
EQUITY
ACTION

PLAN

2 NRPA EQUITY ACTION PLAN

Table of Contents

Why Equity Is at the Center .. 3

Demographic Shifts .. 4

What Centering Equity Means ... 5

Words to Action: What We Are Doing .. 6

Acknowledging the Past .. 6

Living Our Values ... 7

Assessing and Improving Our Practices .. 7

DEI Engagement Strategy .. 8

Working Together So Others Can Play: NRPA DEI Framework ... 10

Kids participate in STEM activities in
the 16th Annual Lights on Afterschool in

Lawrenceville, Georgia.

COVER IMAGE:
People share a laugh during the adaptive paddling program at
Wiregrass Lake Metropark in Toledo, Ohio. Photo by Mary Pencheff.

PH
OT

O
CO

UR
TE

SY
 W

EC
K

NA
ZA

NI
N,

 G
W

IN
NE

TT

CO
UN

TY
 P

AR
KS

 A
ND

 R
EC

RE
AT

IO
N,

 G
EO

RG
IA

.

3 NRPA EQUITY ACTION PLAN

At NRPA, we believe that quality parks and recreation op-
portunities are essential to individual and community health,
well-being and resilience. However, we estimate that as many
as 100 million people — 30 percent of the U.S. population —
do not have ready access to the lifesaving and life-enhancing
benefits parks and recreation provides. To put it simply, this is
unacceptable. In response, we are centering equity in all that
we do to change this reality.

Our mission depends on it.
Our mission is to advance parks, recreation and environmental
conservation efforts that enhance the quality of life for all
people. We cannot rest until we close the gap in access to
quality parks for good.

Our vision inspires it.
We seek a future where the full power of parks and recreation
is widely recognized for creating a better life for everyone by
building strong, healthy and resilient communities.

• And yet, in the United States, people of color, low-income
communities and tribal populations have been dispropor-
tionately exposed to environmental conditions that can
harm their health. Across the country, race is the most sig-
nificant predictor of a person living near contaminated air,
water or soil.

• And many communities of color and other marginalized
groups, such as LGBTQ+, immigrants, people with low
income and people with disabilities lack the opportunity
to experience and engage in high-quality parks and rec-
reation — because they lack physical access near home or
work or they do not feel welcome.

• According to one study, non-white and low-income
neighborhoods are 50 percent less likely to have one
recreational facility in their community as compared to
predominantly white and high-income neighborhoods.

Our moral and ethical obligation to the
field of parks and recreation demands it.
We are dedicated to the field of parks and recreation and to
helping park and recreation professionals meet emerging and
future challenges. The inequity in this country is the challenge
of our time. It is evident in so many ways — through persistent
and systemic racism, health disparities, and the chronic lack of
access to quality, life-supporting, life-enhancing parks and recre-
ation. The inequity in our country is the ultimate challenge, and
the fact is parks and recreation can make a profound difference.

We wrote our strategic plan and put EQUITY at the center be-
cause we must. Achieving our mission, advancing our vision,

and meeting our moral and ethical obligation to the park and
recreation field require that all of us at NRPA put equity at the
center of all we do.

The future we are striving for — our vision — requires us to:
• Recognize the systemic inequities that have created very

different lived experiences in communities across the
country;

• Strengthen our organizational culture and practices cen-
tered around equity, inclusion and diversity;

• Build equity, inclusion and diversity into how we prepare
the park and recreation field for the future; and

• Build up equity-centered outcomes while working to dis-
mantle the barriers to equity.

Because we are parks and recreation, committing to equity
and striving for an equitable world also means approaching
this work with joy, celebration and a hunger for learning.
The future we envision is a truly beautiful one, with quality
parks and recreation embedded into every community for
everyone.

Why Equity Is at the Center

Participants get ready to make a
splash at a drop-in swim session at the

Allentown Splash, Tennis & Fitness Park.

PH
OT

O
BY

 C
AS

SI
 H

AY
DE

N,
 C

OU
RT

ES
Y

OF
 M

AR
YL

AN
D-

NA
TI

ON
AL

 C
AP

IT
AL

 P
AR

K
AN

D
PL

AN
NI

NG
 C

OM
M

IS
SI

ON
.

