

CSLA AAPC

Canadian Society of
Landscape Architects

L'Association des architectes
paysagistes du Canada

2006 ANNUAL REPORT
RAPPORT ANNUEL 2006

Table of Contents / Table des Matières

CSLA Executive Committee / AAPC Comité de Direction	4
CSLA Directors / AAPC Gouverneurs	4
College of Fellows / Order des Membres Agrées	5
Professional Awards / Prix d'Excellence Professional	5
Landscapes Paysages Editorial Board / Comité de Rédaction	5
Accreditation Council / Conseil d'Accreditation	5
IFLA Representative / Federation Internationale des Architectes Paysagistes	5
Landscape Architecture Canada Foundation / Fondation d'Architecture de Paysage du Canada	5
CSLA Component Associations / Associations Constituantes de L'AAPC	6
Executive Director & President's Message	7
Message de la directrice générale et de la présidente	8
Annual Report 2006, April 13, CSLA by the Numbers	9
Rapport Annuel 2006, Ébauche 3 - Le 12 avri, L'AAPC en Chiffres	13
Annual General Meeting, June 15, 2006 - Minutes	17
CSLA AGM 2006 Minutes final, L'Assemblée générale annuelle de l'Association des architectes paysagistes du Canada - 15 juin 2006, Procès-verbal	20
CSLA Financial Reports	23
Auditor's Report	23
Statement of Financial Position	24
Liabilities and Net Assets	24
Revenue	25
Expenses	25
Statement of Cash Flows	25
Schedule of Expenses - General Fund	26
Schedule of Expenses - Accreditation Fund	27
Notes to the Financial Statements	27
CSLA College of Fellows	29
Order des Membres Agrées	30
CSLA Recognition Awards	31
Prix de reconnaissance l'AAPC	34
Report on CSLA Awards Program for 2006	37
Report on CSLA Awards Program for 2007	38
Concours des Prix d'excellence 2006	39
Rapport sur l'Édition 2007 du Concours des Prix d'Excellence de L'AAPC	41
Accreditation Council 2006 Report / Rapport du Conseil d'accréditation 2006	42
CSLA Congress / Congrès de l'AAPC	43
Landscape Architecture Canada Foundation	44
Fondation d'Architecture de Paysage du Canada	45
International Federation of Landscape Architects Annual Report	46
Rapport Annuel Fédération Internationale des Architectes Paysagistes	47

EXECUTIVE COMMITTEE / COMITÉ DE DIRECTION

Sara Jane Gruetzner, President / Présidente

Fort Calgary
P.O. Box 2100, Stn, M#106
Calgary, AB T2P 2M5
Tel: 403.290.1875 / Fax: 403.265.6534
E-mail: SJG@fortcalgary.com

Myke Hodgins, President elect / Président - désigné

Hodgins & Associés
4496 rue Ste Catherine Ouest
Montréal, QC H3Z 1R7
Tel: 514.989.2391 / Fax: 514.989.8532
E-mail: contact@heta.ca

Fran Pauzé, Executive Director / Directrice générale

Canadian Society of Landscape Architects
P.O. Box 13594
Ottawa, ON K2K 1X6
Tel: 613.622.5520 / Fax: 613.622.5870
E-mail: franpauze@csla.ca

Richard Moore, Past President / Ancien Président

Moore Landscape Architecture
328 First St., Collingwood, ON L9Y 1B4
Tel: 705.444.4773
Fax: 705.444.6910
E-mail: rmoore@georgian.net

Office Courier Address

189 Mill Ridge Rd.
RR 2, Arnprior, ON K7S 3G8

DIRECTORS / GOUVERNEURS

Peter Briggs, NWTALA

Land Design North
441 W 5th Ave, Ste 200
Anchorage, AK, USA 99501
Tel: 907.276.5887 / Fax: 907.276.5887
E-mail: pdbriggs@yahoo.ca

Liane McKenna, BCSLA

Director, Parks and Recreation
Vancouver Parks Board
955 Evans Ave.
Vancouver, BC V6A 4C8
Tel: 604.257.8691 / Fax 604.257.8694
E-mail: liane.mckenna@vancouver.ca

Cathy Sears, AALA

Stantec Consulting
200 - 325 - 25th St. S.E.
Calgary, AB T2A 7H8
Tel. 403.716.8205 / Fax: 403.716.8099
E-mail: csears@stantec.com

Laureen Snook, SALA

102 - 2341 McIntyre St.
Regina, SK S4P 2S3
Tel: 306.790.7635 / Fax: 306.790.7641
E-mail: lsnook@crosbyhanna.ca

Eduardo Villafranca, MALA

Public Works & Govt Services Canada
Ste 100, 167 Lombard Ave., PO Box 1408
Winnipeg, MB R3C 2Z1
Tel: 204.983.3162 / Fax: 204.984.7701
E-mail: Eduardo.Vilafranca@pwgsc.gc.ca

James Vafiades, OALA

Vafiades Landscape Architect
141 Windsor Cres
London, ON N6C 1V9
Tel: 519.439.4451
E-mail: jimvaf@sympatico.ca

Chantal de Menezes, AAPQ

850 Tourraine
Boucherville, Qué J4B 5E4
Tel: 514.712.7169 / Fax: 450.641.4871
E-mail: serres.primavera@videotron.ca

Rob LeBlanc, APALA

Ekistics Planning and Design
1 Starr Lane
Dartmouth, NS B2Y 4V7
Tel. : 902.461.2525, ext. 102
E-mail: rob@ekistics.net

Gerhard Weiland, NLALA

Tract Consulting Inc.
P.O. Box 504
St. John's, NL A1C 5K4
Tel: 709.738.2500 / Fax: 709.738.2499
E-mail: gerhard@tract.nf.net

Chris Grosset, NuALA

Aarluk and Consilium Consulting Group
Partner
488 Gladstone Ave
Ottawa, ON K1R 5N8
Phone: 613.237.3613 ext 228 / Fax: 613.237.3854
Or
P.O. Box 2230
Iqaluit, Nunavut X0A 0H0
Phone: 867.979.2089 / Fax: 867.979.2091
E-mail: grosset@aarluk.ca

COLLEGE OF FELLOWS / ORDER DES MEMBRES AGRÉÉS

Ron Middleton, Chair / Présidente

Alberta Transportation
Civil Projects Branch
2nd floor, Twin Atria Building
4999 - 98 Ave.
Edmonton, AB T6B 2X3
Tel: 780.422.7629 / Fax: 780.427.0353
E-mail: Ron.Middleton@gov.ab.ca

Gunter Schoch, Secretary-Treasurer / Secrétaire-trésorier

635 Bardal Bay,
Winnipeg, MB R2G 0J1,
Tel: 204.661.4881 / Fax: 204.661.4881
E-mail: gschoch@mts.net

PROFESSIONAL AWARDS / PRIX D'EXCELLENCE PROFESSIONAL

Alan Tate

Department of Landscape Architecture,
University of Manitoba
Winnipeg, MB R3T 2N2
Tel: 204.474.7173 / Fax: 204.474.7532
E-mail: tatea@cc.UManitoba.CA

LANDSCAPES PAYSAGES EDITORIAL BOARD COMITÉ DE RÉDACTION

Don Hester, Chair / Présidente

UMA Engineering Ltd.
1479 Buffalo Place
Winnipeg, MB R3T 1L7
Tel: 204.284.0580 / Fax: 204.475.3646
E-mail: don.hester@uma.aecom.com

IFLA REPRESENTATIVE / FEDERATION INTERNATIONALE DES ARCHITECTES PAYSAGISTES

James Taylor

School of Landscape Architecture
University of Guelph
Guelph, ON N1G 2W1
Tel: 519.824.4120 ext 6870 / Fax: 519.767.1686
E-mail: jtaylor@la.uoguelph.ca

ACCREDITATION COUNCIL CONSEIL D'ACCREDITATION

Ron Middleton, Chair

Alberta Transportation
Civil Projects Branch
2nd floor, Twin Atria Building
4999 - 98 Ave.
Edmonton, AB T6B 2X3
Tel: 780.422.7629 / Fax: 780.427.0353
E-mail: Ron.Middleton@gov.ab.ca

LANDSCAPE ARCHITECTURE CANADA FOUNDATION FONDATION D'ARCHITECTURE DE PAYSAGE DU CANADA

Cecelia Paine, President / Présidente

School of Landscape Architecture
University of Guelph
Guelph, ON N1G 2W1
Tel: 519.824.4120 ext 52521 / Fax: 519.767.1686
E-mail: cpaine@la.uoguelph.ca

Vincent Asselin, Vice-President / Vice-Président

Williams, Asselin, Ackaoui et associés
55 ave Mont-Royal, bureau 805
Montréal, QC H2T 2S6
Tel: 514.939.2106 / Fax: 514.939.2107
E-mail: vincent_asselin@hotmail.com

Cam Patterson, Secretary / Secrétaire

Stantec consulting
100 - 75 24th St. E.
Saskatoon, SK S7K 0K3
Tel: 306.667.2400 / Fax: 306.667.2500
E-mail: cpatterson@stantec.com

Gunter Schoch, Treasurer / Trésorier

635 Bardal Bay
Winnipeg, MB R2G 0J1
Tel: 204.661.4881 / Fax: 204.661.4881
E-mail: gschoch@mts.net

Faye Langmaid, Chair, Grants Committee

Municipality of Clarington
40 Temperance St.
Bowmanville, ON L1C 3A6
Tel: 1.800.563.1195 / Fax: 905.623.0830
E-mail: fayepaul@mnsi.net

**CSLA COMPONENT ASSOCIATIONS /
ASSOCIATIONS CONSTITUANTES DE L'AAPC**

**Northwest Territories Association of Landscape
Architects (NWTALA)**

Alexandra Borowiecka

P.O. Box 1394,
Yellowknife, NT X1A 2P1
Tel: 867.920.2986 / Fax: 867.920.2986
E-mail: atborow@internorth.com

**British Columbia Society of Landscape
Architects (BCSLA)**

Tara Culham, Executive Administrator

355 Burrard St., # 110
Vancouver, BC V6C 2G8
Tel: 604.682.5610 / Fax: 604.681.3394
E-mail: bcsla@direct.ca
Website: www.bcsla.org

**Alberta Association of Landscape Architects
(AALA)**

Jill Lane, ManageWise

P.O. Box 21052
Edmonton, AB T6R 2V4
Phone: 780.435.9902
Fax: 780.413.0076
E-mail: aala@aala.ab.ca
Website: www.aala.ab.ca

**Saskatchewan Association of Landscape
Architects (SALA)**

Genevieve Russell, Crosby Hanna & Associates
604 - 1901 Victoria Ave.
Regina, SK S4P 3R4
Phone: 306.790.7635 / Fax: 306.790.7641
E-mail: g.russell@crosbyhanna.ca

**Manitoba Association of Landscape Architects
(MALA)**

Valerie Lindberg, Executive Director

131 Callum Cres.
Winnipeg, MB R2G 2C7
Tel: 204.663.4863 / Fax: 204.668.5662
E-mail: malaoffice@shaw.ca
Website: www.mala.net

**Ontario Association of Landscape Architects
(OALA)**

Heather Heagle, Executive Director

Ontario Association of Landscape Architects
3 Church St., # 407
Toronto, ON M5E 1M2
Tel: 416.231.4181 / Fax: 416.231.2679
E-mail: sarah.holland@bellnet.ca
Web Site: www.oala.on.ca

**Association des Architectes paysagistes du
Québec (AAPQ)**

Marie-Claude Robert, Directrice générale

4655 De Lorimer
Montréal, QC H2H 2B4
Tel: 514.990.7731 / 1.877.990.7731
Fax: 514.521.5758
E-mail: info@aapq.org
Website: www.aapq.org

**Atlantic Provinces Association of Landscape
Architects (APALA)**

P.O. Box 1648, Halifax CRO
Halifax, NS B3J 2Z1
Tel: 902.422.6514 / Fax: 902.425.0402
E-mail: contact@apala.net
Website: www.apala.ca

**Newfoundland & Labrador Association of
Landscape Architects (NLALA)**

P.O. Box 5262, Stn C
St. John's, NL A1C 5W1
Tel: 709.579.7744
E-mail: info@nlala.com

**Nunavut Association of Landscape Architects
(NuALA)**

Aarluk and Consilium Consulting Group Partner
488 Gladstone Ave
Ottawa, ON K1R 5N8
Phone: 613.237.3613 ext 228
Fax: 613.237.3854

Or

P.O. Box 2230
Iqaluit, Nunavut X0A 0H0
Phone: 867.979.2089
Fax: 867.979.2091
E-mail: grosset@aarluk.ca

CSLA
Canadian Society of
Landscape Architects

AAPC
L'Association des architectes
paysagistes du Canada

May 5 2007

Executive Director & President's Message

On behalf of the CSLA Board of Directors, it is our pleasure to present the 2006 Annual Report and Financial Statements. 2006 concludes the third year of the 2004 - 2006 Strategic Plan. The Strategic Plan committed to achieving specific results and the Annual Report updates you on those commitments.

One of the key focuses of 2006 was the preparation of the 2007- 2009 Strategic Plan that focuses on the financial health of the CSLA, raising the profile of Landscape Architecture in Canada and improving ways to serve the members.

This is a very exciting time for the profession of Landscape Architecture. Future solutions will rely on our expertise to shape a new way of thinking of the world. The CSLA is dedicated to advancing the art, the science and the business of landscape architecture to give our members the support they need to shape the future.

We want to thank the Board members, volunteers, component associations, sponsors and partners who are fully committed to the CSLA throughout the year. We are looking forward to 2007 and all the opportunities that lie ahead.

Thank you for your on-going interest and support. Over the past year, it has been a distinct honour, experience and pleasure to represent the members of the CSLA.

