational Effectiveness, Sport Initiation, Technical Leadership and Performance Pathway, the Regional Sport Development Officers and Coach / Athlete Development Coordinators each lead development opportunities regionally in their areas of expertise and are the support network for our sport partners across the province.

Continuing to add expertise in the Technical Leadership and Performance Pathway pillars, in April 2017 we hired the third Coach / Athlete Development Coordinator, for the East region. The addition of this team member created a new office space and opportunity for Sport Manitoba in Selkirk. This Coordinator has helped us establish new athlete and coach development opportunities for Lac du Bonnet, Selkirk, Teulon, Peguis, Fisher River, and Eriksdale.

Throughout 2017-18, the regional team also established formalized partnerships with training facilities in Dauphin, Brandon, Southport, Winkler, Steinbach, Teulon, and Selkirk. These regional partnerships allow us to create more training opportunities for athletes in the West, South, and East regions that mirror the training opportunities available at the Performance Centre in the Qualico Training Centre in Winnipeg.

At this year's Recreation Connections Manitoba annual conference, we added a pre-conference workshop focused on female leadership in sport and recreation. In February 2018, leaders from the Canadian Association for the Advancement of Women and Sport and Physical Activity (CAAWS), Provincial Sport Organizations, Province of Manitoba's Recreation and Regional Services staff, and Sport Manitoba gathered to present best practices and current concerns to over 50 Manitoba sport and recreation leaders.

Canada-Manitoba Bilateral - Sport Support Program

The Canada-Manitoba Bilateral - Sport Support Program continues to operate successfully providing sport development opportunities across the province, focusing on servicing marginalized populations. All of the projects that are supported provide opportunities for persons from under represented and/or marginalized populations to actively participate in sport including in roles as athletes, coaches, officials and volunteer leaders.

Eleven Provincial Sport Organizations were supported for delivering quality sport programming across the province. Communities such as Cross Lake, Keeseekoowenin, Norway House, Portage la Prairie, Fisher River, Duck Bay and many more had archery, volleyball, lacrosse, badminton, athletics, basketball, ball hockey, cross country ski, softball, paddling, and ice hockey visit their community to provide opportunities for both youth participation in skill development clinics, camps, or programming, as well as coach and officials' education opportunities.

Eight community groups across the province accessed funding support to enable sport programs to visit them or to allow their youth to have the opportunity to participate in existing sport programs. In addition to assisting with youth development, some were also afforded the opportunity to participate in coach education and training sessions. Community groups like Boys and Girls of Winnipeg, Spence Neighbourhood Association, City of Winnipeg - SPIN (Sport Programs in Neighbourhoods) Winnipeg Aboriginal Sport Achievement Centre (WASAC), University of Manitoba (U of M), Winnipeg Football Club, and Directorat de l'activité sportive du Manitoba were supported for providing sport opportunities like: basketball, swimming, water polo, paddling, soccer, baseball, artistic gymnastics, flag football, skating, and fencing both in Winnipeg and in rural Manitoba.

Capacity development, coach mentorship, and training are provided to and delivered by the Manitoba Aboriginal Sports and Recreation Council. Additional coach education initiatives are delivered across the province through the hosting of rural coach academies. Assistance is also provided to individuals and community groups to support initiatives that meet the bilateral objectives.

Within the City of Winnipeg, the Newcomer Multi-Sport Program continues to grow. It supports over 50 youth and their family members and their participation in a number of sport programs. In the past year they have participated in learn to skate and learn to swim programs, soccer, volleyball, basketball, physical literacy training, as well as track and field training.

Coaching Manitoba

National Coaching Certification Program (NCCP) & Professional Development and Certification Maintenance

The National Coaching Certification Program (NCCP) launched in 1974 to give coaches the confidence to succeed. The program has evolved over the years to stay at the forefront of delivering programs that respect the principles and science of Long-Term Athlete Development (LTAD), while also reflecting the changes within sport, including concussion education.

Coaching Manitoba offered two coach developer workshops with 26 sport-specific and multi-sport learning facilitators, evaluators, and Master Coach Developers present.

This past year, four Introduction to Competition A courses were held with approximately 45 coaches attending, along with two Introduction to Competition B courses with approximately 18 coaches attending. Making Ethical Decisions courses were scheduled every second month in the multi-sport environment along with multiple courses held for volleyball, ringette and soccer.

Coaching Manitoba offered two sets of six Competition Development Modules with over 40 coaches trained. The University of Manitoba offered the Competition Development Modules through their curriculum with 24 participants. The Universities of Manitoba, Winnipeg and Brandon trained 135 students in the Introduction to A modules.