4 NRPA EQUITY ACTION PLAN

Demographic Shifts
“In 2017, 78 percent of America’s seniors were white, while 49
percent of the nation’s youth were people of color — a phenom-
enon that we call the racial generation gap.” 1

America is in the midst of two dramatic demographic shifts:
the highest levels of diversity among our youngest and rap-
idly aging populations, as more baby boomers head into
retirement. These twin forces — the browning and graying
of America — are widening the demographic divergence be-
tween our youngest and oldest.2 It’s more than just race,
this divide exists in other dimensions of life as well — lan-
guage spoken at home, belief systems, religion, gender
identities and physical abilities. Demographic shifts and re-
sultant pressure reveal the undeniable reality of America —
our country’s institutions were designed to benefit some at
the expense of others. The browning and graying of Amer-
ica may represent an existential threat to the old systems
and practices, but they present immense opportunity for a
healthier, more economically and socially lucrative America
that simultaneously builds from and benefits people across
all demographics.

What does this mean for us as individuals? What does it
mean for our profession? Recent national challenges have
shown the rest of society what we always have known —
parks and recreation is essential. We are essential because
our agencies operate at this intersection of difference
and as the trusted gathering places for our communities.
What’s more, parks and recreation is essential because it
builds strong communities by supporting social, education-
al, physical and economic development. Parks and recre-
ation, as we’ve seen time and time again, is poised to lead
communities by responding to, embracing and ultimately
celebrating these demographic shifts by meeting people
where they are. Parks and recreation is especially essential
for communities that have been underserved, or mis-served
by our institutions, and that have been more disparately im-
pacted by the crises at hand.

Our strength lies within our differences, and these differenc-
es are not just observed in the communities we serve, but
also are reflected in the professionals, members and staff
who make up our agencies. At NRPA, our mission is to ad-
vance parks, recreation and environmental conservation ef-
forts that improve the quality of life for all people. To do that
we must take to heart our role in supporting professionals in
the knowledge and skill building necessary to navigate our
increasingly complex reality thoughtfully and inclusively.

1 https://dornsife.usc.edu/pere/racial-generation-gap/
2 https://www.policylink.org/sites/default/files/RacialGenGap_%20final_0.pdf

Marana’s Cape
Chase is an

adaptive race
designed for

participants of
all abilities to

show off their
superpowers.

PH
OT

O
BY

 J
D

FI
TZ

GE
RA

LD
 P

HO
TG

OR
AP

HY
, C

OU
RT

ES
Y

OF
 M

AR
AN

A
PA

RK
S

AN
D

RE
CR

EA
TI

ON
, A

RI
ZO

NA
.

5 NRPA EQUITY ACTION PLAN

We lead with race, because racial inequities persist in ev-
ery system across the country — housing, health, education,
criminal justice, employment, and parks and recreation. Racial
inequities were embedded into the founding of our institu-
tions, like government and media, and their vestiges are still
present in ongoing practices and policies, and they will remain
unless intentionally countered. Racism operates at individual,
institutional and structural levels, including health, education,
criminal justice, employment, and parks and recreation.

We also lead with race because when you look within other
dimensions of identity — income, gender, sexuality, education,
ability, age, citizenship and geography — there are inequities
based on race. Knowing this helps us take an intersectional
approach, while always understanding the role that race plays
in people’s experiences and outcomes.3 Therefore, it is imper-
ative that we acknowledge systemic racism’s influence from
the beginning, examine with intention ways to dismantle
these inequitable systems, and rebuild — possibly reinvent —
the policies and practices that shape these essential places,
spaces and our profession.

We uplift our core value of continuous learning
and embrace a growth mindset, as individuals and as an or-
ganization, and support this shift in our members. Organiza-
tions that embody a growth mindset encourage appropriate
risk-taking, knowing that some risks will not work out. They
reward employees for important and useful lessons learned.

They support collaboration across organizational boundaries.
They are committed to the growth of every member, in words
and actions, supporting development and advancement op-
portunities.4 They are committed to progress, not
perfection.

We, as an organization, examine how we embody
inequitable systems and perpetuate exclusionary
practices. Through the implementation of our diversity,
equity and inclusion (DEI) assessment and resulting action
plan, we systematically and intentionally back up our words
with actions. As a membership organization, we lead by
example, inviting our members and affiliates along with us on
this journey.

Park and recreation professionals are on the front lines of
many of today’s most pressing challenges. They are essential
in advancing community health, resiliency and overall well-be-
ing. Park and recreation professionals are in a unique position
to champion efforts that advance DEI. However, across the
park and recreation profession, there remain gaps in the un-
derstanding of how systemic racism, unfair power structures,
and a lack of cultural competency and humility affect access
to quality park and recreation spaces, programs and services
for Black people, Native Americans, people of color and
low-income communities. Centering equity in all we do sets a
foundation for confronting these inequities and ensuring that
all people have access to the benefits of parks and recreation.