Yours truly,

Fran Pauze
E-D

Sara-Jane Gruetzner
President

CSLA
Canadian Society of
Landscape Architects

AAPC

L'Association des architectes
paysagistes du Canada

Le 5 mai 2007

Message de la directrice générale et de la présidente

Il nous fait plaisir, au nom du conseil d'administration de l'AAPC, de vous remettre le Rapport annuel, qui fait le point sur les engagements de l'AAPC, et les États financiers 2006 de l'AAPC. L'année 2006 marque la fin de la troisième année du Plan stratégique 2004 - 2006, plan qui visait des résultats précis.

En 2006, l'un des principaux objectifs fut l'élaboration du Plan stratégique 2007 - 2009, plan qui met l'accent sur la santé financière de l'AAPC, le rayonnement de l'architecture de paysage au Canada et l'amélioration des services aux membres.

Il s'agit d'une période palpitante pour l'architecture de paysage. À l'avenir, les solutions devront s'appuyer sur notre savoir-faire afin de façonner la nouvelle façon de voir le monde. L'AAPC continue de se dévouer à l'avancement de l'art, de la science et des activités liés à l'architecture de paysage de sorte que nos membres puissent façonner l'avenir.

Nous tenons à remercier les membres du conseil d'administration, les bénévoles, les associations constituantes, les commanditaires et les partenaires qui ont généreusement donné à l'AAPC au cours de l'année écoulée. Nous attendons par ailleurs avec impatience l'arrivée de 2007 et avons hâte de saisir toutes les occasions qui nous attendent.

Ce fut un grand honneur et un plaisir de vous représenter au cours de l'année écoulée. Vous remerciant de votre intérêt et soutien continus, nous vous prions d'agréer, cher membre, l'expression de nos salutations distinguées,

La directrice générale,
Fran Pauzé

La présidente,
Sara-Jane

ANNUAL REPORT 2006

CSLA by the Numbers

Membership 2006

Total CSLA Number of members	1490
New CSLA Members	87
New Associates or Interns	90
Retired, cancelled or lapsed members	28
Number of Staff	1

Volunteer hours

Board Volunteer hours	1500 hours
Congress organizing committee	4500 hours

Landscape Architecture University Programs

Graduates in 2006	
BLA	66
MLA	42
New enrolment- BLA	80
New enrolment MLA	64
Total Applications for enrolment	576

The CSLA is the national professional association representing landscape architects in Canada. The 1385 member association is governed by a volunteer Board of Directors comprised of one representative from each of the ten component organizations, the President and President Elect. Fran Puzé, the Executive Director, is responsible for the administration and management of operations.

It is clear that to establish continuity the CSLA must operate within an agreed upon framework of goals and policies that direct activities. New activities are frequently suggested for the CSLA to undertake. However, to ensure that the CSLA mandate is achieved, the organization must concentrate on the core priorities and programs in the Strategic Plan. The Strategic Plan is an important document that helps to focus the Board's activities, guides the operation plan and establishes a framework for financial management.

The challenge for CSLA is to balance the priorities with the limited financial and human resources available to the organization.

The three year CSLA Strategic Plan, adopted by the Board of Governors in February 2004, stated that the following would serve as the focus of programs and activities for the CSLA in 2004, 2005 and 2006:

1. Governance and Administration
2. Communication
3. Professional Development
4. Member and External Outreach

1. GOVERNANCE AND ADMINISTRATION

The CSLA Strategic Plan recommends the clarification of roles and reporting structure, and proposes that the CSLA establish specific principles and policies to accomplish the goals set out in the plan.

The 2006 goals for Governance and Administration were to:

- Review and revise the CSLA Strategic Plan,
- Ensure sustainability and evolution of the CSLA Accreditation program,
- Improve the effectiveness and accountability of the CSLA Board of Directors,
- Develop a tool for effective evaluation of the Executive Director,
- Clearly establish the roles, responsibilities, reporting relationships, procedures, and the accountability of the President, Executive Director, Executive Committee (Excom), Board, and the various Committees of the CSLA.

- Provide clear information on Executive Director's responsibilities to CSLA programs.

In 2006 the CSLA completed the following:

- Created a new Strategic Plan as a result of two working sessions with the Board of Directors,
- Aligned resources with program requirements to ensure continuity,
- Established the process to ensure proper succession for the Accreditation Council,
- Formed a Task Force to review Accreditation standards,
- Completed the performance review of Executive Director,
- Continued to work with insurance companies who provide Errors and Omissions Insurance and CSLA Group insurance coverage,
- Held three face to face meetings and three teleconference meetings for CSLA Board of Directors,
- Adopted in principle the recommendations of the CSLA Governance Committee,
- Continued work on a new CSLA Policy manual,
- Improved accountability to members through improved budget presentation and increased communications,
- Provided financial assistance to three components to permit their participation in CSLA Board meetings,
- Coordinated the election of the CSLA President-elect,
- Provided SEED funds and financial assistance for administrative support for the CSLA Congress,
- Prepared a new Job Description, Annual Work Plan and negotiated a two-year contract extension (2007-2008) with the Executive Director, and
- Prepared an orientation package for new Board members and the incoming President-Elect.

2. COMMUNICATIONS

The CSLA Strategic Plan emphasises the importance of effective communication between the CSLA and its Component Associations and members, and increased government and public awareness of the importance of good landscape architectural practice. The CSLA Communications Plan recommends the development of a series of key messages that reflect the values and goals set out in the Strategic Plan for use in official CSLA communications.

The 2006 goals for Communications were to:

- Complete and maintain the new bilingual CSLA Web site,
- Ensure the continuous improvement of Landscape / Paysage Magazine (L-P),
- Ensure effective communication between the CSLA and the Components, and
- Raise government and public awareness of the importance of good landscape architectural practice.

In 2006 the CSLA completed the following:

- Maintained and updated the CSLA website,
- Created a Member's Only section of the CSLA website with Member's Forum to create an interactive site,
- Published four issues of L-P and twelve issues of the CSLA electronic Bulletin,
- Retained the services of a professional Editor in Chief to ensure the continued improvement of *Landscapes Paysage*,
- Published the CSLA Membership Directory and circulated it to libraries and schools across Canada,
- Provided translation for CSLA communications tools including the Bulletin and L-P,
- Created a media campaign to announce the winners of the CSLA Awards of Excellence,

- h) Identified the need to improve communications between CSLA and the component associations,
- i) Prepared a strategy for increasing participation in the CSLA Awards of Excellence , and
- j) Established a Communications Committee to review the Communications Plan and to identify priorities for the next two years.

3. Professional Development

In the area of Professional Development, the 2004-2006 Strategic Plan proposed that CSLA consider and define the role and responsibility of the CSLA in the development of a National Policy and Professional Standards for membership, internship, and gateways to membership, code of ethics, member mobility, and continuing education (continuing professional development).

The 2006 goals for Professional Development were to:

- Provide professional training for Board members in good governance,
- Research issues and trends that impact the profession today and that will become of greater influence in the future,
- Advocate the formation of landscape architecture programs at Canadian universities,
- Promote continuing education opportunities for members, and
- Review membership standards and research reciprocity.

In 2006 the CSLA completed the following:

- a) Held a professionally facilitated Board workshop on governance with a focus on roles and responsibilities,
- b) Engaged a professional consultant to conduct an extensive survey of members to provide a better understanding of members demographics and the future of the profession in Canada,
- c) Published the findings of the Growth Strategy survey,
- d) Supported the committee in discussions with Dalhousie University regarding the formation of a new program in landscape architecture there, and
- e) Established a Task Force to review membership criteria and study reciprocity between components.

4. Member and External Outreach

The 2006 goals for Member and External Outreach were to:

- Strengthen alliances with allied professions,
- Increase media coverage for CSLA Awards of Excellence,
- Establish and maintain awards and prizes to honour members and non-members,
- Continue to strengthen connections with Canadian landscape architecture students, and
- Working with the organizing committee, ensure that the CSLA Congress provides continuing education opportunities for members.

In 2006 the CSLA completed the following:

- a) Presented CSLA Recognition Awards , Community Service Awards and Honorary membership,
- b) Participated in the organization of Super Saturday with the RAIC and CIP,
- c) Established a committee to review CSLA Code of Ethics,
- d) Participated in the Presidents Council meeting with representative of ASLA, CLARB CELA, and affiliated organizations,
- e) Participated in discussions with ASLA regarding joint Continuing Education opportunities,
- f) Continued membership in IFLA and supported the CSLA's IFLA representative in various initiatives,

- g) Worked with the host components to co-ordinate CSLA Congresses,
- h) Presented a report to the ASLA Board of Trustees at the ASLA Congress to promote and discuss CSLA interests,
- i) Initiated discussions with IFLA to create International Landscape Architecture month,
- j) Maintained awards and prizes for external outreach,
- k) Participated in the Urban Design Awards with RAIC and CIP,
- l) Awarded certificates and financial awards to a student at each of the 6 landscape architecture programs,
- m) With MALA, coordinated the CSLA Awards of Excellence,
- n) Conducted visits and information sessions for students at Canadian landscape architecture schools,
- o) In collaboration with OALA and AAPQ, created networking opportunities for CSLA members in Cuba,
- p) Maintained membership in the Federation of Canadian Municipalities to increase visibility,
- q) Collaborated with Communities in Bloom in providing judges for competition, and
- r) Provided funds to the CSLA Congress committee to engage professional assistance.

RAPPORT ANNUEL 2006

L'AAPC en chiffres

Adhésion en 2006

Nombre total de membres de l'AAPC	1490
Nouveaux membres	87
Nouveaux associés ou stagiaires	90
Membres à la retraite, retirés ou en suspens	28
Employés	1

Heures de bénévolat des membres du conseil des gouverneurs	1500 heures
Comité organisateur du congrès	4500 heures
Bénévolat - divers	

Programmes universitaires d'architecture de paysage

Diplômés en 2006	
BAP	66
MAP	42
Nouvelles inscriptions - BAP	80
Nouvelles inscriptions - MAP	64
Total des demandes d'inscription	576

L'AAPC est l'association professionnelle d'envergure nationale qui se fait le porte-parole des architectes paysagistes au Canada. Regroupant 1 385 membres, l'AAPC est régie par un conseil d'administration bénévole se composant d'un représentant provenant de chacune des dix associations constituantes, d'un président et d'un président désigné. C'est la directrice générale, Fran Pauzé, qui voit à l'administration et à la gestion des activités de l'AAPC.

Il va de soi que si l'AAPC veut assurer sa pérennité, elle doit exercer ses activités conformément aux buts et politiques qui orientent ses activités. Il arrive souvent qu'on propose de nouvelles activités à l'AAPC. Pour réaliser son mandat, l'AAPC doit se concentrer sur ses principales priorités et programmes dont fait état le Plan stratégique. Ce dernier est un document important qui sert de phare aux activités du conseil d'administration, qui oriente le plan d'opération et qui établit un cadre de gestion financière.

L'AAPC a donc pour défi d'établir le juste équilibre entre les priorités à l'aide des ressources financières et humaines limitées dont elle dispose.

Adopté par le conseil des gouverneurs en février 2004, le Plan stratégique triennal énoncé les quatre grands domaines autour desquels les programmes et les activités de l'AAPC ont dû graviter en 2004, 2005 et 2006:

1. Gouvernance et administration
2. Communications,
3. Perfectionnement professionnel,
4. Relations avec les membres et relations externes.

1. GOUVERNANCE ET ADMINISTRATION

Le Plan stratégique de l'AAPC recommande de tirer au clair les rôles et la structure des rapports hiérarchiques et que l'AAPC élabore des principes et politiques précis en vue de l'atteinte des buts exposés dans ce plan.

Les buts en 2006 en matière de gouvernance et d'administration:

- Examiner et revoir le Plan stratégique de l'AAPC,
- Voir à la pérennité et à l'évolution du programme d'accréditation de l'AAPC,
- Améliorer l'efficacité et la reddition de comptes du conseil d'administration de l'AAPC,
- Mettre au point un outil permettant d'évaluer efficacement le rendement de la directrice générale,

- Établir clairement les rôles, les responsabilités, les liens hiérarchiques, les procédures et la reddition de comptes du président, de la directrice générale, du comité de direction, du conseil d'administration et es divers comités de l'AAPC, et
- Définir clairement les responsabilités de la directrice générale en matière de programmes de l'AAPC.

Les réalisations de l'AAPC en 2006:

- Élaboration d'un nouveau Plan stratégique à la suite de deux séances de travail avec le conseil d'administration,
- Faire correspondre les ressources aux exigences des programmes afin d'assurer la pérennité,
- Élaboration d'un processus en matière de relève pour le conseil d'accréditation,
- Mise sur pied d'un groupe de travail chargé de revoir les normes d'accréditation,
- Achèvement de l'examen de rendement de la directrice générale,
- Continuation des travaux avec des compagnies d'assurances offrant l'assurance erreurs et omissions et l'assurance collective de l'AAPC,
- Tenue de trois rencontres personnelles et trois téléconférences du conseil d'administration de l'AAPC,
- Adoption en principe des recommandations formulées par le comité de gouvernance de l'AAPC,
- Continuation des travaux liés au nouveau Guide de politiques de l'AAPC,
- Meilleure reddition de comptes aux membres grâce à une présentation du budget améliorée et à des communications accrues,
- Aide financière offerte à trois associations constituantes afin de leur permettre de participer aux réunions du conseil d'administration de l'AAPC,
- Coordination de l'élection du président désigné de l'AAPC,
- Fonds de lancement et aide financière accordés pour le soutien administratif du Congrès de l'AAPC,
- Rédaction d'une nouvelle description de poste et d'un plan annuel de travail et négociation d'un prolongement de deux ans du contrat (2007 - 2008) avec la directrice générale, et
- Élaboration d'un dossier d'orientation à l'intention des nouveaux membres du conseil d'administration et du président désigné.

2. COMMUNICATIONS

Le Plan stratégique de l'AAPC met l'accent sur l'importance de communications efficaces entre d'une part l'AAPC et d'autre part ses associations constituantes et ses membres, ainsi que sur la sensibilisation accrue des gouvernements et de la population à l'importance d'une bonne pratique de l'architecture de paysage. Le Plan de communications de l'AAPC prône l'élaboration d'une série de messages clés qui tiennent compte des valeurs et des buts exposés dans le Plan stratégique, messages qui seront utilisés pour les communications officielles de l'AAPC.