Fundamental Movement Skills programming is continuously in high demand and courses were offered throughout Manitoba, including The Pas, and multiple courses were offered to the YMCA leaders.

Coaching Manitoba continues to work with Provincial Sport Organizations to enhance the variety of professional development opportunities for Manitoba's coaches. NCCP has a new Professional Development Policy that recognizes Coaching Manitoba's education programs as credit toward maintaining certification. The hiring of our Coach / Athlete Development Coordinators in the regions has allowed professional development courses to continue throughout Manitoba.

Sport Manitoba continues to work with the Manitoba High Schools Athletic Association (MHSAA) and school-zone coaches to increase the number of coach professional development (PD) opportunities offered through school zone PD days. Some of the PD workshops offered include: Fundamental Movement Skills, Basic Taping, Resistance Training (NCCP), Active Warm-up & Injury Prevention, and Sport Nutrition.

Regional Coaching Academies

Supported through the Canada-Manitoba Sport Development (Bilateral) Program, the Coaching Academies are another way quality sport programming is supported across the province. Every region hosted coach education sessions again this year and two regions added new academies.

In the North region, working with the Flin Flon School Division, a new academy that offered three workshops for coaches in the area: Basic Taping, Introduction to Strength and Conditioning, and National Coaching Certification Program (NCCP) Basic Mental Skills was established.

In the South region, the Winkler academy expanded to be a shared academy that rotated between the communities of Carman, Morden and Winkler. With three communities collaborating to deliver coach education, the academy was able to have more sessions of varying topics and skill levels. The sport-specific topics included: Nutrition 101, Badminton Shuttle Time, Introduction to Strength and Conditioning, NCCP Manage a Sport Program, and NCCP Active for Life Soccer.

With the addition of our Coach / Athlete Development Coordinator in the East region, we expanded that area to include three communities. Beausejour and Teulon hosted academies this year, along with a series of academies in Selkirk servicing over 30 coaches in the East region.

Academies continued to deliver education in The Pas, Thompson, and Portage la Prairie. Specific content delivery occurred in Virder, Brandon, Steinbach, Warren, and Dauphin. More than 170 coaches received coach education across all regions.

Canada Games Apprentice Coach Program

Sport Manitoba is pleased to have four apprentice coaches as part of the 2019 Canada Winter Games Apprentice Program. They represent four different sports in Manitoba (gymnastics, speed skating, male hockey, and badminton) and three different regions.

Respect in Sport and Sport Support Line

Sport Manitoba believes in being proactive in ensuring sport in our province is safe and welcoming for all participants. The Respect in Sport (RiS) program helps us promote those values through a simple and convenient online training course for coaches and sport leaders. The course is a tool to assist coaches in identifying and dealing with abuse, neglect, harassment, and bullying in sport. This year with the re-certification plan well underway, over 8,500 coaches have been certified.

Sport Manitoba continued a partnership with Change of Seasons to offer the Sport Support Line. This ensures the support line provides Manitoba's coaches, parents, athletes, and sport organizations with advice and guidance when dealing with difficult, delicate, ethical, or legal situations. This service is available 365 days a year via the toll free number 1-877-737-9875 or email gethelp@changeofseasons.ca. Coaching Manitoba also held one Change of Seasons session for PSOs and one for the community focusing on sport as an opportunity for character building in young athletes.

Responsible Coaching Movement

The Responsible Coaching Movement (RCM) is a multi-phase, system-wide movement, coordinated by the Coaching Association of Canada and the Canadian Centre for Ethics in Sport that has the potential to affect all sport organizations and coaches. The RCM is a call to action for organizations to implement realistic change based on their individual state of readiness.

This year, Coaching Manitoba's Advisory Council made recommendations to the Sport Manitoba Board of Directors that Sport Manitoba sign the pledge, which means "Our sport organization pledges to align our practices with Phase 1 of the Responsible Coaching Movement and is committed to ensuring that our athletes and coaches are protected." We also educated the Manitoba Games powered by Manitoba Hydro coaches about the Rule of 2 and ensured it was implemented at the Games. The Rule of 2 serves to protect minor athletes in potentially vulnerable situations by ensuring that more than one adult is present. This was Sport Manitoba's first event where the Rule of 2 was implemented.

National Coaches Week

The third annual National Coaches Week, took place in 2017 and it was bigger and better than last year. We again held many professional developmental events all over Manitoba and supported the #ThanksCoach campaign on Twitter where Desiree Scott, Jennifer Botterill, Jill Officer, Mike Keane and many more provided videos thanking their coaches.

We also offered the Manitoba Games Coaching Seminar. Over 100 coaches attended and a coach appreciation event was held in Brandon hosted by the West Coach / Athlete Development Coordinator. We also partnered with the University of Manitoba, who provided free tickets to Bison Sports to over 30 coaches. It was a very successful week and it will continue to grow!

