

May, 2017

ALPINE CANADA ALPIN BOARD OF DIRECTORS POSITION

Alpine Canada Alpin (ACA) is seeking qualified candidates to fill three vacancies on its Board of Directors.

Alpine Canada Alpin is the national governing body for Alpine, Para-alpine, and Ski Cross racing in Canada. With the support of valued corporate partners along with the Government of Canada, Own the Podium (OTP) and the Canadian Olympic Committee (COC), ACA develops Olympic, Paralympic, World Championship and World Cup medalists to stimulate visibility, inspiration and growth in the ski community. ACA works in partnership with the Provincial and Territorial Ski Organizations (PTSO) across Canada.

As a national body, the Board of ACA is comprised of Directors from across the country. The Board is responsible for the oversight and management of ACA and to set its overall strategic direction. This is accomplished by delegation through the President & CEO who is charged with the day-to-day leadership and management of ACA. Directors are expected to attend Board meetings in person held two or three times per year across Canada, and several teleconference meetings in addition. Directors are also required to participate on one of the Board committees and are encouraged to support the fundraising activities of ACA. Directors of ACA are volunteer positions.

ACA is particularly looking for candidates with experience in the areas of marketing and fundraising, governance best practices, financial acumen and human resource development. Candidates interested in serving as a Director should have a passion for the sport of ski racing. Past experience on a not-for-profit board and knowledge of the workings of a board from a good governance perspective will be a preferred. Experience and understanding of the workings of a National Sport Organization is also an asset, but is not required.

Application Process:

If you are interested and would like to help shape the future of ski racing in Canada and develop future Olympic, Paralympic, World Championship and World Cup champions, please email an expression of interest letter along with a biographical profile by **July 15, 2017** to:

Recruitment@alpinecanada.org

Submitted letters of interest for vacancies will be presented to the ACA Governance Committee for review. Upon completion of their review, the ACA Governance Committee will make their recommendation to the ACA Board of Directors on who they believe would be most qualified to fill the vacancies. The ACA Board of Directors will then submit their recommendations to the ACA Members for final approval.