Les buts en matière de communication de 2006:

- Terminer et maintenir le nouveau site Web bilingue de l'AAPC,
- Voir à l'amélioration continue de la revue *Landscapes/Paysages* (L-P),
- Voir à une communication efficace entre l'AAPC et les associations constituantes, et
- Mieux sensibiliser les gouvernements et la population à l'importance d'une bonne pratique de l'architecture de paysage.

Les réalisations de l'AAPC en 2006:

- Maintien et actualisation du site Web de l'AAPC,
- Création, sur le site Web de l'AAPC, d'une section réservée aux membres comprenant un Forum pour membres afin de créer un site interactif,

- c) Parution de quatre numéros de L-P et de 12 numéros du Bulletin électronique de l'AAPC,
- d) Décision de retenir les services d'une rédactrice en chef pour assurer l'amélioration continue de *Landscapes/Paysages*,
- e) Parution du Répertoire des membres de l'AAPC et diffusion dans les bibliothèques et écoles à la grandeur du pays,
- f) Traduction des outils de communication de l'AAPC, dont le Bulletin et L-P,
- g) Élaboration d'une campagne médiatique pour dévoiler le nom des lauréats du concours des Prix d'excellence de l'AAPC,
- h) Identification du besoin d'améliorer les communications entre l'AAPC et les associations constituantes,
- i) Élaboration d'une stratégie visant à accroître le taux de participation au concours des Prix d'excellence de l'AAPC, et
- j) Mise sur pied d'un comité des communications chargé de revoir le Plan de communications et de cerner les priorités pour les deux prochaines années.

3. PERFECTIONNEMENT PROFESSIONNEL

Le Plan stratégique 2004 - 2006 a recommandé que l'AAPC songe à définir le rôle et les responsabilités de l'AAPC pour ce qui est de l'élaboration de la Politique nationale et des Normes professionnelles pour les membres, les stages et les passages à l'adhésion, le code de déontologie, la mobilité des membres et la formation continue (perfectionnement professionnel continu).

Les buts en matière de perfectionnement professionnel en 2006:

- Offrir de la formation professionnelle en bonne gouvernance aux membres du conseil d'administration,
- Faire de la recherche sur les dossiers et tendances ayant actuellement une incidence sur la profession et qui auront davantage d'impact à l'avenir,
- Prôner la création de programmes d'architecture de paysage dans les universités canadiennes,
- Promouvoir des occasions de formation continue pour les membres, et
- Revoir les normes d'adhésion et la réciprocité en matière de recherche.

Les réalisations de l'AAPC en 2006:

- a) Organisation, pour les membres du conseil d'administration, d'un atelier sur la gouvernance animé par un professionnel qui mettait l'accent sur les rôles et les responsabilités,
- b) Embauche d'un expert-conseil professionnel qui mena une étude exhaustive auprès des membres afin de mieux comprendre la démographie et l'avenir de la profession au Canada,
- c) Parution des résultats de l'étude sur la stratégie de croissance,
- d) Soutien aux discussions du comité avec l'Université Dalhousie concernant la création d'un nouveau programme d'architecture de paysage à cette université, et
- e) Mise sur pied d'un groupe de travail chargé de revoir les critères d'adhésion et d'examiner la réciprocité des études entre les associations constituantes.

4. RELATIONS AVEC LES MEMBRES ET RELATIONS EXTERNES

Les buts en matière de relations avec les membres et relations externes en 2006:

- Renforcer les alliances avec les professions connexes,
- Accroître la couverture médiatique du concours des Prix d'excellence de l'AAPC,
- Établir et maintenir des prix pour rendre hommage aux membres et aux non-membres,
- Continuer de raffermir les liens avec les étudiants canadiens en architecture de paysage, et

- Travailler avec le comité organisateur afin de s'assurer que le Congrès de l'AAPC offre des occasions de formation continue aux membres.

Les réalisations de l'AAPC en 2006:

- a) Remise des prix de reconnaissance, prix pour services communautaires et titres de membre honoraire de l'AAPC,
- b) Participation à l'organisation du Super samedi de concert avec l'IRAC et l'ICU,
- c) Mise sur pied d'un comité chargé de revoir le Code de déontologie de l'AAPC,
- d) Participation à la rencontre des présidents avec les représentants de l'ASLA, du CLARB, du CELA et d'organismes connexes,
- e) Participation aux discussions avec l'ASLA sur les occasions de formation continue conjointes,
- f) Adhésion continue à la FIAP et soutien au représentant de l'AAPC auprès de la FIAP dans le cadre de diverses initiatives,
- g) Coopération avec les associations constituantes qui sont hôtes des congrès de l'AAPC,
- h) Dépôt d'un rapport devant le conseil d'administration de l'ASLA lors du Congrès de l'ASLA afin de faire la promotion et de discuter des intérêts de l'AAPC,
- i) Lancement de discussions avec la FIAP en vue de la création d'un mois international de l'architecture de paysage,
- j) Remise de prix soulignant les relations externes,
- k) Participation aux Prix de design urbain avec l'IRAC et l'ICU,
- l) Remise d'un certificat et d'un prix en espèces à un(e) étudiant(e) inscrit à un des six programmes d'architecture de paysage,
- m) Coordination, avec l'aide de l'Association des architectes paysagistes du Manitoba (MALA), du concours des Prix d'excellence de l'AAPC,
- n) Tenue de visites et de séances d'information à l'intention des étudiant(e)s inscrit(e)s à une école d'architecture de paysage au Canada,
- o) Création, avec le concours des Associations des architectes paysagistes de l'Ontario et du Québec, d'occasions de réseautage à Cuba pour les membres de l'AAPC,
- p) Adhésion à la Fédération canadienne des municipalités afin d'accroître notre rayonnement,
- q) Déploiement d'un contingent de juges au concours Collectivités en fleurs, et
- r) Octroi de fonds au comité du congrès de l'AAPC pour de l'aide professionnelle.

**Annual General Meeting
Of the
Canadian Society of Landscape Architects
June 15, 2006
Minutes**

Copies of the CSLA 2005 Annual report, financial report and the agenda were provided for all participants.

1. Call to Order

CSLA President Richard Moore called the seventy second Annual General Meeting of the Canadian Society of Landscape Architects to order.

2. Welcome and Introductions

The President introduced members of the CSLA Board of Directors and noted that the member representing NuALA, Chris Grosset was unable to attend. As well he introduced special guests the President of ASLA, Dennis Carmichael and EVP Nancy Somerville.

3. Establishment of Quorum

The Executive Director confirmed that a quorum had been achieved with 35 persons present and 90 persons represented by proxy. Quorum was established in the new CSLA Bylaws as being 100.

4. Notice of meeting

The Executive Director confirmed that the notice of the meeting was sent out on in compliance with the CSLA Bylaws.

5. Approval of 2005AGM Minutes

MOTION AGM 2006-1

Moved by Gunter Schoch and seconded by Linda Irvine "that the Minutes of the 2005 AGM are approved as submitted".

Motion carried

6. President's Report

The President presented a report outlining some of the accomplishments of the past year.

He spoke of the Growth Strategy initiative and stated that the profession is strong. Moore stated that it is important to raise the profile of the profession by improving communications. It is essential that members contribute actively to ensure the future. Moore spoke of the article he contributed to Landscapes Paysages describing his vision for CSLA.

Landscape architecture in my view has never been stronger and more respected in our country, but this success will be short lived unless individual landscape architects start giving more back to the profession.

The demand for landscape architects has been increasing steadily over the past 35 years. Our roles are expanding, individuals and firms have generally prospered and it has been a good cycle for our profession. We will always want (and often deserve) more respect, we would like to be valued more and make more money. I am convinced that LA's will always complain that the CSLA does not do enough to raise our profile, should communicate better and provide greater value for the dues paid.

7. Executive Director's Report

The Executive Director presented a brief report outlining activities within CSLA Programs including CSLA Awards of Excellence, CSLA Communications including the website and Landscapes Paysages, and Accreditation. As reported in the 2005 Annual report, she noted that these programs are increasingly stable and are used effectively to communicate both with members and the public.

Pauzé stated that the CSLA is working to strengthen links with allied professions and has collaborated actively in the organization of Super Saturday with the RAIC and CIP.

8. 2005 Financial Statements and Appointment of Auditor for 2006

The 2005 Financial statements were presented and reviewed by the Executive Director.

MOTION AGM 2006-2

Moved by Faye Langmaid and seconded by Pavel Gradowski "that the CSLA 2005 Financial Statements have been received by the membership".

Motion carried

MOTION AGM 2006-3

Moved by Myke Hodgins and seconded by Pavel Gradowski "that the CSLA appoints Welch and Co. as Auditor for 2006."

Motion carried

Members sought clarification as to the accounting procedures for the CSLA reserve Fund. This was duly noted and the Executive Director confirmed that the procedure will be reviewed with the auditor to ensure clarity and accountability.

9. ASLA President

Dennis Carmichael presented a report providing various ASLA statistics:

- 16,500 members
- 6% growth rate
- 95% retention rate
- \$40,000 starting salaries
- 6,000,000 hits per month on our website
- 550 award submissions
- 300 listings on job link
- \$100,000 raised for the fellows scholarship.

He noted that like CSLA the Growth of the profession is a major concern.

10. CSLA President's Closing remarks / Introduction of incoming CSLA President

Moore expressed the hope that CSLA membership will double in the next ten years, that Canada will develop four additional undergraduate landscape architecture programs, and that students will be welcomed as CSLA members. He stated that his year as President has been a rewarding and informative experience.

Moore introduced Sara Gruetzner as incoming CSLA President.

11. President-elect's Report

Gruetzner described her vision for CSLA in the coming year. She noted that members expect change but that she believes it is important to maintain status quo. Providing continuity is important.

The CSLA Strategic plan will be revised to pursue priorities identified by members and Gruetzner hopes to develop ways for the membership to be more actively involved with CSLA. She thanked the LACF for the funds provided to enable CSLA to engage an independent consultant to conduct the Growth Strategy survey.

Gruetzner noted that the CSLA will continue to strive to increase the dialogue both with LA students and with the university programs. She thanked Dennis Carmichael and Nancy Somerville for their contribution to the CSLA Board meeting and noted interesting comparisons and similarities between the two organizations. Although CSLA's membership and resources are substantially smaller than ASLA's, CSLA has similar challenges: growth of the profession and communications.

Further Gruetzner stated that CSLA will continue to work on developing the Urban Agenda. Working with CSLA Representative (and IFLA presidential candidate) Jim Taylor, she plans to strengthen ties with IFLA.

12. Announcement of CSLA Election and Introduction of CSLA President Elect

Gruetzner announced that Myke Hodgins received the majority of votes in the CSLA 2006 election and is therefore the incoming CSLA President-elect.

13. Adjournment

MOTION AGM 2006-4

Moved by Louis Beaupré "that the 2006 Annual General meeting of the CSLA is adjourned".

CSLA AGM 2006 Minutes final
L'Assemblée générale annuelle
de l'Association des architectes paysagistes du Canada
15 juin 2006
Procès-verbal

Tous les participants ont reçu un exemplaire du Rapport annuel 2005 de l'AAPC, du rapport financier et de l'ordre du jour.

1. Ouverture

Le président de l'AAPC, Richard Moore, déclare que la 72e Assemblée générale annuelle de l'Association des architectes paysagistes du Canada est ouverte.

2. Mot de bienvenue et présentations

Le président présente les membres du conseil d'administration de l'AAPC et note l'absence de M. Chris Gossett, représentant de la NuALA. Il présente également les invités spéciaux, à savoir le président de l'ASLA, M. Dennis Carmichael, et la première vice-présidente, Nancy Somerville.

3. Quorum

La directrice générale confirme qu'il y a suffisamment de mandataires (90) et de membres présents (35) pour atteindre le quorum. En vertu des Règlements de l'AAPC, le quorum est atteint lorsque 100 membres sont présents en personne ou par procuration.

4. Avis de convocation

La directrice générale confirme que l'avis de convocation a été envoyé à tous les membres conformément aux Règlements de l'AAPC.

5. Approbation du procès-verbal de l'AGA de 2005

MOTION AGA 2006-1

Sur proposition de M. Gunter Schoch, appuyé par Mme Linda Irvine, "le procès-verbal de l'AGA 2005 est approuvé tel quel".

Motion adoptée

6. Rapport du président

Le président dépose un rapport traçant les grandes lignes des réalisations de l'an dernier. Il nous entretient de la stratégie de croissance et affirme que la profession se porte très bien. M. Moore déclare qu'il est important d'accroître le rayonnement de la profession en améliorant les communications. Il affirme de plus qu'il est essentiel que les membres fassent leur part pour assurer la pérennité. M. Moore nous parle aussi de l'article qu'il a soumis à la revue Landscapes/Paysages dans lequel il aborde sa vision pour l'AAPC.

À mon avis, l'architecture de paysage ne s'est jamais aussi bien portée et n'a jamais été plus respectée dans notre pays. Par contre, ce succès ne sera qu'éphémère si les architectes paysagistes ne redonnent pas davantage à la profession.

La demande en architectes paysagistes est sans cesse croissante depuis 35 ans. Nos rôles sont de plus en plus vastes, les AP et les firmes connaissent la prospérité en général et notre profession connaît des années de vaches grasses. Nous souhaitons toujours (et méritons souvent) plus de respect, nous aimerions être plus

appréciés et nous désirons gagner plus. Je reste convaincu que les AP se plaindront toujours que l'AAPC ne fait pas assez pour accroître notre rayonnement, qu'elle devrait mieux communiquer et qu'elle devrait nous en donner plus pour notre argent.