Multi-Sport Games

Team Manitoba

Manitoba was represented by a team of 330 athletes, 54 coaches, 22 managers, 3 technical support and 31 mission staff at the 2017 Canada Summer Games in Winnipeg.

Team Manitoba participated in all 18 of the Games' sports and won a best-ever 42 medals: 10 gold, 15 silver, and 17 bronze. Manitoba finished in fifth place overall based on game points and sixth place overall based on medal standings. Team Manitoba realized a best-ever performance and was awarded the Centennial Cup as the most improved provincial/territorial team from one Summer Games to the next.

Team Manitoba's progression and success in interprovincial multi-sport games continues to be directly attributed to its performance planning model. The model includes the allocation of directed enrichment funding to PSOs which provides athletes and teams with innovative sport science support led by the Canada Games Sport for Life Centre's Performance Centre, Sport Medicine Clinic, and the Paul Robson Resource Centre for Leadership and Coaching.

That very same foundation is the base for Team Manitoba's preparations as it readies to compete at the upcoming 2019 Canada Winter Games in Red Deer, Alberta. Team Manitoba is estimating a team of 317 athletes, coaches, managers, technical support, and mission staff.

Manitoba Games powered by Manitoba Hydro

Thompson, Manitoba hosted the successful 2018 Manitoba Games powered by Manitoba Hydro from March 3-10, with more than 1,450 participants taking part in 13 sports over seven days of competition. This included 1,210 athletes, 244 coaches, managers, and officials, along with nearly 2,500 family supporters. A record 13,000+ spectators took in the action over the week.

The 2020 Manitoba Games powered by Manitoba Hydro will be hosted in Dauphin, Manitoba August 9-15, 2020. The sports for these summer Games are: Athletics Bantam and Midget, Baseball U14, Male and Female Basketball U16, Cycling U15, Golf U17 Female and U15 Male, Sailing U17, Male and Female Soccer U13, Softball U16, Swimming U14 Female and U15 Male, Male and Female Volleyball U14 and Triathlon U18.

2017 Canada Summer Games

Winnipeg, Manitoba was the largest city to ever host the Canada Summer Games. From July 28 – August 13, the 2017 Canada Summer Games Host Society along with Co-Hosts, the First Nation communities of Treaty No.1, Treaty No.3, and the Metis Nation represented by the Manitoba Metis Federation, welcomed over 4,000 athletes and coaches and more than 20,000 visitors.

The 50th edition of the Canada Games was one for the record books, with several attendance and medal records shattered during The Hottest Summer in Half a Century.

Over the course of two weeks of competition and ceremonies, 150,000 spectators embraced the excitement of the Games taking in 16 sports and over 250 events.

The Manitoba Liquor & Lotteries Canada Games Festival celebrated the many unique facets of Canadian culture by showcasing over 150 professional artists from across Canada over 11 days. More than 230,000 people passed through the festival site at The Forks to enjoy the outstanding performances.

Through volunteer engagement, building community spirit, and developing the next generation of leaders, the Games built and strengthened human capacity in our province. 6,000 volunteers contributed over 180,000 hours at competition venues, the festival, and Opening and Closing Ceremonies.

As with every Canada Games, significant physical legacies are left once the Games come to an end. New facilities include: the Canada Games Sport for Life Centre, Sargent Park Beach Volleyball Centre, and the Bison Butte Mountain Bike Course. Major upgrades include: the Pan Am Pool and University of Manitoba Stadium. Enhancements to other venues included being upgraded to national standards resulting in the availability of quality venues to host other provincial, national or international events, improved competition and training infrastructure available to athletes, and the furthering of sport participation across the province.

The Manitoba Liquor & Lotteries Sport Equipment Legacy program allows the next generation of Manitoban athletes to have access to the range and quality of equipment used at national and international sporting competitions. Over \$800,000 worth of sport equipment to sport groups in Manitoba following the Games.

The largest multisport event for young athletes, the Canada Games celebrated its 50th anniversary and marked Canada's 150th year of Confederation in 2017. The legacies left behind in new and enhanced sport facilities, and volunteer and leadership development will benefit the broader community for years to come.

Sport for Life

Canadian Sport for Life (CS4L) is a movement to improve the quality of sport and physical activity in Canada. CS4L links sport, education, recreation, and health, and aligns community, provincial, and national programming. CS4L's Long-Term Athlete Development (LTAD) framework is a seven-stage training, competition, and recovery pathway, guiding an individual's experience in sport and physical activity from infancy through all phases of adulthood. CS4L and LTAD represent a paradigm shift in the way Canadians lead and deliver sport and physical activity in Canada.