What Centering Equity Means

3 https://healthequityguide.org/about/why-lead-with-race/
4 https://hbr.org/2016/01/what-having-a-growth-mindset-actually-means

Four- and five-year-old children play youth flag
football at the Otis M. Andrews Sports Complex
in Plant City, Florida.

PH
OT

O
CO

UR
TE

SY
 O

F
JA

CK
 H

OL
LA

ND
.

6 NRPA EQUITY ACTION PLAN

We seek a future where the full power of parks and recreation
is widely recognized for building strong, healthy and resilient
communities. We lift up our guiding principles of equity, health
and well-being, and climate resilience through our 2021-2023
Strategic Plan. This is our road map for action.

• Building a movement to elevate the role of close-to-home
parks and recreation services and park and recreation pro-
fessionals through strategic storytelling campaigns, pub-
lic relations efforts, partnerships and research, demon-
strating the impact and vital work of parks and recreation.

• Ensuring access for all by innovating solutions to ensure
communities have fair and just access to great parks,
spaces, facilities and programs. NRPA will ensure safe, in-
clusive and culturally relevant spaces, and that park and
recreation professionals are seen as key partners in ad-
dressing critical gaps.

• Advancing community health and well-being by le-
veraging the power of parks and recreation to serve as
community wellness hubs, trusted gathering places that
connect community members to essential programs and
services that advance health equity, improve health out-
comes, and enhance quality of life.

• Building community resiliency by co-creating and pro-
moting local and replicable models for climate-ready
parks and spaces that are resilient and regenerative in

addressing our most pressing environmental challenges.
• Preparing the profession for the future by developing

and implementing a research-informed professional de-
velopment and membership engagement strategy that
centers equity, so that our field stays relevant, adapts to
better serve, and reflects our communities.

Putting equity at the center means acknowledging our past
and how we got where we are, and it requires that NRPA live
our values.

Words to Action: What We Are Doing

Acknowledging the Past
The United States boasts beautiful park systems, from local and
state parks to the great expanses of national parks like the Grand
Canyon. Parks and recreation is critical infrastructure, adding
beauty, clean water, clean air, climate resilience, and places for
exploration, recreation, socialization and peace. However, they
also represent places of exclusion, discrimination, segregation
and disparity. Historical and contemporary land-use policies have
shaped the contours of public park and recreation spaces across
the nation in ways that continue to make it easier for some, and
much harder for others, to access and use these spaces.

To expand park access, one must first understand the factors that
have shaped the unfair access and distribution of park and recre-
ation facilities across communities. To that end, we have created
a park access story map.5 This story map is a snapshot of policies

and stories of park inequities throughout U.S. history and the op-
portunities and challenges ahead. It is designed to acknowledge
the experience of unequal access, as well as the policies and prac-
tices that created them, to share information and stories about
our history, and to provide a tool for reflection. Our goal is to
create a new starting point to inspire the transformation of a just
and equity-driven park and recreation system for all.

What Is Park Access?
The just and fair quantity, proximity and connections to
quality parks, green spaces and recreation facilities, as
well as programming that is safe, inclusive, culturally rel-
evant and welcoming to everyone. *This definition was
developed by NRPA.

5 https://arcg.is/1Hyzue0

Presenters at the 2019 NRPA Annual Conference in
Baltimore share on the topic of inclusion.

PH
OT

O
CO

UR
TE

SY
 O

F
NR

PA
.

7 NRPA EQUITY ACTION PLAN

Living Our Values
As an organization, we have named the values of trust, con-
tinuous learning, diversity and inclusion as those we
are most invested in honing and reflecting in our day-to-day
work lives. Values reflect what is important and defines an
organization’s culture. Below are the steps we are taking to
foster individual learning and organizational change for DEI.
This is the work we do to lift up and live our core values. And
it is the way we will positively impact the park and recreation
field in service of creating inclusive spaces, communities and
country.