7. Rapport de la directrice générale

La directrice générale dépose un rapport concis portant sur les activités des programmes de l'AAPC, dont le concours des Prix d'excellence, les communications (y compris le site Web et la revue Landscapes/Paysages) de même que l'accréditation. Comme on le mentionne dans le Rapport annuel de 2005, elle remarque que ces programmes sont de plus en plus stables et qu'ils permettent de bien communiquer avec les membres et la population.

Mme Pauzé déclare que l'AAPC travaille actuellement au raffermissement des liens avec les professions connexes et qu'elle a prêté sa collaboration à la planification du Super samedi de concert avec l'IRAC et l'ICU.

8. États financiers 2005 et nomination du vérificateur pour l'exercice 2006

La directrice générale dépose les états financiers de 2005 et les passe en revue.

MOTION AGA 2006-2

Sur proposition de Mme Faye Langmaid, appuyée par M. Pavel Gradowski, "on confirme que les membres ont reçu les états financiers 2005 de l'AAPC".

Motion adoptée

MOTION AGA 2006-3

Sur proposition de M. Myke Hodgins, appuyé par M. Pavel Gradowski, "l'AAPC nomme la firme Welch and Co. à titre de vérificateur pour l'exercice 2006".

Motion adoptée

Les membres demandent qu'on apporte des éclaircissements sur les méthodes comptables concernant le Fonds de réserve de l'AAPC. On prend la demande en note et la directrice générale confirme que les méthodes seront examinées avec le vérificateur afin d'assurer la transparence et l'obligation de rendre compte.

9. Président de l'ASLA

M. Dennis Carmichael dépose un rapport renfermant diverses statistiques sur l'ASLA:

Nombre de membres : 16 500
Taux de croissance : 6 %
Taux de conservation : 95 %
Salaire de départ : 40 000 \$
Nombre d'appels de fichier par mois sur notre site Web : 6 000 000
Nombre de projets soumis dans le cadre du concours des prix d'excellence : 550
Nombre d'inscriptions sur Job Link : 300
Argent amassé pour la bourse des associés : 100 000 \$

Il remarque qu'à l'instar de l'AAPC, la croissance de la profession est une préoccupation de premier plan.

10. Mot de la fin du président de l'AAPC / Présentation de la nouvelle présidente de l'AAPC

M. Moore exprime sa volonté que le nombre de membres de l'AAPC double au cours des dix prochaines années, que le Canada élabore d'autres programmes d'études de premier cycle en architecture de paysage et que les étudiants soient les bienvenus au sein de l'AAPC. Il déclare que son année à titre de président fut enrichissante et instructive.

M. Moore présente la nouvelle présidente de l'AAPC, Mme Gruetzner.

11. Rapport de la présidente désignée

Mme Gruetzner expose sa vision pour l'AAPC pour l'année qui s'en vient. Elle remarque que les membres s'attendent à du changement alors qu'elle croit qu'il est important de maintenir le statu quo et d'assurer la pérennité. Le Plan stratégique de l'AAPC fera l'objet d'un examen afin d'atteindre les objectifs prioritaires cernés par les membres. Mme Gruetzner espère pour sa part trouver des moyens qui permettraient de faire participer davantage les membres aux activités de l'AAPC.

Elle remercie la FAPC pour les fonds qu'elle a versés à l'AAPC pour l'embauche d'un expert-conseil autonome chargé de mener le sondage sur la stratégie de croissance.

Mme Gruetzner souligne que l'AAPC s'efforcera sans relâche d'accroître le dialogue avec les étudiants et les AP de même qu'avec les responsables des programmes d'études au niveau universitaire.

Elle remercie M. Dennis Carmichael et Mme Nancy Somerville pour leur contribution à l'AGA de l'AAPC et souligne les ressemblances intéressantes entre les deux associations. Quoique le nombre de membres et les ressources de l'AAPC soient nettement inférieurs à ceux de l'ASLA, l'AAPC fait face à des défis semblables, à savoir la croissance de la profession et les communications.

Mme Gruetzner enchaîne en affirmant que l'AAPC continuera d'élaborer le Programme urbain. Elle compte raffermir les liens avec la FIAP de concert avec le représentant de l'AAPC (et le candidat à la présidence de la FIAP), M. Jim Taylor.

12. Annonce de l'élection de l'AAPC et présentation du président désigné de l'AAPC

Mme Gruetzner annonce que M. Myke Hodgins a récolté la majorité des voix lors de l'élection 2006 de l'AAPC et qu'il deviendra le nouveau président désigné de l'AAPC.

13. Clôture

MOTION AGA 2006-4

M. Louis Beaupré propose "que la 72e Assemblée générale annuelle de l'Association des architectes paysagistes du Canada soit levée".

FINANCIAL STATEMENTS
For
CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS
For year ended
DECEMBER 31, 2006

AUDITORS' REPORT

To the Board of Governors of

CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS

We have audited the statement of financial position of the Canadian Society of Landscape Architects as at December 31, 2006 and the statement of operations and changes in net assets and cash flows for the year then ended. These financial statements are the responsibility of the Society's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Society as at December 31, 2006 and the results of its operations and cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

CHARTERED ACCOUNTANTS

LICENSED PUBLIC ACCOUNTANTS

Renfrew, Ontario

February 23, 2007

STATEMENT OF FINANCIAL POSITION

DECEMBER 31, 2006

2006 2005

ASSETS

CURRENT ASSETS

Cash		
- General Fund	\$ 57,393	\$ 59,755
- Accreditation Fund	<u>19,749</u>	<u>21,615</u>
	77,142	81,370
Term deposits (note 5)	127,640	122,131
Accounts receivable	27,392	8,773
Prepaid expenses	<u>2,653</u>	<u>-</u>
	<u>\$ 234,827</u>	<u>\$ 212,274</u>

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts payable and accrued liabilities	\$ 12,838	\$ 14,186
--	-----------	-----------

DEFERRED REVENUE (note 6)

<u>33,984</u>	<u>-</u>
<u>46,822</u>	<u>14,186</u>

NET ASSETS

Unrestricted		
- General Fund	151,689	160,431
Internally restricted funds		
- Accreditation Fund (note 4)	<u>36,316</u>	<u>37,657</u>
	<u>188,005</u>	<u>198,088</u>
	<u>\$ 234,827</u>	<u>\$ 212,274</u>

Approved on behalf of the Board:

SARA JANE GRUETZNER. Director

MYKE HODGINS. Director

CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS
STATEMENT OF OPERATIONS AND CHANGES IN NET ASSETS
YEAR ENDED DECEMBER 31, 2006

	Accreditation Fund	General Fund	2006 Total	2005 Total
REVENUE				
Membership dues	\$ 6,000	\$ 160,715	\$ 166,715	\$ 161,878
Bank interest	525	3,243	3,768	3,373
Bulletin sponsorship	-	2,183	2,183	2,154
Changing the Face of Canada	-	115	115	148
Congress 2005 seed funds	-	-	-	1,427
Congress -IFLA profit share	-	-	-	245
National publication -advertising	-	1,070	1,070	1,070
National publication -LACF Grants	-	-	-	4,000
National publication -subscription	-	30,781	30,781	29,445
Awards -entry fees	-	7,200	7,200	11,243
	<u>6,525</u>	<u>205,307</u>	<u>211,832</u>	<u>214,983</u>
EXPENSES -per schedules				
Schedule A				
Administration	-	85,681	85,681	87,513
Board of Governors	-	40,949	40,949	35,323
Communication	-	17,675	17,675	30,513
National publication	-	35,379	35,379	29,558
Education and research	-	1,005	1,005	1,500
Outreach	-	19,199	19,199	26,885
Professional awards	-	14,161	14,161	11,442
Schedule B				
Accreditation expenses	7,866	-	-	74
	<u>7,866</u>	<u>214,049</u>	<u>221,915</u>	<u>222,808</u>
Net expense	(1,341)	(8,742)	(10,083)	(7,825)
Net assets, beginning of year	<u>37,657</u>	<u>160,431</u>	<u>198,088</u>	<u>205,913</u>
Net assets, end of year	<u>\$ 36,316</u>	<u>\$ 151,689</u>	<u>\$ 188,005</u>	<u>\$ 198,088</u>

CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS
STATEMENT OF CASH FLOWS
YEAR ENDED DECEMBER 31, 2006

	2006	2005
CASH FLOWS FROM OPERATING ACTIVITIES		
Net Expense	\$ (10,083)	\$ (7,825)
Changes in levels of:		
Accounts receivable	(18,619)	(8,553)
Prepaid expenses	(2,653)	-
Accounts payable and accrued liabilities	(1,348)	10,955
	<u>(32,703)</u>	<u>(5,423)</u>
INVESTING ACTIVITIES		
Purchase of term deposits	(5,509)	(51,617)
FINANCING ACTIVITIES		
Increase in deferred revenue	33,984	-
DECREASE IN CASH	(4,228)	(57,040)
CASH AT BEGINNING OF YEAR	<u>81,370</u>	<u>138,410</u>
CASH AT END OF YEAR	<u>\$77,142</u>	<u>\$81,370</u>

CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS

Schedule A

**SCHEDULE OF EXPENSES - GENERAL FUND
YEAR ENDED DECEMBER 31, 2006**

	<u>2006</u>	<u>2005</u>
ADMINISTRATION		
Executive Director	\$59,284	\$57,827
Professional services	3,417	5,200
Translation services	793	1,037
Office and equipment rental	20,003	19,392
President elect administrative support	1,226	2,130
Insurance	958	1,927
	<u>85,681</u>	<u>87,513</u>
BOARD OF GOVERNORS		
Elections	2,952	1,355
Meetings	12,168	16,674
Executive committee	4,722	-
Bylaw revisions	6,411	13,367
Travel	13,075	3,927
Training and handbook	1,621	-
	<u>40,949</u>	<u>35,323</u>
COMMUNICATION		
Annual report	1,831	3,630
Bulletin translation	1,335	3,707
Communications	-	15,713
Media	699	-
Internet provider	1,646	1,071
Web page	12,164	6,392
	<u>17,675</u>	<u>30,513</u>
NATIONAL PUBLICATION		
Production and distribution (recovery)	-	(286)
Translation	7,320	6,102
Publication management	1,513	1,064
Publication design guidelines	3,061	2,289
Editorial services	23,485	20,389
	<u>35,379</u>	<u>29,558</u>
EDUCATION AND RESEARCH		
Continuing education	-	1,000
Sponsorship of Leadership	1,005	500
	<u>1,005</u>	<u>1,500</u>
OUTREACH		
College of Fellows	806	832
Congress 2005	-	300
Congress administration fees	2,581	-
Congress speaker fund	1,000	-
Congress seed fund	1,000	-
External outreach	220	600
National advocacy	1,734	11,632
IFLA Dues	6,732	7,978
IFLA Representation	1,500	1,500
Accreditation program	-	-
Life / Honorary members	-	1,034
Student medals	3,626	3,009
	<u>19,199</u>	<u>26,885</u>
PROFESSIONAL AWARDS		
Professional awards	10,692	11,103
Recognition awards	1,040	-
Other awards	2,429	339
	<u>14,161</u>	<u>11,442</u>
TOTAL EXPENSES	<u>\$ 214,049</u>	<u>\$ 222,734</u>

CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS
SCHEDULE OF EXPENSES -ACCREDITATION FUND
YEAR ENDED DECEMBER 31, 2006

Schedule B

	2006	2005
Office and general	\$ 35	\$ 74
Travel	7,831	-
	\$ 7,866	\$ 74

CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS
NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2006

1. ORGANIZATION

The Canadian Society of Landscape Architects is a registered non-profit organization, incorporated without share capital under the laws of Canada. Its objectives are to represent affiliated organizations, component associations and professional schools across Canada and to provide a means for members to have the collective visibility, strength and creativity to sustain and enhance the profession of landscape architecture in Canada. In promoting the profession of landscape architecture in Canada, the Society will:

- (a) promote sustainable development by conserving and managing environmental resources for future generations;
- (b) accommodate the needs of humans and create livable places for people and enhance the aesthetic quality in the landscape;
- (c) provide international representation for Canadian landscape architects.

The Society is a non-profit organization within the meaning of the Income Tax Act (Canada) and is exempt from income taxes.

2. SIGNIFICANT ACCOUNTING POLICIES

Revenue recognition

The Canadian Society of Landscape Architects generates substantially all of its revenues from membership fees, subscription fees and award entry fees. These revenues are recognized when received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured.

The revenue generated from the congress fees, will be recognized in the year of the event to which the fees apply.

Investments

Investments are stated at cost plus accrued interest.

Use of estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from these estimates.

3. FINANCIAL INSTRUMENTS

The Society's financial instruments consist of cash, term deposits, accounts receivable and accounts payable. Unless otherwise noted, it is management's opinion that the Society is not exposed to significant interest, currency or credit risks arising from these financial instruments.

The fair value of the Society's cash, term deposits, accounts receivable and accounts payable approximate their carrying values due to their short term nature.

CANADIAN SOCIETY OF LANDSCAPE ARCHITECTS
NOTES TO THE FINANCIAL STATEMENTS -Cont'd.
YEAR ENDED DECEMBER 31, 2006

4. PURPOSE OF FUND

The Accreditation Fund was established in order to maintain a certain level of standards set by the Landscape Architecture Accreditation Council (LAAC). Income and expenses relating to the annual evaluations of university programs are reported in the Accreditation Fund.

5. TERM DEPOSITS

Term deposits are comprised of the following:

	<u>2006</u>	<u>2005</u>
Term Deposits -Accreditation Fund		
GIC -3.7%, maturing March 2008	\$ 16,567	\$ 16,042
Term Deposits -Operational		
GIC -2.55%, maturing March 2007	25,563	-
GIC -2.55%, matured in December 2006	<u>-</u>	<u>25,000</u>
	<u>25,563</u>	<u>25,000</u>
Term Deposits -College of Fellows		
GIC -3.2%, maturing December 2008	2,000	2,000
GIC -3.6%, maturing October 2007	<u>2,015</u>	<u>-</u>
	<u>4,015</u>	<u>2,000</u>
Term Deposits -Board Initiatives		
GIC -2.65%, matured in September 2006	-	13,878
GIC -2.35%, matured in July 2006	-	13,700
GIC -3.4%, maturing December 2007	12,810	12,408
GIC -2.35%, maturing December 2007	17,000	16,604
GIC -3%, maturing March 2008	23,159	22,499
GIC -3.95%, maturing September 2009	14,299	-
GIC -3%, maturing July 2009	<u>14,227</u>	<u>-</u>
	<u>81,495</u>	<u>79,090</u>
Total Term Deposits	<u>\$ 127,640</u>	<u>\$ 122,131</u>

6. DEFERRED REVENUE

In fiscal 2006 The Canadian Society of Landscape Architects assumed the responsibility for the annual Congress account. The amounts received associated with the 2007 congress have been deferred and will be accounted for in fiscal 2007 when the event has occurred.