Sport Manitoba has embedded the LTAD framework the Integrated Funding Model used for the 2015 – 2019 funding cycle. Over the four year period, Sport Manitoba works with PSOs to measure and improve the delivery and quality of sport programming.

Fit Kids Healthy Kids

Fit Kids Healthy Kids (FKHK) is a physical literacy program supported by Doctors Manitoba that delivers training, programming, and workshops based on the fundamentals of movement. These are offered to children, parents, early childhood educators, program facilitators, and recreation leaders throughout Manitoba. FKHK works with existing community groups and organizations to teach them about the importance of physical literacy. FKHK's support enables leaders to purchase equipment kits and coordinate successful programs in their own facilities that are geared toward their target age groups.

FKHK experienced another positive growth year, with over 1,200 sessions completed, up from 1,000 last year, resulting in over 50,000 children and over 15,000 adults involved in FKHK programming. The team set a goal of 60,000 contacts at the beginning of the year and exceeded expectations by finishing the year earning over 65,000 contacts.

We coordinated after school programs in Skownan, Waterhen, Lakefront, and Ochichakkosipi from October through the end of March and plan to continue through until the end of June. The program was created as a partnership between Prairie Mountain Health and Sport Manitoba with a grant from the Healthy Together Now program. It has been very well received in all four communities and we plan on coordinating them again in the Fall of 2018 with hopes to expand and include more communities.

Together with the Interlake Eastern Regional Health Authority (IERHA), we completed trips to First Nations communities including: Pinaymootang, Berens River, Poplar River, Bloodvein, Sagkeeng, and Peguis. We hosted training sessions and left kits with \$700 worth of equipment in each community to help set up physical literacy programs.

We created another new partnership this year with Festival du Voyageur. FKHK set up a Motion Zone for nine days of the festival and made connections with many francophone and French immersion schools. We are dedicated to continue to offer French programs and have recently hired another French-speaking facilitator.

Marketing and Communications

Sport Manitoba strives to position our brand as the leader in amateur sport in our province and ensure the entire sport community is well informed about what is happening within our organization, the Canada Games Sport for Life Centre, and in sport across the province.

Promotion

Creating awareness and generating enthusiasm for our regular events: the Manitoba Games powered by Manitoba Hydro, the Coaching Manitoba Impact Awards presented by Club Regent Casino & Event Centre, and Sport Manitoba's Night of Champions presented by Manitoba Chicken Producers, and our revenue-generating programs and services: the Sport Medicine Clinic, Fitness Centre, Performance Centre, Manitoba Sports Hall of Fame, and the Qualico Training Centre is our top promotional priority.

With the Canada Games Sport for Life Centre experiencing monthly foot traffic well into the thousands, utilizing our building to tell our story and share our messages is an important part of our marketing efforts. To that end, nine digital screens were installed around the Centre which highlight upcoming programs and events, partnerships, and key messaging. In January 2018, Sport Manitoba hosted our first Free Fitness Day, welcoming more than 300 people through our doors to participate in free fitness classes and workouts, have complimentary access to the Manitoba Sports Hall of Fame and Fit Kids Healthy Kids' motion zone, to learn about sport performance, science and medicine, and have a chance to explore all the great spaces and services that make us who we are.

Websites

We work very closely with our developers and project manager to ensure our software is up to date and secure. In 2017, we performed six critical updates and made a number of improvements to our desktop and mobile website experience, including:

- Implementing suggestions from Google to speed up our website
- Making news stories more accessible by making their titles clickable links
- Making banner images clickable links
- Installing an SSL certificate to establish a secure connection that protects web traffic between the web server and web browser

In the last year, our website supported:

- 242,733 sessions – up 30%
- 128,985 users – up 26%
- 79.7% new visitors – up 33.7%
- 49.83% desktop viewers

Our busiest pages included the 2018 Manitoba Games powered by Manitoba Hydro, Jobs in Sport, Respect in Sport, Canada Games Sport for Life Centre, and Sport Medicine Clinic.

eNewsletters

To keep our varying communities and partners informed, we produce and distribute 17 different newsletters to over 50,000 subscribers. Our largest eNewsletter, with over 26,500 subscribers, continues to be Coach's Clipboard. It offers news, education, tools, and resources to Manitoba's coaching community. The Resident newsletter is an important communication tool for the Canada Games Sport for Life Centre residents.

Social Media

Sport Manitoba's social media presence continued to grow in 2017 by over 4,000 followers total across all accounts.

Sport Manitoba's social media accounts remain our largest audiences, positioning our organization as a central hub for jobs in sport, educational articles on sport and healthy living topics, as well as news regarding Sport Manitoba, its programs, and Manitoba's amateur sport community as a whole.