Assessing and Improving Our Practices

In 2020, as a complement to the strategic plan, NRPA conduct-
ed a DEI assessment that looked at everything from human re-
source practices to grantmaking. It included a document review
and program audit, as well as stakeholder and staff interviews
and surveys. The resulting recommendations were comprehen-
sive and will guide our work forward, including:

• Governance — board governance training, recruitment
and accountability

• Human Resources — training on new processes and sup-
port for equitable hiring, compensation, benefits and em-
ployee engagement practices

• Operations — equitable practices for procurement, vendor
management, and contracting and development of stan-

dard policies and rubrics to ensure consistent equitable
practices across all departments

• Marketing and Communications — development of an
equity- and asset-based glossary of terms, audit of all
communications assets and platforms, improved accessi-
bility for website and social media, and staff training on
use of equity-based and asset-based frameworks

• Grantmaking and Partnerships — continued improvement
in equity-based grantmaking, fundraising and partnership
development

• Education and Professional Development — development
of comprehensive DEI core competencies in parks and
recreation and training curriculum

P
H

O
T

O
 C

O
U

R
T

ES
Y

 O
F

R
O

B
E

R
T

 B
IR

G
E

L

A participant of the Homewood-Flossmoor (Illi-
nois) Park District’s 2019 Park Pride Day shows off

plants before placing them into a flower bed.

A park and recreation professional takes part in an activity during a 2019
community engagement workshop hosted by NRPA.

P
H

O
T

O
 C

O
U

R
T

ES
Y

 O
F

N
R

PA

8 NRPA EQUITY ACTION PLAN

The park and recreation profession has the potential to be a
critical lever for addressing inequities in our communities, but
this requires a field that:

• Is trained in DEI;
• Applies cultural competency and humility in community

engagement;
• Embeds equity-centered practices in all planning, pro-

grams, practices and decision making; and
• Assesses their impact against meaningful changes in

community outcomes.

To do this, we must create an intentional and informed ap-
proach. Preparing the Profession for the Future is a key el-
ement of NRPA’s 2021-2023 Strategic Plan and reflects the
need for park and recreation professionals to continuously
build upon their professional skills. Over the past six months,
NRPA has surveyed directors and state affiliates to better un-
derstand what work is happening, how they are moving the
work forward, and what support they would like to see from
us. Responding to the needs from the field, the results from
these surveys are the foundation of the DEI engagement
strategy for the next two years.

Specific to state affiliates, the strategy will include:
• Co-beneficial professional development opportunities –

The majority of state affiliates employ less than four staff
members. Working with state affiliates, NRPA’s strategy
will include the creation of co-branded webinars and pro-
fessional development opportunities that build member
competency in DEI. NRPA will use its capacity and ability
to convene subject matter experts, to facilitate national
conversations and learning, and to share with state affil-
iates so that they can facilitate space that allows for nu-
anced conversations rooted in local needs and context.

• Organizational Change Modeling – As membership or-
ganizations, DEI must be something we work toward as
individuals with our staff, and in our policies and practices.
As NRPA learns how to center equity as a member orga-
nization, we are committed to sharing learnings and as-
sisting state affiliates in creating plans that focus on both
internal and external strategies.

• Demographic Information Collection – A large majority
of state associations do not collect demographics from
their members. Having a baseline of who members are,
affiliates will be better able to identify gaps in represen-
tation, helping them to create targeted plans or programs

DEI Engagement Strategy

People play wheelchair
rugby at the Adaptive

Sports Festival in Pasadena,
California.

P
H

O
T

O
 C

O
U

R
T

ES
Y

 O
F

C
IT

Y
 O

F
PA

S
A

D
E

N
A

 H
U

M
A

N
 S

E
R

V
IC

ES
 A

N
D

 R
EC

R
EA

T
IO

N
 D

E
PA

R
T

M
E

N
T

9 NRPA EQUITY ACTION PLAN

that speak to these groups. NRPA will create a standard
set of questions for affiliates to use, as well as offer guid-
ance on how to use it.

For the field at large, the strategy will include:
• A need for targeted support for smaller agencies serv-

ing fewer than 50,000 residents – Smaller agencies face
tremendous challenges in initiating and implementing
DEI practices. Directors from these agencies note a need
for specific resources targeted to smaller departments,
including earmarked grant funds or resources and web-
based learning opportunities (e.g., webinars) to support
staff training. As more than half of leaders from smaller
agencies indicate they will be conducting assessments in
the next two years, NRPA’s strategy will include the de-
velopment of distinctive opportunities with small agency
needs in mind.

• Building Member Capacity and Competency in DEI –
Agencies are searching for greater assistance, because
of concerns over the sustainability of these efforts and a
desire to build knowledge and skills that are intentional
and comprehensive, as opposed to one-offs. In response,
NRPA will develop a wide range of professional devel-
opment opportunities in DEI to support different stages
of learning. These resources will build upon what exists
in some agencies and provide to other agencies a start-
ing place as they develop plans for action and secure
resources.