7. ECONOMIC DEPENDENCE

The Canadian Society of Landscape Architects receives substantially all of its revenue through membership and subscription fees from the provincial components, of which over 50% is received from one component.

8. COMPARATIVE FIGURES

Comparative figures have been reclassified where necessary to conform to the presentation adopted in the current year.

CSLA College of Fellows

The College of Fellows conducted its annual meeting during CSLA Congress '06 in Vancouver, with a record number of 33 Fellows in attendance. During the banquet of this event, the following new Fellows were ceremoniously inducted into the College, raising the number of Fellows invested since the inception of CSLA in 1934 to 156:

Brian Baker

Roger Green

Adrienne L. Brown

Beverly A. Sandalack

Patrick R. Butler

Patrick Li

Cynthia D. Cohlmeier

Serge Poitras

Bruce E. Cudmore

Daniel Trottier

Charles Ken Dockham

Election to Fellowship is the highest honour bestowed by the Society on its members.

The College Executive Committee currently consists of Ron Middleton, Chair; James Melvin, Vice-Chair; Gunter Schoch, Secretary-Treasurer; Cecelia Paine, LACF Representative and Sara-Jane Gruetzner, CSLA President as ex-officio member.

Also confirmed was the Jury of Fellows, which is responsible for the review and election of Fellow nominees. It currently made up of: Cary Vollick, APALA (Foreman); Jean-François Rolland, AAPQ; Gerry Lajeunesse, OALA; Rob Crosby, SALA; and Jeff Philips, BCSLA.

Numerous Fellows are also serving on the CSLA Accreditation Council and on the Board of Directors of the Landscape Architecture Canada Foundation.

After its nineteenth year of existence, the 'Campaign of Fellows' had generated over \$400,000 for the Landscape Architecture Canada Foundation. This has been the primary source of revenue for the Foundation, enabling it to approve 58 research and scholarship grants totalling over \$190,000 since 1990.

Due to the short interval between the 2006 and 2007 Congresses it was decided to have the next class of Fellows inducted at Congress '08 in Quebec City.

Gunter Schoch,
Secretary- Treasurer, CSLA College of Fellows

L'Ordre des associés

Trente-trois associés étaient présents lors de l'assemblée annuelle tenue dans le cadre du Congrès 2006 de l'AAPC à Vancouver, soit un nombre record. On procéda à l'intronisation des nouveaux associés lors du banquet du Congrès, ce qui porta à 156 le nombre d'associés intronisés depuis la fondation de l'AAPC en 1936:

Brian Baker

Roger Green

Adrienne L. Brown

Beverly A. Sandalack

Patrick R. Butler

Patrick Li

Cynthia D. Cohlmeier

Serge Poitras

Bruce E. Cudmore

Daniel Trottier

Charles Ken Dockham

Il s'agit du plus prestigieux titre que l'Association puisse conférer à ses membres.

Le Comité de direction de l'Ordre compte à son bord les personnes suivantes: Ron Middleton, président; James Melvin, vice-président; Gunter Schoch, secrétaire-trésorier; Cecelia Paine, représentante de la FAPC et Sara-Jane Gruetzner, présidente de l'AAPC, à titre de membre de liaison.

On confirma également la composition du jury des associés chargé d'étudier et de sélectionner les candidatures. Le jury se compose actuellement de: Cary Vollick, APALA (président du jury); Jean-François Rolland, AAPQ; Gerry Lajeunesse, OALA; Rob Crosby, SALA; et Jeff Philips, BCSLA.

De nombreux associés sont également membres du Conseil d'accréditation de l'AAPC et du conseil d'administration de la Fondation d'architecture de paysage du Canada.

Après 19 ans, la 'Campagne de l'Ordre' a été en mesure de générer plus de 400 000 \$ pour la Fondation d'architecture de paysage du Canada. Principale source de revenus de la Fondation, la campagne a permis de verser, depuis 1990, plus de 190 000 \$ pour le financement de 58 projets de recherche et bourses d'études.

Comme les Congrès 2006 et 2007 sont assez rapprochés, on procédera à l'intronisation des candidats à l'occasion du Congrès 2008 à Québec.

Le secrétaire-trésorier,
Gunter A. Schoch, associé de l'AAPC et de l'ASLA

CSLA RECOGNITION AWARDS

CSLA Lifetime Achievement
Cornelia Oberlander

Honourary Membership
Larry Beasley

CSLA Teaching Awards

To commemorate the founding of the 6 landscape architecture programs in Canada, the Board of Directors voted unanimously to present the CSLA Teaching Award to the founders of the programs.

University of Montréal
Douglas Harper

University of Toronto
Michael Hough and Richard Strong

University of British Columbia
John Neill

Community service
Denise Savoie

University of Manitoba
Alexander Rattray

University of Guelph BLA
Victor Chanasyk

Representing her father, John Neill, Catherine Neill received the Award for UBC. Lillian Chanasyk was present to receive the award on behalf of her late husband, Victor Chanasyk. Michael Hough was present to receive the award for the University of Toronto program and Patricia Harper travelled to Vancouver to accept the award on behalf of her late husband Douglas Harper, the founder of the Université de Montreal program. Alex Rattray, founder of the University of Manitoba was unable to attend to receive his award.

CSLA Student Awards

University of Montréal
Karine Durocher

University of Toronto
Sandra Anne Cooke

University of Guelph BLA
Jennifer Potter

University of Guelph MLA
Heather Martin

University of Manitoba
Stephanie Voyce

University of British Columbia
David Hohenschau

CSLA AWARDS OF EXCELLENCE

National Honour

Project Name
Memorial Drive The Landscape of Memory

Location Calgary, Alberta
Firm Stantec Consulting Ltd.
Client City of Calgary
Category Planning and Analysis

Project Name
**La Stratégie de conception urbaine
du centre-ville d'Ottawa 20/20**

Downtown Ottawa Urban Design Strategy 20/20
Location Ottawa, Ontario
Firm Urban Strategies Inc.
Client Ville d'Ottawa/City of Ottawa & Commission
de la capitale nationale/National Capital Commission
Category Planning and Analysis

Project Name
Sense of Place

Location Alberta
Firm Bev Sandalack, Len Novak, Ann Davis,
Bob Sandford
Client Nickle Arts Museum
Category
Communications

National Merit

Project Name
Quartier Concordia

Location Montréal, centre-ville
Firm Groupe Cardinal Hardy
Client Université Concordia
Category Planning and Analysis

Project Name
Stanley Park Salmon Stream

Location Vancouver, British Columbia
Firm PWL Partnership Landscape Architects Inc.
Client Stanley District Vancouver Board of
Parks and Recreation
Category Design

Project Name
Canada Blooms 2005

Location Toronto, Ontario
Firm Janet Rosenberg + Associates Landscape Architects Inc.
Client Janet Rosenberg + Associates Landscape Architects Inc.
Category New Directions

Project Name
Le square Dalhousie

Location Montréal, Quebec
Firm Ville de Montréal Direction des sports,
des loisirs, des parcs et des espaces verts
Client Ville de Montréal
Category Design

Project Name
**University of British Columbia Okanagan
Campus Master Plan**

Location Kelowna, British Columbia
Firm Phillips Farevaag Smallenberg
Client University of British Columbia
Category Planning and Analysis

National Citation

Project Name
George Wainborn Park

Location Vancouver, British Columbia
Firm PWL Partnership Landscape Architects Inc.
Client Stanley District Vancouver Board of
Parks and Recreation
Category Design

Project Name
**Plan directeur du Cimetière
Notre-Dame-des-Neiges**

Location Montréal, Québec
Firm Beaupré & Associés Experts Conseil,
Jacques Parent, architecte paysagiste,
Pierre-Richard Bisson architecte,
Paul Faucher, architecte
Client Fabrique de la Paroisse Notre-Dame
de Montréal
Category Planning and Analysis

Project Name
Subterranean

Location Les Grands Métis, Quebec
Firm Janet Rosenberg + Associates Glenn
Herman with Charles Waldheim
Client Janet Rosenberg + Associates Landscape
Architects Inc.
Category New Directions

Project Name
Point Pleasant Park Regenerate Restore Renew

Location Halifax, Nova Scotia
Firm Ekistics Planning + Design
Client Real Property and Assets Management
Category Planning and Analysis

Regional Honour

Project Name East Bayfront

Location Toronto, Ontario
Firm Phillips Farevaag Smalberg
Client Toronto Waterfront Revitalization Corporation
Category Planning and Analysis

Project Name

Wascana Lake Urban Revitalization Project

Location Regina, Saskatchewan
Firm Crosby Hanna & Associates
Client Saskatchewan Property Management
Category Design

Project Name

University of Ontario Institute of Technology Durham College

Location Oshawa, Ontario
Firm du Toit Allsopp Hillier
Client University of Ontario Institute of Technology Durham College
Category Design

Project Name The Waterfront

Location Winnipeg, Manitoba
Firm Scatliff + Miller + Murray
Client City of Winnipeg and Centre Venture Development Corporation
Category Planning and Analysis

Project Name Town Hall Square

Location Toronto, Ontario
Firm Janet Rosenberg + Associates
Landscape Architects Inc.
Client Great Gulf Group
Category Design

Project Name Ha-Happening

Location Northamptonshire Westonbirt Festival of the Garden
Firm espace drar
Client Westonbirt Festival of the Garden/TJM Assoc.
Category Design

Regional Merit

Project Name

Kamloops Centre for Water Quality

Location Kamloops, BC
Firm Urban Systems Ltd.
Client City of Kamloops
Category Design

Project Name

Landscape Guide for Canadian Homes

Location N/A
Firm Canada Mortgage and Housing Corporation
Client N/A
Category Communications

Project Name

Grant Road Park Detention and Drainage Upgrades

Location Regina, Saskatchewan
Firm Stantec Consulting Ltd.
Client City of Regina
Category Design

Project Name

www.pointpleasantpark.ca PPPIDC website

Location Halifax, Nova Scotia
Firm Peter Bigelow, Halifax Regional Municipality
Client Point Pleasant Park International Design Competition Steering Committee
Category Communications

Regional Citation

Project Name

Skinny Streets and Green Neighbourhoods

Location N/A
Firm Cynthia Girling and Ronald Kellett
Client N/A
Category Communications

Project Name Canadian National Institute for the Blind Headquarters

Location Toronto, Ontario
Firm Vertechs Design Inc.
Client Real Estate and Facilities Management
Category Design

Project Name Les Clos Prévostois

Location Prévost, Québec
Firm Groupe Rousseau Lefebvre
Client Corporation Proment
Category Planning and Analysis

Project Name

The Valour Road Project

Location Winnipeg, Manitoba
Firm David Wagner Associates Inc.
Client City of Winnipeg
Category Design

Project Name

Thunder Bay Regional Hospital Integrated Storm water Management and Landscape

Location Thunder Bay, Ontario
Firm Schollen & Company Inc
Client Thunder Bay Regional Health Sciences Centre
Category New Directions

PRIX DE RECONNAISSANCE L'AAPC

**Prix d'excellence de l'AAPC
pour l'ensemble des réalisations
Cornelia Oberlander**

**Services communautaires
Denise Savoie**

**Membre honoraire
Larry Beasley**

Médaille d'excellence en enseignement de l'AAPC

Pour commémorer la création des six programmes d'architecture de paysage au Canada, le conseil d'administration a voté à l'unanimité de remettre la Médaille d'excellence en enseignement de l'AAPC aux fondateurs de ces programmes.

**Université de Montréal
Douglas Harper**

**Université du Manitoba
Alexander Rattray**

**Université de Toronto
Michael Hough and Richard Strong**

**Université de Guelph BLA
Victor Chanysyk**

**Université de la Colombie-Britannique
John Neill**

Catherine Neill a accepté le prix pour l'Université de la Colombie-Britannique au nom de son père, John Neill. Lillian Chanasyk a accepté le prix au nom de son défunt mari, Victor Chanasyk. Michael Hough a pour sa part accepté le prix pour le programme à l'Université de Toronto, alors que Patricia Harper s'est rendue à Vancouver pour recevoir le prix au nom de son défunt mari, Douglas Harper, fondateur du programme à l'Université de Montréal. Alex Rattray, fondateur du programme à l'Université du Manitoba fut dans l'impossibilité d'accepter son prix en personne.