The Canada Games Sport for Life Centre has steadily built its audiences on social media to service its users as a resource to keep up with what's going on in the building, promote new and ongoing programming, and position the facility as a premiere space in Manitoba for sport and healthy living, both visually and practically. Instagram has established itself as the most effective way to communicate with users (or potential users) of the facility.

Team Manitoba's social media accounts grew significantly before and during the 2017 Canada Summer Games, and acted as the team's primary resource for communicating its successes and showcasing Manitoba's best young athletes. All three Team Toba accounts grew significantly (over 2,000 total followers), with Instagram growing to be one of Sport Manitoba's strongest brands on social media.

Media Relations

Manitoba is rich with remarkable sport people with amazing stories of success, service and dedication and Sport Manitoba takes pride in sharing these stories. We've built strong local media relationships resulting in valuable earned media recognition across all our business areas. From radio hits and newspaper stories around our events, to hosting or making appearances on morning television shows, to online coverage and being quoted as subject matter experts, our media relations plan continues to be robust and fruitful. Last year we sent out 27 media releases to the sport database to recognize and celebrate our sport community.

We also provide support to the PSOs and sport partners by sharing their news, stories and events to the community through the media, and offering training opportunities to strengthen their own media plans.

Annual Recognition Events

Sport Manitoba's Night of Champions presented by Manitoba Chicken Producers

Each year, Sport Manitoba's annual Night of Champions presented by Manitoba Chicken Producers celebrates sports excellence in Manitoba, and there was plenty to celebrate on Saturday night as athletes, coaches, officials, and volunteers were recognized for their remarkable achievements in amateur sport in our province.

This year's event featured a special Olympic salute celebration commemorating the inspiring performances of Manitoba's Olympians in PyeongChang.

Our event was held April 21, 2018 at the Club Regent Event Centre and partnered with the Manitoba Aboriginal Sports and Recreation Council and the Manitoba Sportswriters and Sportscasters Association Awards.

Recipients recognized for their accomplishments in 2017 included:

Manitoba Chicken

Junior Female Athlete of the Year

Victoria Tachinski – Athletics - Winnipeg

Manitoba Chicken

Junior Male Athlete of the Year

Tyson Langelaar - Speed Skating - Winnipeg

Calm Air Junior Team of the Year

Bonivital Flames U17 team – Soccer

Club Regent Casino and Event Centre Female Coach of the Year

Amanda Tetrault - Water Polo - Winnipeg

Club Regent Casino and Event Centre Male Coach of the Year

Jeff Scarcello – Volleyball - Winnipeg

OPIN Official of the Year

Azad Hosein – Volleyball - Winnipeg

Great-West Life Outstanding Volunteer

Ross Wedlake – Basketball - Winnipeg

Manitoba Sportswriters and Sportscasters Association Awards:

The Nott Autocorp Male Athlete of the Year - Open Category

Andrew Harris - Football

The Labatt Female Athlete of the Year - Open Category

Brigette Lacquette - Hockey

The Maurice Smith Memorial Award - The Winnipeg Free Press Team of the Year - Open Category

Winnipeg Goldeyes - Baseball

The Cactus Jack Wells Memorial Impact Award presented by Corus Entertainment

2017 Canada Summer Games

The Manitoba Aboriginal Sports and Recreation Council also recognized their athletes and volunteers of the year at the event:

Female Aboriginal Athlete Award

Dennita Cameron - multi-sport - Thompson (Cross Lake Band)

Male Aboriginal Athlete Award

Adam Thompson - multi-sport - Roseau River First Nation

Female Aboriginal Volunteer Award

Winona Morrison - Peguis First Nation (York Factory First Nation)

Male Aboriginal Volunteer Award

Mike Taylor - St. Theresa Point First Nation

Coaching Manitoba Impact Awards presented by Club Regent Casino & Event Centre

In a morning filled with stories of leadership, dedication, and outstanding service, the 2018 Coaching Manitoba Impact Awards presented by Club Regent Casino and Event Centre honoured the contributions and achievements of some of the very best in the Manitoba coaching community. Over 75 coaches were recognized at the event for their accomplishments in 2017, including 13 coaches who have dedicated a minimum of 25 years to coaching, and 58 coaches who took their talents to the international stage in 2017. The awards were held April 21, 2018 at the Club Regent Event Centre.

The Manitoba Aboriginal Sports and Recreation Council also recognized the winners of the 2017 Manitoba Aboriginal Coaching Awards. Congratulations to Shawna Spence, Softball, Peguis First Nation and Michael Spence, Hockey, Peguis First Nation.