• Equity Best Practices and Peer-to-Peer Learning Net-
works – Park and recreation leaders note a strong desire
for the sharing of best practices in DEI as they establish or
build upon existing efforts at their agencies. NRPA will de-
velop a suite of “Equity in Practice” learning opportunities
that highlight leaders and best practices across all park
and recreation functions (e.g., planning, maintenance, hu-
man resources (HR)/operations and programming). Pro-
fessionals will gain access to examples of success, critical
resources and lessons learned. NRPA also will facilitate
peer-to-peer learning networks that will provide a space
for those with shared experiences (e.g., DEI task forces,
HR managers, small agencies) to learn from each other.

• Development of Trusted Resources: DEI Resource Library
– Park and recreation leaders note the need for a set of
vetted resources, from metrics, tools and templates across
organizational functions, resources to support training
and individual learning (e.g., articles, videos) and consul-
tants. To answer this need, NRPA will curate a digital re-
source library to support individual learning and organiza-
tional change efforts, as agencies and professionals begin
or continue their learning journeys.

NRPA enthusiastically embraces our role to help our staff,
members and affiliates meet emerging and future challenges.

A cheerleader performs at the 2019 Parks Build
Community celebration of Catherine Street

Park / ABC Park in Baltimore, Maryland.

PH
OT

O
CO

UR
TE

SY
 O

F
NR

PA
.

10 NRPA EQUITY ACTION PLAN

Creating lasting change requires commitment at both the in-
dividual and organizational level. An organization, in its most
simple form, is a group of individuals working toward a com-
mon goal. If we want an organization to change, and in turn
transform the ways it interacts with its stakeholders, there
must be opportunities for people within the organization to
learn and grow. This framework embodies a BOTH/AND ap-
proach, helping us both grow as individuals and apply that
knowledge to our work, and focus on changing systems and
policies within our organization that intentionally drive toward
more fully present and supported DEI.

Working Together So Others Can Play:
NRPA DEI Framework

“Frameworks organize the
collective to work toward a

common goal...they are a way to
unleash our full potential.”

– Glenn Harris, CEO, Race Forward

Modified from Avarna Group’s Quadrants of Equity, Inclusion and Diversity Work

11 NRPA EQUITY ACTION PLAN

Current Actions

Individual-Internal: Building self-awareness and knowl-
edge. Examples include understanding your own iden-
tity, uncovering and interrupting your hidden bias, con-
fronting your privileges and power, and allocating time
for learning.

Organizational-Internal: Building workplace culture
where the organization engages to create an equitable
and inclusive work environment. Examples include us-
ing fair hiring practices, training, and evaluating physi-
cal workspaces to meet the needs of individuals.

• Support for staff learning journeys and practices
• Board learning and skill development
• Promotion of growth mindset
• Quarterly DEI staff meetings
• Board DEI retreat

• HR Compensation Review
• Equitable recruiting and hiring practices
• DEI Assessment/Implementation
• Demographic data collection standardization
• Inclusive workplace culture
• Clarification and practice of organizational values
• SOPs for all departments
• Documentation of equity practices
• VP modeling and check-ins

Individual-External: Building allyship and relationship
with other people and your communities. Examples
include using inclusive language, challenging bias, ad-
dressing microaggressions, practicing micro-affirma-
tions, receiving feedback and mentoring others.

Organizational-External: As a result of the organiza-
tional-internal work, we develop programs and commu-
nications that increase access and representation and
create equitable and inclusive experiences for people
outside of NRPA. Examples include marketing, commu-
nications, fundraising, customer service, partnerships,
scholarship allocations, event planning, curriculum de-
velopment and programming.

• DEI Annual Performance goals
• Professional Development skill building
• DEI Glossary of Terms
• Asset-based language guide and training
• Anti-bias training
• Staff DEI Training – Phase 2

• Personal pronoun email signature
• Park and Recreation DEI Glossary of Terms
• DEI standards for procurement (consultants and con-

tractors)
• Supplier diversity
• Conference code of conduct and response mecha-

nisms
• Website accessibility benchmarking
• ADA508 Compliance across all platforms
• Creation of equity practices in grantmaking and RFP

process
• Value-led partnership model
• Equitable community engagement model

22377 Belmont Ridge Road
Ashburn, VA 20148-4501

800.626.NRPA (6772) | nrpa.org