Prix de Mérite pour Étudiants

Université de Montréal
Karine Durocher

Université de Toronto
Sandra Anne Cooke

Université de Guelph (BAP)
Jennifer Potter

Université de Guelph (MAP)
Heather Martin

Université du Manitoba
Stephanie Voyce

Université de la Colombie-Britannique
David Hohenschau

PRIX D'EXCELLENCE DE L'AAPC

Honneur National

Titre du projet

**La Promenade du souvenir un paysage
de souvenirs**

Lieu de réalisation Calgary, Alberta
Firme Stantec Consulting Ltd.
Propriétaire Ville de Calgary
Catégorie Planification et analyse

Titre du projet

**La Stratégie de conception urbaine
du centre-ville d'Ottawa 20/20**

Lieu de réalisation Ottawa, Ontario
Firme Urban Strategies Inc.
Propriétaire Ville d'Ottawa et Commission de la capitale nationale
Catégorie Planification et analyse

Titre du projet

Sentiment d'appartenance

Lieu de réalisation Alberta
Firme Bev Sandalack, Len Novak, Ann Davis,
Bob Sandford
Propriétaire Nickle Arts Museum
Catégorie Communications

Mérite National

Titre du projet **Quartier Concordia**

Lieu de réalisation Montréal, centre-ville
Firme Groupe Cardinal Hardy
Propriétaire Université Concordia
Catégorie Planification et analyse

Titre du projet **Ruisseau à saumon du parc Stanley**

Lieu de réalisation Vancouver,
Colombie-Britannique
Firme PWL Partnership Landscape Architects Inc.
Propriétaire Stanley District Vancouver Board of
Parks and Recreation
Catégorie Conception

Titre du projet **L'Exposition florale 2005**

Lieu de réalisation Toronto, Ontario
Firme Janet Rosenberg + Associates Landscape Architects Inc.
Propriétaire Janet Rosenberg + Associates Landscape Architects Inc.
Catégorie Nouvelles orientations

Titre du projet **Le square Dalhousie**

Lieu de réalisation Montréal, Québec
Firme Ville de Montréal Direction des sports,
des loisirs, des parcs et des espaces verts
Propriétaire Ville de Montréal
Catégorie Conception

Titre du projet **Plan directeur du campus de l'Université de la C.-B. en Okanagan**

Lieu de réalisation Kelowna, British Columbia
Firme Phillips Farevaag Smallerberg
Propriétaire Université de la Colombie-Britannique
Catégorie Planification et analyse

Citation Nationale

Titre du projet **Parc George Wainborn**

Lieu de réalisation Vancouver,
Colombie-Britannique
Firme PWL Partnership Landscape Architects Inc.
Propriétaire Stanley District Vancouver Board
of Parks and Recreation
Catégorie Conception

Titre du projet **Plan directeur du Cimetière Notre-Dame-des-Neiges**

Lieu de réalisation Montréal, Québec
Firme Beaupré et associés experts-conseils,
Jacques Parent, architecte paysagiste,
Pierre-Richard
Bisson architecte ; Paul Faucher, architecte
Propriétaire Fabrique de la Paroisse Notre-Dame
de Montréal
Catégorie Planification et analyse

Titre du projet **Subterranean**

Lieu de réalisation Les Grands Métis, Québec
Firme Janet Rosenberg + Associates Glenn Herman
avec Charles Waldheim
Propriétaire Janet Rosenberg + Associates
Landscape Architects Inc.
Catégorie Nouvelles orientations

Titre du projet **Parc Point Pleasant Régénération, restauration, renouveau**

Lieu de réalisation Halifax, Nouvelle-Écosse
Firme Ekistics Planning + Design
Propriétaire Real Property and Assets Management
Catégorie Planification et analyse

Honneur Régional

Titre du projet East Bayfront

Lieu de réalisation Toronto, Ontario
Firm Phillips Farevaag Smalberg
Client Toronto Waterfront Revitalization Corp.
Propriétaire Planification et analyse

Titre du projet

Wascana Lake Urban Revitalization Project

Lieu de réalisation Regina, Saskatchewan
Firm Crosby Hanna & Associates
Client Saskatchewan Property Management
Propriétaire Conception

Titre du projet University of Ontario Institute of Technology Durham College

Lieu de réalisation Oshawa, Ontario
Firm du Toit Allsopp Hillier
Client University of Ontario Institute of Technology Durham College
Propriétaire Conception

Titre du projet The Waterfront

Lieu de réalisation Winnipeg, Manitoba
Firm Scatliff + Miller + Murray
Propriétaire City of Winnipeg and Centre Venture Development Corporation
Catégorie Planification et analyse

Titre du projet Town Hall Square

Lieu de réalisation Toronto, Ontario
Firm Janet Rosenberg + Associates Landscape Architects Inc.
Propriétaire Great Gulf Group
Catégorie Conception

Titre du projet Ha-Happening

Lieu de réalisation Northamptonshire Festival du jardin de Westonbirt
Firm espace drar
Propriétaire Festival du jardin de Westonbirt /TJM Assoc.
Catégorie Conception

Mérite Régional

Titre du projet Kamloops Centre for Water Quality

Lieu de réalisation Kamloops, Colombie-Britannique
Firm Urban Systems Ltd.
Client City of Kamloops, Colombie-Britannique
Propriétaire Conception

Titre du projet L'aménagement paysager chez soi Guide canadien

Lieu de réalisation S/O
Firm Société canadienne d'hypothèques et de logement
Propriétaire S/O
Category Communications

Titre du projet Grant Road Park Detention and Drainage Upgrades

Lieu de réalisation Regina, Saskatchewan
Firm Stantec Consulting Ltd.
Propriétaire Ville de Regina
Catégorie Conception

Titre du projet www.pointpleasantpark.ca Le site Web de PPPIDC

Lieu de réalisation Halifax, Nouvelle-Écosse
Firm Peter Bigelow, Halifax Regional Municipality
Propriétaire Point Pleasant Park International Design Competition Steering Committee
Catégorie Communications

Citation Régionale

Titre du projet Skinny Streets and Green Neighbourhoods

Lieu de réalisation S/O
Firm Cynthia Girling et Ronald Kellett
Propriétaire S/O
Category Communications

Titre du projet Bureau principal de l'Institut national canadien pour les aveugles

Lieu de réalisation Toronto, Ontario
Firm Vertechs Design Inc.
Propriétaire Real Estate and Facilities Management
Category Conception

Titre du projet Les Clos Prévostois

Lieu de réalisation Prévost, Québec
Firm Groupe Rousseau Lefebvre
Propriétaire Corporation Proment
Category Planification et analyse

Titre du projet The Valour Road Project

Lieu de réalisation Winnipeg, Manitoba
Firm David Wagner Associates Inc.
Propriétaire Ville de Winnipeg
Catégorie Conception

Titre du projet Thunder Bay Regional Hospital Integrated Storm water Management and Landscape

Lieu de réalisation Thunder Bay, Ontario
Firm Schollen & Company Inc
Propriétaire Thunder Bay Regional Health Sciences Centre
Catégorie Nouvelles orientations

REPORT ON CSLA AWARDS PROGRAM FOR 2006

While Alan Tate was away on sabbatical this year I agreed to act as the Interim Chair of the CSLA Awards Program. It was a refreshing change for me to see how the Professional Awards Program had evolved, since I first organized the re-structuring and move to Winnipeg in 1986. While there have been a number of changes with respect to submission requirements, many of the same systems are still in Place. The organizational team at the University of Manitoba spearheaded by Philippa Alexiuk, Graduate Program Coordinator in the Faculty of Architecture, has the process down to a fine art, and it is a pleasure to work with that team in preparing for the jury visit.

As is still the custom, the CSLA Jury is selected by the component associations or Regional Associations (as is the case with the Prairies and the Atlantic) to come together from Feb 23-Feb.27. And in accordance with past tradition the jury members generally represent a very complete and diverse range of experience and accomplishments. This year's jury, chaired by Linda Irvine, was composed of the following group of professionals:

- **Grace Fan, BCSLA, CSLA, ASLA.** Currently, Grace is an Associate with Phillips Farevaag Smallenberg in Vancouver B. C. She is a graduate of the Landscape Architecture Program at UBC and is a frequent guest critic and thesis advisor in the program, as well as a speaker at numerous conferences and events, focusing especially on intercultural work.

- **Linda Irvine, OALA, CSLA, ASLA.** Linda is a graduate of Harvard University and currently works as Manager of Parks and Open Space Development at the Town of Markham where she oversees the design and construction of all new parks as well as manages selected urban design projects for the municipality. She has been President of the OALA since 2005.

- **Gordon Smith, APALA, CSLA.** Gordon is a graduate of the University of Manitoba and has worked in Botswana for eight years where he managed and later owned Canadian Consulting International, an environmental planning company. In 2002, he returned to Canada, where he currently works for CBCL Limited, a multi-disciplinary firm with offices throughout Atlantic Canada.

- **Claude Potvin, AAPQ, CSLA.** Claude is a graduate of the University of Montréal and currently works as a landscape architect with the National Capital Commission in Ottawa, Ontario. He has been involved with planning and rehabilitation of core urban parks, parkways and recreational pathway corridors in the Capital, and has completed many conservation oriented projects in Gatineau Park and the Ottawa Greenbelt.

- **Lloyd Isaak, SALA, CSLA.** Lloyd is a graduate of the Saskatchewan Technical Institute and currently works as Manager of Design and Development for the Meewasin Valley Authority where he oversees the planning and management of capital projects. He also represents the Meewasin Valley Authority on numerous committees, boards and agencies in Saskatchewan.

In 2005 a CSLA Task force chaired by Roger Green (SALA) reviewed the submission requirements and put forward two significant recommendations that were incorporated, with very favourable results for the 2006 year. The most significant changes that was incorporated was the elimination of the anonymous clause, which for the past several years continuously resulted in a number of projects being excluded, or reports being unreadable as names were blacked out.

As such in 2006, we saw the return submission of six projects that had been excluded in 2005. The other significant change was the incorporation of the "poster" format presentation which allowed members to put forward a laminated display panel, which could cover up to 1.2m of area, and be rolled up for easy display and shipping.

Submission:

This year we received 36 submissions, as compared to 63 in 2005 and 50 in 2004. There was an indication that during the past two years firms were providing material from several catch up years, and that many of the offices were currently very busy. The general feeling was that the timing and fairly rigorous demands for submission, as opposed to the change in submission criteria, resulted in the fact that there was a reduction in submissions from many of the private firms. However, the distribution was very good with the following results:

BC	- 7 submissions
Prairies	- 7 submissions
Ontario	- 15 submissions
Quebec	- 5 submissions
Atlantic	- 2 submissions

Douglas Clark, MALA

REPORT ON CSLA AWARDS PROGRAM FOR 2007

The program for 2007 was staged on a schedule of:

- 26 January Deadline for receipt of entries in Winnipeg
- 29 January to 20 February Processing of submissions
- 21 February Entries hung in Faculty of Education Library
- 22 to 23 February Adjudication of submissions
- 23 February Announcement of Awards and Jurors' Dinner
- 24 February to 13 March Award winning entries open to public viewing
- 13 March Exhibition demounted

Submission Requirements remained largely the same as for 2005 with a choice between submitting a rolled poster or a display comprised of 11" x 17" foamcore-backed tiles. The entry fee remained \$200 per project.

Eighty entries were received compared with 36 in 2006 1 (1%) from the Atlantic Provinces (2 last year: 6%); 23 (29%) from Quebec (5: 14%); 33 (41%) from Ontario (15: 42%); 12 (15%) from the Prairie Provinces (7: 19%); 10 (13%) from British Columbia (7: 19%); 1 (1%) from Nunavut (0: 0%). Entries are allocated according to the component association of which the entrant is a member. Forty-six (57.5%) were entered in the Design category (15 last year: 42%); 12 (15%) in the Planning and Analysis category (10: 28%); 8 (10%) in New Directions (7: 19%); 4 (5%) in the Communications category (4: 11%), 3 (4%) in the Research category (0: 0%) and 6 (7.5%) in the Landscape Management category (0: 0%). One project had no category assigned to it.

Jurors appointed by the component associations were: BCSLA David Hutch; MALA (on behalf of the Prairie provinces) Bhavana Bonde; NWTALA (on behalf of NWT and Nunavut) Peter Briggs; Ontario Janet Rosenberg; Quebec Juliette Patterson; APALA Gordon Smith (returning Juror from 2006 and Chair of the Jury for 2007). Jurors visited Winnipeg from Wednesday 21 February until Saturday 24 February. All day Thursday 22 and Friday 24 February were spent on judging.

Awards were made to thirty-six of the eighty entries (45% compared with 75% in 2006). National Honour Awards were made to 6 entries (3 in 2006); National Merit Awards were made to 9 entries (5); National Citations were awarded to 5 entries (4); Regional Honour Awards were made to 4 entries (6); Regional Merit Awards were made to 5 entries (4); Regional Citations were awarded to 7 entries (5).

With the Executive Director being out of the country for the Congress, winners of National Awards were informed of their awards by telephone on Monday 26 February. The Jurors' comments on all submitted projects were received on 9 March. Letters including the Jurors' comments were sent by email to award-winning and non award-winning entrants on 14 March. NWTALA Juror Peter Briggs is drafting a report on the program for 2007 for *Landscapes / Paysages*. National Awards will be presented at the National Awards Dinner in Ottawa on 5 May, the day of the AGM.

Immense thanks are due to Philippa Alexiuk for her assistance in administering the program again this year and to students Andrea Kennedy, Hope Gunn, Micheal Williamson, Leanne Muir, Meaghan Hunter and Suzy Melo for their assistance. Thanks are also due to David Witty, Dean of the Faculty of Architecture at the University of Manitoba, for facilitating the staging of the judging at the University. The Jurors all agreed that they would talk to their respective component organizations about the possibility of returning as Jurors for 2008. Exact dates for the Program for 2008 have yet to be agreed but they are likely to be similar to the dates for 2007.

Alan Tate

CONCOURS DES PRIX D'EXCELLENCE 2006

Comme Alan Tate était en congé sabbatique cette année, j'ai accepté d'occuper le poste de président par intérim du concours des Prix d'excellence de l'AAPC. C'était notamment agréable de voir tout le chemin parcouru par le concours des Prix d'excellence depuis que j'ai dirigé sa restructuration et fait de Winnipeg son centre nerveux en 1986. Même si les règlements firent l'objet de nombreux changements au fil des ans, la base reste en place. L'équipe organisationnelle de l'Université du Manitoba, qui comptait à son bord Philippa Alexiuk, coordonnatrice du programme des études supérieures de la faculté d'architecture, avait l'affaire bien en main. C'est toujours un plaisir de travailler avec cette équipe en vue de la préparation de l'arrivée des membres du jury.