Our major award winners were:

Vince Leah Memorial Award (Fundamentals Category)

Jessica Fichtner – Biathlon - Winnipeg

Konica Minolta Dr. Jack Hunt Memorial Award (Learn to Train/Train to Train Category)

Josh Thordarson – Volleyball - Winnipeg

Peter Williamson Memorial Award (Train to Compete/Train to Win Category)

Alex Gardiner - Athletics - Winnipeg

Peter Dick Award (School System Category)

Amanda Tetrault - Water Polo – Winnipeg

Global News Active for Life Award

John Csversko – Curling – Neepawa

Investors Group Community Coach Developer Award

Guy McKim – Winnipeg

Imagine Canada

Sport Manitoba was the first non-profit sport organization in Canada to receive Imagine Canada accreditation. With this achievement, we joined a growing community of more than 160 organizations dedicated to operational excellence.

The Imagine Canada certification program is designed to strengthen practices and public confidence in the charitable and non-profit sector. It offers accreditation to charities and non-profits that can demonstrate excellence in five key areas with 72 standards: Board Governance (24), Financial Accountability (13), Fundraising, (14), Staff Management (12) and Volunteer Involvement (9).

Sport Manitoba will continue to work in the Imagine Canada certification program to keep its status and ensure ongoing compliance with the standards of the annual accreditation that is required.

KidSport™

KidSport™ is a national charity administered by Sport Manitoba. It provides support to children by removing financial barriers that prevent them from participating in organized sport. In 2017, provincial and regional fundraising efforts provided financial support to 1,333 youth, aged 18 and under, in 38 different sports with grants of up to \$300 to help pay their local club/team registration fees. The children assisted represented 115 communities across our province playing 35 different sports.

The KidSport Manitoba equipment program is managed through a partnership with Manitoba Aboriginal Sports and Recreation Council (MASRC). Annually MASRC sends out thousands of dollars-worth of new and gently used sporting equipment to kids province-wide. Equipment is collected through community donation bins and equipment drives. In 2017 MASRC distributed 165 complete sets of hockey equipment and over 70 other orders to individuals and organizations throughout the province, primarily in remote communities in northern Manitoba. Other equipment sent included: softball, jerseys, bike helmets, lacrosse, and soccer. The total retail value of equipment distributed in 2017 was \$222,750.00.

KidSport Manitoba is supported by our provincial corporate partner Great-West Life and through a number of wonderful annual community events such as: the Polar Bear Dare in Lac du Bonnet; For the Love of Chocolate in Brandon; the Doug Brown Football Camp, and Mark Scheifele Hockey Camp & Golf Tournament in Winnipeg. Overall, KidSport Manitoba distributed a total of \$263,035.22 in 2017.

On a national level, the annual Give the Gift of Sport campaign raised over \$164,000 online across Canada and additional fundraising support was generously provided by our KidSport national partners: The Government of Canada, CIBC, Jays Care Foundation, Saputo and the Canadian Hockey League.

SPORT MANITOBA INC

Statement of Financial Position

March 31, 2018 with comparative information for 2017

	2018	2017
Assets		
Current assets:		
Cash	\$ -	\$ 3,017,006
Accounts receivable	497,222	475,606
Inventories	29,323	31,442
Prepaid expenses and deposits	177,171	60,023
	<u>703,716</u>	<u>3,584,077</u>
Marketable securities (note 2[g])	100,000	100,564
Long-term accounts receivable	71,276	71,276
Capital assets (note 3)	41,518,758	39,616,738
	<u>\$42,393,750</u>	<u>\$43,372,655</u>

Liabilities, Deferred Contributions and Net Assets

Current liabilities:		
Bank indebtedness (note 5)	\$ 529,325	\$ -
Accounts payable and accrued liabilities	1,372,724	2,953,471
Current portion of loans payable (note 6)	605,483	569,375
	<u>2,507,532</u>	<u>3,522,846</u>
Loans payable (note 6)	23,178,456	23,710,782
Deferred contributions relating to (note 7):		
Expenses of future projects	677,089	569,488
Capital assets	14,871,182	14,002,679
	<u>15,548,271</u>	<u>14,572,167</u>
Net Assets:		
Unrestricted	(1,894,214)	(1,056,455)
Internally restricted (note 2[f]):		
Initiatives program	87,107	87,107
Coaching	26,875	26,875
Future major repairs and upgrades	525,000	450,000
Phase 2 building expenditures	300,000	700,000
Princess Royal Pan Am Scholarship endowment (note 2[g])	100,000	100,564
Invested in capital assets (note 10)	2,014,723	1,258,769
	<u>1,159,491</u>	<u>1,566,860</u>
KidSport Canada Trust assets (note 4)		
	<u>\$42,393,750</u>	<u>\$43,372,655</u>

On behalf of the Board:

Director

Director

SPORT MANITOBA INC.