Comme le veut la tradition, les membres du jury de l'AAPC sont choisis par les associations constituantes ou les associations régionales (régions des Prairies et de l'Atlantique), puis doivent se réunir du 23 au 27 février. Et comme le veut encore une fois la tradition, les membres du jury représentent généralement une palette très large et très complète des connaissances et des réalisations. Le jury de cette année, qui avait à sa tête Linda Irvine, se composait des professionnels suivants:

- **Grace Fan, BCSLA, AAPC, ASLA.** Actuellement associée à Phillips Farevaag Smallenberg à Vancouver, M^{me} Fan a obtenu son baccalauréat en architecture de paysage de l'Université de la Colombie-Britannique et est souvent appelée à faire fonction de critique invitée et de directrice de thèse, de même que de conférencière lors de nombreuses conférences et événements qui mettent notamment l'accent sur les travaux interculturels.
- **Linda Irvine, OALA, AAPC, ASLA.** Diplômée de l'Université Harvard, M^{me} Irvine travaille actuellement à titre de directrice de l'aménagement des parcs et des espaces verts à la ville de Markham où elle est appelée à superviser l'aménagement et la construction de tous les nouveaux parcs, de même que la gestion de projets d'aménagement urbains sélectionnés pour la municipalité. Elle assume depuis 2005 les fonctions de présidente de l'Association des architectes paysagistes de l'Ontario.
- **Gordon Smith, APALA, AAPC.** Détenteur d'un diplôme de l'Université du Manitoba, M. Smith a travaillé pendant huit années au Botswana où il fut chargé de voir à la gestion de Canadian Consulting International, une entreprise de planification environnementale dont il s'est par la suite porté acquéreur. En 2002, il entra au Canada pour travailler à CBCL Limited, une firme pluridisciplinaire ayant des bureaux au Canada Atlantique, firme au sein de laquelle il œuvre toujours.
- **Claude Potvin, AAPQ, AAPC.** Détenteur d'un diplôme de l'Université de Montréal, M. Potvin occupe actuellement le poste d'architecte paysagiste à la Commission de la capitale nationale à Ottawa. Il a été appelé à mener des projets de planification et de restauration de parcs urbains centraux, de voies de promenade et de couloirs de sentiers récréatifs dans la capitale et a réalisé plusieurs projets axés sur la conservation dans le parc de la Gatineau et la ceinture de verdure d'Ottawa.
- **Lloyd Isaak, SALA, AAPC.** Diplômé de l'Institut de technologie de la Saskatchewan, M. Isaak occupe actuellement le poste de directeur de la conception et de l'aménagement à l'autorité de Meewasin Valley, où il voit à la planification et à la gestion de projets d'immobilisation. Il représente également l'autorité Meewasin Valley au sein de nombreux comités, conseils et organismes en Saskatchewan.

En 2005, un groupe de travail de l'AAPC présidé par Roger Green (SALA) passa en revue les règlements du concours et formula deux recommandations importantes qui furent enchâssées dans le Règlement en 2006. Le plus important changement fut l'élimination de la clause d'anonymat, clause qui, au cours des dernières années, avait entraîné la disqualification de nombreux projets ou qui avait fait en sorte que les rapports étaient illisibles, parce que les noms avaient été cachés.

Les six projets disqualifiés en 2005 furent donc soumis à nouveau en 2006. L'autre changement important fut l'introduction d'une présentation par « affiche », ce qui a permis à un plus grand nombre de membres de soumettre un panneau de présentation laminé pouvant faire 1,2 m² et pouvant être enroulé en vue d'en faciliter l'affichage et l'envoi.

Projets:

On a reçu cette année 36 projets, comparativement à 63 en 2005 et à 50 en 2004. Tout semble indiquer qu'au cours des deux dernières années, les firmes envoyaient du matériel remontant à quelques années et que plusieurs bureaux étaient fort occupés. On est arrivé au constat général que le facteur temps et les critères de

participation assez sévères pesaient plus lourd dans la décreue du nombre de firmes participantes privées. Le cru de l'édition 2007 de ce concours fut très bon :

C.-B	- 7 projets
Prairies	- 7 projets
Ontario	- 15 projets
Québec	- 5 projets
Atlantique	- 2 projets

Prix remis en 2006:

Honneur national	3
Mérite national	5
Citation nationale	4
Honneur régional	6
Mérite régional	4
Citation régionale	5

Douglas Clark, MALA

RAPPORT SUR L'ÉDITION 2007 DU CONCOURS DES PRIX D'EXCELLENCE DE L'AAPC

Voici le calendrier de l'édition 2007 du concours des Prix d'excellence de l'AAPC :

- 26 janvier Date de tombée pour la soumission des projets à Winnipeg
- 29 janvier au 20 février Traitement des projets soumis
- 21 février Montage de l'exposition à la bibliothèque de la Faculté d'éducation
- 22 au 23 février Évaluation des projets
- 23 février Dévoilement des lauréats lors du dîner des prix et des jurys
- 24 février au 13 mars Exposition des projets lauréats ouverte au public
- 13 mars Démontage de l'exposition

Les Règlements sont restés plus ou moins inchangés en 2007. Les participants pouvaient soit soumettre une affiche enroulée, soit un montage composé de panneaux de présentation avec endos en carton-mousse faisant 11 po x 17 po. Les droits d'inscription sont restés tels quels, à savoir 200 \$ par projet.

Quatre-vingts projets furent soumis dans le cadre de l'édition 2007 du concours comparativement à 36 en 2006 (1 (1 %) des provinces de l'Atlantique (2 l'an dernier : 6 %) ; 23 (29 %) du Québec (5 : 14 %) ; 33 (41 %) de l'Ontario (15 : 42 %) ; 12 (15 %) des provinces des Prairies (7 : 19 %) ; 10 (13%) de la Colombie-Britannique (7 : 19 %) ; 1 (1 %) du Nunavut (0 : 0 %). Les projets sont inscrits en fonction de l'association constituante dont le participant est membre. Quarante-six (57,5 %) projets furent inscrits dans la catégorie Conception (15 l'an dernier : 42 %) ; 12 (15 %) dans la catégorie Planification et analyse (10 : 28 %) ; 8 (10 %) dans la catégorie Nouvelles orientations (7 : 19 %) ; 4 (5%) dans la catégorie Communications (4 : 11 %), 3 (4 %) dans la catégorie Recherche (0 : 0 %) et 6 (7,5 %) dans la catégorie Aménagement des paysages (0 : 0 %). Un projet ne put être classé dans aucune catégorie.

Les associations constituantes ont nommé les membres du jury suivants : BCSLA David Hutch ; MALA (pour le compte des provinces des Prairies) Bhavana Bonde ; NWTALA (pour le compte des T.N.-O. et du Nunavut) Peter Briggs ; Ontario Janet Rosenberg ; Québec Juliette Patterson ; APALA Gordon Smith (membre du jury en 2006 et président du jury en 2007). Les membres du jury séjournèrent du mercredi 21 février au samedi 24 février à Winnipeg. Le jeudi 22 et le vendredi 24 février furent consacrés à l'évaluation.

Parmi les quatre-vingts projets soumis dans le cadre de l'édition 2007 du concours, trente-six remportèrent un prix (45 % comparativement à 75 % en 2006). Le tableau des prix se lisait ainsi : six prix Honneur national (3 en 2006) ; neuf prix Mérite national (5) ; cinq prix Citation nationale (4) ; quatre prix Honneur régional (6) ; cinq prix Mérite régional (4) ; sept prix Citation régionale (5).

Comme la directrice générale était à l'extérieur du pays pour prendre part au Congrès de l'AAPC, on a dû attendre jusqu'au lundi 26 février pour téléphoner aux lauréats des prix nationaux. Les commentaires formulés par les membres du jury concernant tous les projets participants furent déposés le 9 mars. Les lettres comprenant les commentaires des membres du jury furent envoyées par courriel aux lauréats et non-lauréats le 14 mars. Le membre du jury de la NWTALA Peter Briggs s'affaire actuellement à rédiger un rapport sur l'édition 2007 du concours qui paraîtra dans la revue *Landscapes/Paysages*. Les prix nationaux seront remis à l'occasion du dîner de remise des prix nationaux le 5 mai à Ottawa, soit la même journée que l'AGA.

Nous tenons à remercier sincèrement Philippa Alexiuk qui a une fois de plus prêté son concours à l'administration du concours de cette année et aux étudiants Andrea Kennedy, Hope Gunn, Micheal Williamson, Leanne Muir, Meaghan Hunter et Suzy Melo pour leur apport. Nous nous en voudrions de ne pas remercier David Witty, doyen de la faculté d'architecture à l'Université du Manitoba, pour avoir facilité le montage et l'évaluation des projets à l'Université. Au terme de cette édition du concours, tous les membres du jury ont convenu de discuter avec leur association constituante de la possibilité de conserver leur poste en 2008. Il nous reste maintenant à fixer le calendrier de l'édition 2008 du concours, calendrier qui s'apparentera à celui de 2007.

Alan Tate

ACCREDITATION COUNCIL 2006 REPORT

Accreditation teams reviewed three first professional degree programs in 2006. In February Cynthia Girling, Chair, Landscape Architecture Program, University of British Columbia; Marie Kipen, MBTW Group, Barrie; and Ron Middleton, Executive Director, Civil Projects Branch, Alberta Infrastructure and Transportation, evaluated the Bachelor of Landscape Architecture program at the University of Guelph, while Carol Craig, UMA, Red Deer; John Danahy, Associate Professor, Faculty of Architecture, Landscape and Design, University of Toronto; and Lance Neckar, Associate Dean, College of Architecture & Landscape Architecture, University of Minnesota evaluated the Master of Landscape Architecture program. Full accreditation was recommended for the BLA program, while provisional accreditation was recommended for the MLA program.

In April A team comprising Pierre Belanger, Assistant Professor, Faculty of Architecture, Landscape & Design, University of Toronto; Douglas Carlyle, Principle Carlyle & Associates; and Jeanne Wolfe, Professor, School of Urban Planning, McGill University, evaluated the Bachelor of Landscape Architecture program at the University of Montreal. Full accreditation was granted.

A review committee was struck in the spring to review the structure and function of Accreditation Council and the accreditation standards. Ron Middleton, Jeff Philips, Bob Brown and Mary-Ellen Tyler met in June at the Congress in Vancouver. Ron Middleton will file a preliminary report to the Board of Governors of the CSLA/AAPC prior to the Annual General Meeting in 2007.

Evaluations of the University of British Columbia and University of Toronto Master of Landscape Architecture programs are scheduled for 2007. The University of Montreal is in the process of developing a Master of Landscape Architecture Program and redesigning the Bachelor of Landscape Architecture Program.

Ron Middleton FCSLA
Chair, Accreditation Council

RAPPORT DU CONSEIL D'ACCREDITATION 2006

Les équipes d'accréditation ont passé en revue trois programmes professionnels menant à un grade en 2006. En février, Cynthia Girling, présidente, programme d'architecture de paysage, Université de la Colombie-Britannique; Marie Kipen, MBTW Group, Barrie; et Ron Middleton, directeur général, direction générale des projets municipaux, Alberta Infrastructure and Transportation, procédèrent à l'évaluation du programme de baccalauréat en architecture de paysage de l'Université de Guelph, pendant que Carol Craig, UMA, Red Deer; John Danahy, professeur agrégé, faculté d'architecture, d'aménagement paysager et de design, Université de Toronto et Lance Neckar, doyen associé, Collège d'architecture et d'architecture de paysage, Université du Minnesota, évaluèrent le programme de maîtrise en architecture de paysage. On procéda à l'accréditation du programme de baccalauréat en architecture de paysage, alors qu'on recommanda l'accréditation provisoire du programme de maîtrise en architecture de paysage.

En avril, une équipe se composant de Pierre Bélanger, professeur adjoint, faculté d'architecture, d'aménagement paysager et de design, Université de Toronto; Douglas Carlyle, directeur, Carlyle & Associates et Jeanne Wolfe, professeure, École d'urbanisme, Université McGill, procédèrent à l'évaluation du programme de baccalauréat en architecture de paysage de l'Université de Montréal. Il fut entièrement accrédité.

Un comité de révision créé ce printemps fut chargé de revoir la structure et la fonction du Comité d'accréditation et les normes d'accréditation. Ron Middleton, Jeff Philips, Bob Brown et Mary-Ellen Tyler se sont réunis lors du Congrès tenu en juin à Vancouver. Ron Middleton déposera un rapport préliminaire devant le Conseil des gouverneurs de l'AAPC avant la tenue de l'Assemblée générale annuelle en 2007.

On prévoit effectuer en 2007 une évaluation des programmes de maîtrise en architecture de paysage de l'Université de la Colombie-Britannique et de l'Université de Toronto. Quant à l'Université de Montréal, elle travaille actuellement au lancement d'un programme de maîtrise en architecture de paysage et à la refonte du programme de baccalauréat en architecture de paysage.

Le président du Conseil d'accréditation,
Ron Middleton, associé de l'AAPC

CSLA CONGRESS

For the first time ever the Canadian Society of Landscape Architects and the Council of Educators in Landscape Architecture jointly held a conference in Vancouver, BC in June 2006 entitled 'Shifting Ground: Landscape Architecture in the Age of the New Normal'.

The Conference Organizing Committee developed a Program of approximately 150 speakers focused on the themes of Sustainability Reinvented, The State of the Ark, The Engineered & Technological Aesthetics, Mongrel Cities, Challenging Public Space and, Envisioning Change: Visionary Solutions.

More than 380 delegates representing the private, public and academic sectors came together to share ideas and solutions. Social events and Super Saturday - a day of mobile tours and workshops rounded out the Program of this successful conference hosted by BCSLA and UBC School of Landscape Architecture.

The Conference was timed to precede the UN Habitat World Urban Forum 3 and to help promote urban sustainability.

Liane McKenna,
CSLA Congress Co-Chair

CONGRÈS DE L'AAPC

L'Association des architectes paysagistes du Canada et le Conseil des éducatrices et éducateurs en architecture de paysage ont tenu leur tout premier congrès conjoint en juin 2006, à Vancouver. Le thème retenu fut 'Terrain mouvant: L'architecture de paysage à l'ère de la Nouvelle normale'.

Le comité organisateur élaborera un programme réunissant quelque 150 conférenciers qui mettaient l'accent sur la durabilité réinventée, les derniers cris, l'esthétique fabriquée et technologique, les villes bâtarde, la remise en question des places publiques et entrevoir des changements: des solutions visionnaires.

Pas moins de 380 congressistes issus des secteurs privé et public et du monde académique furent au rendez-vous pour partager leurs idées et solutions. Des activités sociales et le Super samedi une journée de visites mobiles et d'ateliers ont permis de couronner le programme de ce congrès organisé par l'Association des architectes paysagistes de la Colombie-Britannique et l'École d'architecture de paysage de l'Université de la Colombie-Britannique.

Ce congrès, qui eut lieu avant le Forum mondial urbain d'ONU-Habitat 3, visa à promouvoir la viabilité écologique urbaine.

La coprésidente du Congrès de l'AAPC,
Liane McKenna

LACF Annual Report to CSLA

April 11, 2007

Landscape Architecture Canada Foundation

The past year marked a significant milestone in the evolution of the Landscape Architecture Foundation (LACF) with Jim Taylor, FCSLA, FASLA, stepping down as its President. Jim has chaired the Foundation Board since 1988 and over the past two decades has provided guidance and stability that have contributed significantly to the organization's current stature. At the 2006 annual meeting in Vancouver, Peter Kreuk, FCSLA, Faye Langmaid, FCSLA, Jim Melvin, FCSLA, Ron Middleton, FCSLA and Jim Taylor, FCSLA, FASLA were re-elected to serve another three-year term on the Board. Cecelia Paine, FCSLA, FASLA, who has served as Secretary of the Board since 1988, was elected President for a three-year term.

In 2005-2006, the Foundation was able to entirely fund CSLA's marketing research study, including printing 500 copies of *Strategy for Growth of the Landscape Architecture Profession* at a total cost of over \$20,500. (Copies of this study are available through the CSLA Executive Director.) This past year also marked the creation of the Frances Blue Archives at the University of Guelph through a special LACF grant of \$5,000. This archive will focus on collecting materials related to establishment and development of the profession of landscape architecture since the 1930s. The Foundation is also pleased to have supported the printing of James R. Taylor's book, *The Practice of Landscape Architecture in Canada*, with proceeds from sales of this publication coming back to LACF. (Contact Jim Taylor at iflajt@msn.com to purchase a copy.)

Cam Patterson, FCSLA, joined the Board in 2006 and has agreed to serve as Secretary. We are grateful to Cam for donation of his paintings in support of the Andre Schwabenbauer Endowment Fund which awarded its first scholarship to Andrea Kennedy at the University of Manitoba last year. Faye Langmaid, FCSLA, Grants Chair, is recognized for her contributions in managing the annual grant awards program. During 2006, a total of \$32,762 in grants was disbursed to nine recipients. LACF Treasurer, Gunter Schoch, FCSLA, FASLA, continues overall management of LACF funds. In 2006, he administered over \$20,000 in donations and increased assets from \$404,979 to \$421,340 during the year.

The Board of the Landscape Architecture Canada Foundation takes this opportunity to thank all of you for your support and to ask you to share in our sense of accomplishment for what has been achieved over the past year.

Cecelia Paine, FCSLA, FASLA

President, Landscape Architecture Canada Foundation

Rapport annuel de la FAPC soumis à l'AAPC

Le 11 avril 2007

La Fondation d'architecture de paysage du Canada

L'année qui vient de se terminer marqua une étape cruciale dans l'évolution de la Fondation d'architecture de paysage du Canada (FAPC) puisque Jim Taylor, associé de l'AAPC et de l'ASLA, tira sa révérence à titre de président. Ayant présidé le conseil d'administration de la Fondation depuis 1988, M. Taylor sut orienter la Fondation et en assurer la stabilité pour qu'elle parvienne à la situation dont elle jouit actuellement. Lors de l'assemblée annuelle 2006 tenue à Vancouver, M. Peter Kreuk, associé de l'AAPC ; Faye Langmaid, associée de l'AAPC ; Jim Melvin, associé de l'AAPC ; Ron Middleton, associé de l'AAPC et Jim Taylor, associé de l'AAPC et de l'ASLA, furent réélus pour un autre mandat de trois ans au sein du conseil d'administration. Cecelia Paine, associée de l'AAPC et de l'ASLA, qui fait fonction de secrétaire du conseil d'administration depuis 1988, fut élue au poste de président pour un mandat de trois ans.

En 2005-2006, la Fondation put financer entièrement l'étude de marché réalisée par l'AAPC et procéder à l'impression de 500 exemplaires du document *Strategy for Growth of the Landscape Architecture Profession* pour la somme de plus de 20 500 \$. (Pour obtenir des exemplaires de cette étude, prière de communiquer avec la directrice générale de l'AAPC.) L'année écoulée fut également marquée par la création des Archives Frances-Blue à l'Université de Guelph grâce à une subvention spéciale de 5 000 \$ octroyée par la FAPC. Ces archives viseront à amasser du matériel lié à la fondation et à la progression de la profession d'architecture de paysage depuis les années 1930. La Fondation peut aussi s'enorgueillir d'avoir versé des fonds pour l'impression du livre de James R. Taylor ayant pour titre *The Practice of Landscape Architecture in Canada*. Les produits de la vente de cet ouvrage seront versés à la FAPC. (Pour vous procurer un exemplaire du livre, prière de communiquer avec Jim Taylor à iflajt@msn.com.)

Cam Patterson, associé de l'AAPC, qui joignit le conseil d'administration en 2006, accepta de faire fonction de secrétaire. Nous lui sommes reconnaissants d'avoir fait don de ses tableaux au Fonds de dotation Andre Schwabenbauer, fonds qui octroya l'an dernier sa première bourse d'études à Andrea Kennedy, étudiante à l'Université du Manitoba. Nous tenons aussi à souligner l'apport de Faye Langmaid, associée de l'AAPC et présidente du Comité des bourses, qui voit à la gestion du programme annuel des bourses. Durant 2006, la FAPC a accordé des bourses à neuf personnes, ce qui représente 32 762 \$ au total. Le trésorier de la FAPC, M. Gunter Schoch, associé de l'AAPC et de l'ASLA, voit toujours à la gestion globale des fonds de la FAPC. En 2006, il administra plus de 20 000 \$ en dons et réussit à faire passer l'actif de 404 979 \$ à 421 340 \$.

Le conseil d'administration de la Fondation d'architecture de paysage du Canada profite de cette occasion pour vous remercier de votre soutien et pour vous inviter à partager ce sentiment de devoir accompli pour l'année qui vient de se terminer.

La présidente, Fondation d'architecture de paysage du Canada,

Cecelia Paine, associée de l'AAPC et de l'ASLA

www.iflaonline.org

International Federation of Landscape Architects Annual Report

As the CSLA delegate to IFLA, I am pleased to report on the following activities and programs of our International Federation of Landscape Architects.

1. The IFLA Africa Committee:

A small working group presented a strategy for the development of the profession in Africa to the IFLA World Congress held in Minneapolis last fall. The plan was approved and will include educational assistance, professional development and capacity building and an African Symposium for 2008 to establish an agenda for action. Currently, a network of professionals within Africa has been established including African graduates from North American and European universities in landscape architecture. The committee includes myself as chair, Grant Donald from Dubai and Martha Fajardo, past president of IFLA. If you have an interest in Africa and would like to join please contact me: iflajt@msn.com

2. Memorandum of Understandings with UIA and ISOCARP:

An MOU setting out areas of cooperation with the International Society of City and Regional Planners has now been signed by both the International Union of Architects and the International Society of City and Regional Planning. These MOUs serve to strengthen recognition and cooperation with the planners and architects internationally.

3. Membership:

We are currently working with Algeria, Cuba, Turkey, Iran, Nigeria, Malawi, the United Arab Emirates and a number of other nations in expanding the reach of the profession world-wide.

4. IFLA Dues Agreement:

A new dues agreement was developed and approved with consultation with the CSLA over the past year. This updates the Svendborg agreement that was signed in 1999 when the CSLA rejoined IFLA.

5. Survey of the State of the Profession:

A survey to acquire data on the current state of the profession throughout the world was conducted in 2006. Numbers, educational opportunities and other factors were surveyed. The results were presented at the IFLA Congress in Minneapolis and will be available on the IFLA website.

6. World Urban Forum:

I had the opportunity to represent IFLA at the Vancouver WUF that was held immediately following the CSLA Conference last year. As a result, I am now a member of the UN-Habitat Professionals Steering Committee that held a workshop in Vancouver and will have an advisory meeting in Nairobi at UN-Habitat headquarters in April. Over 4000 administrators, design and planning professionals and politicians attended this summit on settlement issues. The next WUF will be held in Nanjing, China in 2008.

7. The IFLA 2007 Americas Conference:

Our regional conference will be held May 24, 25 and 27 in Mexico City and will be hosted by the Society of Landscape Architects of Mexico. A number of excellent speakers will present their work including Mario Schjetnan of Mexico and Fernando Chasel of Brazil. There will be a regional meeting of IFLA and a workshop on education and professional recognition in Latin America.

8. 2007 IFLA Congress in Malaysia:

The 44rd World Congress will be held in Kuala Lumpur, Malaysia from August 27-31, 2007. Check out the IFLA webpage for further details.

Please contact me if you are interested in getting involved internationally. If you are not getting the IFLA News, contact Fran Pauzé to be added to the broadcast list.

James Taylor FCSLA
IFLA delegate
iflajt@msn.com
www.iflaonline.org

www.FAIPonline.org

Rapport de la Fédération internationale des architectes paysagistes

En ma capacité de représentant de l'AAPC auprès de la FIAP, je suis heureux de vous dresser le bilan des activités et programmes suivants pour le compte de la Fédération internationale des architectes paysagistes.

1. Le Comité de l'Afrique de la FIAP:

Un petit groupe de travail a présenté une stratégie de développement de la profession en Afrique lors du Congrès mondial de la FIAP tenu l'automne dernier à Minneapolis. Le plan approuvé englobera l'aide à l'éducation, le perfectionnement professionnel et le renforcement des capacités, ainsi que la tenue d'un colloque africain en 2008 en vue de l'élaboration de voies d'action. Nous avons à ce sujet déjà mis sur pied un réseau de professionnels en Afrique se composant de diplômés africains en architecture de paysage ayant fait leurs études à des universités en Amérique du Nord et en Europe. Ce comité compte également à son bord moi-même (président), Grant Donald de Dubai et Martha Fajardo, présidente sortante de la FIAP. Si vous vous intéressez à l'Afrique et désirez faire partie de ce comité, veuillez communiquer avec moi à l'adresse suivante : iflajt@msn.com

2. Protocoles d'entente avec l'UIA et l'AIU:

L'Union internationale des architectes et l'Association internationale des urbanistes ont toutes deux signé des PE établissant les secteurs de coopération avec l'Association internationale des urbanistes. Ces PE permettront d'accroître la reconnaissance et la coopération entre les urbanistes et les architectes à l'échelle internationale.

3. Adhésion:

Afin de faire rayonner l'architecture de paysage à l'échelle planétaire, nous travaillons actuellement avec l'Algérie, Cuba, la Turquie, l'Iran, le Nigéria, le Malawi et les Émirats arabes unis et avec plusieurs autres pays.

4. Entente relative aux frais d'adhésion de la FIAP:

On a élaboré et approuvé au cours de l'année écoulée une nouvelle entente relative aux frais d'adhésion en collaboration avec l'AAPC. Il s'agit d'une mise à jour de l'entente Svendborg qui fut signée en 1999, année durant laquelle l'AAPC regagna les rangs de la FIAP.

5. Enquête sur l'état de la profession:

La FIAP a réalisé en 2006 une enquête sur l'état actuel de la profession dans le monde afin de recueillir des données sur le nombre d'architectes paysagistes, les occasions de formation et d'autres facteurs. Les résultats furent présentés lors du Congrès mondial de la FIAP à Minneapolis et seront affichés sur le site Web de l'organisme.

6. Forum urbain mondial (FUM):

J'ai eu l'occasion de représenter la FIAP lors du FUM qui eut lieu à Vancouver immédiatement après le Congrès 2006 l'AAPC. Je suis maintenant membre du comité directeur d'ONU-Habitat, organisme qui a tenu un atelier à Vancouver et qui organisera en avril une réunion de consultation au siège d'ONU-Habitat à Nairobi, Kenya. Pas moins de 4 000 administrateurs, professionnels des mondes du design et de l'urbanisme, hommes et femmes politiques ont pris part à ce sommet portant sur les questions liées aux établissements humains. Le prochain FUM aura lieu en 2008, à Nanjing, en Chine.

7. La Conférence des Amériques 2007 de la FIAP:

La conférence régionale de la FIAP, qui se tiendra les 24, 25 et 27 mai prochains à Mexico, sera organisée par l'Association des architectes paysagistes du Mexique. Plusieurs conférenciers de renommée profiteront de cette occasion pour présenter leurs projets, notamment Mario Schjetnan du Mexique et Fernando Chasel du Brésil. On prévoira aussi une rencontre régionale de la FIAP et un atelier sur la formation et la reconnaissance professionnelle en Amérique latine.

www.FIAPonline.org

8. Congrès 2007 de la FIAP en Malaisie:

Le 44e Congrès mondial de la FIAP se tiendra du 27 au 31 août 2007 à Kuala Lumpur, en Malaisie. Pour de plus amples détails, rendez-vous à la page Web de la FIAP.

Veillez communiquer avec moi si vous désirez devenir un membre engagé à l'échelle mondiale dans le domaine de l'architecture de paysage. Si vous ne recevez pas le bulletin FIAP News, veuillez demander à Fran Puzé d'ajouter votre nom à la liste de diffusion.

Le délégué à la FIAP,
James Taylor, associé de l'AAPC
FIAPjt@msn.com
www.FIAPonline.org