Statement of Operations

Year ended March 31, 2018, with comparative information for 2017

	Operation Fund	Qualico Training Centre	Restricted Funds	Capital Asset Fund	2018 Total	2017 Total
Revenue:						
Province of Manitoba						
Program support	\$ 10,794,959	\$ -	\$ -	\$ -	\$ 10,794,959	\$ 11,105,927
Bingo allocation	2,201,389	-	-	-	2,201,389	250,400
Other grants	5,560	-	-	-	5,560	255,560
Sport Medicine Centre	623,187	-	-	-	623,187	545,103
Amortization of Deferred Contributions	-	-	-	284,163	284,163	-
Manitoba Games	354,000	-	-	-	354,000	366,385
Other income	514,987	787,982	-	-	1,302,969	758,563
Bilateral funding:						
Province of Manitoba	312,273	-	-	-	312,273	312,273
Federal Government	312,273	-	-	-	312,273	312,273
	15,118,628	787,982	-	284,163	16,190,773	13,906,484
Expenses:						
Grants						
Sport groups for sport development	9,038,373	-	564	-	9,038,937	7,447,809
Bilateral sport development programs	377,254	-	-	-	377,254	375,063
Sport Medicine Centre	695,548	-	-	-	695,458	666,962
Administration and services provided						
Occupancy	1,513,149	522,275	-	-	2,035,424	1,467,817
Operating	218,991	328,688	-	-	547,679	376,637
Program	861,229	146,572	-	-	1,007,801	975,576
Administration	1,062,164	35,919	-	-	1,098,083	1,122,654
Member services	1,645,363	-	-	-	1,645,363	1,720,142
Cost recovered from sport groups	(986,479)	-	-	-	(986,479)	(1,010,082)
Amortization	-	-	-	1,138,622	1,138,622	530,714
	14,425,502	1,033,454	564	1,138,622	16,598,142	13,673,292
Excess (deficiency) of revenue over expenses	\$ 693,126	\$ (245,472)	\$ (564)	\$ (854,459)	\$ (407,369)	\$ 233,192

SPORT MANITOBA INC.

Statement of Changes in Net Assets

Year ended March 31, 2018, with comparative information for 2017

	Unrestricted	Internally restricted initiatives program	Internally restricted coaching fund	Internally restricted phase 2 building expenditures	Internally restricted future major repairs and upgrades	Princess Royal Pan Am Scholarship endowment	Invested in capital assets	2018 Total	2017 Total
Net assets, beginning of year	\$ (1,056,455)	\$ 87,107	\$ 26,875	\$ 700,000	\$ 450,000	\$ 100,564	\$ 1,258,769	\$ 1,566,860	\$ 1,333,668
Excess (deficiency) of revenue over expenses	447,654	-	-	-	-	(564)	(854,459)	(407,369)	233,192
Capital assets acquired	(641,038)	-	-	(400,000)	-	-	1,041,038	-	-
Principal payments on loan payable	(569,375)	-	-	-	-	-	569,375	-	-
Internally imposed restriction (note 2[f])	(75,000)	-	-	-	75,000	-	-	-	-
Net assets, end of year	\$ (1,894,214)	\$ 87,107	\$ 26,875	\$ 300,000	\$ 525,000	\$ 100,000	\$ 2,014,723	\$ 1,159,491	\$ 1,566,860

2017/18 Board of Directors

Province of Manitoba Minister Appointees

David Patsack - Chair
Beverley Edmondson – Vice Chair
Carter Chen
Desiree Scott
Dennis Thiessen

Provincial Sport Organizations Representatives

Scott Mundle
Leanne Leskiw
Jane Edstrom
Don MacDonald
Tom Clasper

Manitoba Athlete Representative

Vacant

Manitoba Regional Sport Councils

John Ferg

Manitoba Games Council

Shayne Yaschyshyn

Coaching Manitoba

Don Thomson

Education Partners

Dr. Doug Brown

Sport Medicine

Gord Partridge

Key Partner Relations

Sport Manitoba's partners include:

- Province of Manitoba
- 72 Provincial Sport Organizations
- Canadian Sport Centre Manitoba
- Manitoba Aboriginal Sports and Recreation Council
- Manitoba Sports Hall of Fame & Museum
- Directorat de l'activité sportive du Manitoba

Sport Manitoba Advisory Councils:

- Coaching Advisory Council
- Manitoba Games Council

Community Partners:

- Centre for Aboriginal Human Resource and Development
- City of Winnipeg Community Development
- Recreation Connections Manitoba
- Salvation Army
- Winnipeg Aboriginal Sports Achievement Centre

Education Partners:

- Manitoba High Schools Athletic Association
- University of Manitoba Athletic Department
- University of Winnipeg Athletic Department
- Brandon University Athletic Department
- Physical and Health Educators of Manitoba

Sport Service Partners:

- Sport Medicine and Science Council of Manitoba
- Manitoba Athletic Therapists Association
- Canadian Ski Patrol System (Manitoba)

National/Interprovincial partners:

- Canada Games Council
- Canadian Association for the Advancement of Women in Sport
- Canadian Centre for Ethics in Sport
- Canadian Council of Provincial & Territorial Sport Federations
- Canadian Olympic Committee
- Canadian Sport for Life – Expert Group
- Federal-Provincial/Territorial Sport Committee
- Interprovincial Sport and Recreation Council
- KidSport™ Canada
- Sport Canada
- Western Canada Games Council

Provincial Sport Organizations

Archers & Bowhunters Association of Manitoba Inc.
Manitoba Track & Field Association Inc. (Athletics Manitoba)
Manitoba Badminton Association Inc.
Manitoba Ball Hockey Association Inc.
Bandy Federation of Manitoba Inc.
Manitoba Baseball Association Inc.
Manitoba Amateur Basketball Association Inc. (Basketball Manitoba)
Manitoba Baton Twirling Sportive Association Inc.
Biathlon Association of Manitoba Inc. (Biathlon Manitoba)
Manitoba Blind Sport Association Inc.
Manitoba Five Pin Bowling Federation Inc.
Manitoba Tenpin Federation Inc.
Bowls Manitoba Inc.
Manitoba Amateur Boxing Association Inc.
Manitoba Amateur Broomball Association Inc.
Manitoba Cerebral Palsy Sport Association Inc.
Manitoba Cricket Association Inc.
Manitoba Curling Association Inc. (Curl Manitoba)
Manitoba Cycling Association Inc.
Manitoba Darts Association Inc.
Manitoba Deaf Sport Association Inc.
Manitoba Organization of Disc Sports Inc.
Canadian Amateur Diving Association (Manitoba Section) Inc.
Manitoba Fencing Association Inc.
Skate Canada – Manitoba Inc.
Manitoba Amateur Football Association Inc. (Football Manitoba)
Golf Manitoba
Manitoba Gymnastics Association Inc.
Manitoba Rhythmic Sportive Gymnastics Association Inc.
Manitoba Handball Association Inc.
Manitoba Provincial Handgun Association Inc.
Manitoba Hang Gliding Association Inc.
Manitoba Amateur Hockey Association Inc. (Hockey Manitoba)
Manitoba Horse Council Inc.
Manitoba Horseshoe Player's Association
Manitoba Black Belt Association Inc. (Judo Manitoba)
Karate Manitoba Inc.
Manitoba Lacrosse Association Inc.
Manitoba Orienteering Association Inc.
Manitoba Paddling Association Inc.
Manitoba Sport Parachute Association Inc.
Racquetball Manitoba Inc.
Manitoba Provincial Rifle Association Inc.
Ringette Manitoba
Manitoba Rowing Association Inc.
Rugby Manitoba Inc.
Manitoba Sailing Association Inc.
Manitoba Skeet Shooting Association Inc.
Manitoba Alpine Ski Division Inc.
Cross Country Ski Association of Manitoba Inc.
Manitoba Freestyle Ski Association Inc.
Manitoba Slopestyle Snowboard Association Inc.
Manitoba Soaring Council Inc.
Manitoba Soccer Association Inc.
Manitoba Softball Association Inc.
Special Olympics Manitoba Inc.
Manitoba Speed Skating Association Inc.
Squash Manitoba Inc.
Swim/Natation Manitoba Inc. (Swim Manitoba)
Synchro Swim Manitoba Inc.
Manitoba Table Tennis Association Inc.
Taekwondo Manitoba
Manitoba Tennis Association Inc. (Tennis Manitoba)
Manitoba Trap Shooting Association Inc.
Triathlon Manitoba Inc.
Manitoba Underwater Council Inc.
Manitoba Volleyball Association Inc.
Manitoba Water Polo Association Inc.
Water Ski – Wakeboard Manitoba Inc.
Manitoba Weightlifting Association Inc.
Manitoba Wheelchair Sport Association Inc.
Manitoba Amateur Wrestling Association Inc.

FUNDING PARTNER

SPORT MANITOBA CORPORATE FAMILY

QUALICO
CENTRE

Sport Manitoba
145 Pacific Avenue, Winnipeg, Manitoba R3B 2Z6
www.sportmanitoba.ca