CERTIFIED PARK AND RECREATION PROFESSIONAL & CERTIFIED PARK AND RECREATION EXECUTIVE

POLICY AND PROCEDURES MANUAL

NATIONAL RECREATION AND PARK ASSOCIATION

22377 Belmont Ridge Road Ashburn, VA 20148 703-858-0784 phone 703-858-0794 fax

Last Update – August 24, 2017

TABLE OF CONTENTS

INTRODUCTION	3
ARTICLE I — ADMINISTRATION PROCEDURES	
SECTION 1. — Administration	4
SECTION 2. — Reporting	4
ARTICLE II — CERTIFICATION PROCEDURES	
SECTION 1. — Requirements of CPRP Certification	4-5
SECTION 2. — Requirements of CPRE Certification	5
SECTION 3. — Initial Application Procedures	5
SECTION 4. — Examination	6-7
SECTION 5. — Renewal of Certification	7-9
SECTION 6. — Special Certification Procedures	9
SECTION 7. — Reentry	9
SECTION 8. — Appeals	9-10
SECTION 9. — Certification	10
SECTION 10. — Record Retention/Disposition Policy	10
SECTION 11. — Maintenance of Contact Information	10
ARTICLE III — CERTIFICATION COMMITTEE	
SECTION 1. — Committee Purpose	11
SECTION 2. — Committee Makeup	11
SECTION 3. — Certification Committee Member Credentials	12
SECTION 4. — Selection Process	12
SECTION 5. – Committee Meetings	13
ARTICLE IV — EXAM COMMITTEES	
SECTION 1. — Committee Purpose	13
SECTION 2. — Committee Makeup	13-14
SECTION 3. – Exam Committee Member Credentials SECTION 4. – Exam Committee Renewal Procedure	14
SECTION 4. – Exam Commutee Renewal Procedure	14
ARTICLE V — FINANCES	14
ARTICLE VI — DISCIPLINARY POLICY	4 =
SECTION 1. — Compliance with Administrative Procedures	15
SECTION 2. — Code of Conduct	15
SECTION 3. — Submission of Allegations	16
SECTION 4. — Types of Possible Reviews	16
SECTION 5. — Procedures	16-17
SECTION 6. — Sanctions	17
SECTION 7. — Reconsideration of Eligibility and Reinstatement Procedures	17
SECTION 8. — Credential Trademark	17
SECTION 9. — Unauthorized Use of the CPRP and/or CPRE Credential	18
SECTION 10. – Challenging Unauthorized Use of the CPRP and/or CPRE Credential	18
ARTICLE VII – AMENDMENTS	18

INTRODUCTION

This *Policy and Procedures Manual* for the Certified Park and Recreation Professional (CPRP) and Certified Park and Recreation Executive (CPRE) Programs shall serve as a guide to facilitating the CPRP and CPRE Certification Programs.

The purposes of the CPRP and CPRE Programs are to establish national standards for certification in the recreation, park resources, and leisure profession; to provide recognition of individuals who have qualified; and to afford a guarantee to employers that certified personnel have attained stated education and experience qualifications. Membership in a state or national organization shall not be a prerequisite for certification.

The National Recreation and Parks Association shall not discriminate on the basis of race, disability, religion, color, national origin, age, gender, covered veterans status, marital status, personal appearance, sexual orientation, family responsibilities, political affiliation, source of income, place of business or residence, pregnancy, childbirth, or any other unlawful basis. This policy is in compliance with Title VII of the Civil Rights Act, the Americans with Disabilities Act, and the Age Discrimination in Employment Act.

This manual meets the minimum qualifications of the National Certification Board (NCB) established by the National Recreation and Park Association (NRPA). Individuals certified under this plan qualify for inclusion in the national roster of certified recreation, park resources, and leisure service personnel, and are considered nationally certified. All previous agreements, bylaws, and model plans regarding the NCB or the certification programs are considered to be null and void. This document shall be reviewed and updated by the NCB and NRPA staff as an ongoing process.

ARTICLE I — ADMINISTRATION PROCEDURES

This program shall be administered by NRPA.

SECTION 1. — Administration

NRPA will administer all standards and guidelines for the CPRP and CPRE Certification Programs.

SECTION 2. — Reporting

A. NRPA Reports

- **1.** Reports, including pass/fail numbers and demographics, will be submitted by the NRPA staff to the NCB annually for their meetings, or as requested from the NCB chair.
- **2.** Passing exam results will be reported to each state representative by NRPA staff as requested by state affiliates.

ARTICLE II — CERTIFICATION PROCEDURES

SECTION 1. — Requirements of CPRP Certification

The standards for the Certified Park and Recreation Professional (CPRP) are as follows. The CPRP must:

Have received or is set to receive* a bachelor's degree from a program accredited by the Council On Accreditation of Parks, Recreation, Tourism and Related Professions (COAPRT) accredited program, and pass the CPRP examination; OR

Have a bachelor's or higher degree from a regionally accredited education institution (from a non-COAPRT accredited program), with a major in recreation, park resources, or leisure services; have no less than 1 year of full-time experience in a recreation, park resources, or leisure service position that encompasses each domain of the job analysis; and successfully pass the CPRP examination; OR

Have a bachelor's or higher degree from a regionally accredited education institution, with a major other than recreation, park resources, or leisure services; have no less than 3 years of full-time experience in a recreation, park resources, and leisure position that encompasses each domain of the job analysis; and successfully pass the CPRP examination; OR

Have an associate's degree from a regionally accredited education institution; have no less than 4 years of full-time experience in a recreation, park resources, and leisure position that encompasses each domain of the job analysis; and successfully pass the CPRP examination; OR

Hold a high school diploma or equivalency certificate from a regionally accredited institution; have no less than 5 years of full-time experience in a recreation, park resources, or leisure services position that encompasses each domain of the job analysis; and successfully pass the CPRP examination.

*Students who have not yet graduated from a COAPRT accredited program with a major in recreation, park resources, and leisure services but are in their final semester may be able to qualify for exam status. They may complete the CPRP exam prior to the completion of the internship requirement and academic degree attainment. Certification may be granted upon passing the CPRP exam and **after submission of documentation verifying graduation**. All students must apply through the NRPA office.

SECTION 2. - Requirements of CPRE Certification

The standards for the Certified Park and Recreation Executive (CPRE) are as follows. The CPRE must:

Hold a current Certified Park and Recreation Professional (CPRP) Certification; AND

Hold a bachelor's degree from a regionally accredited education institution, and five years of professional full-time manager experience; OR

Hold a master's or higher degree from a regionally accredited education institution, and four years of professional full-time manager experience; AND

Successfully pass the CPRE examination.

An individual may be either a CPRP or a CPRE; he/she cannot maintain both certifications at the same time.

SECTION 3. — *Initial Application Procedures*

A. Individuals will complete the initial application accompanied by the required fee. Applications for initial Certification require candidates to document information in two categories: Education and Work Experience. Candidates should retain copies of documentation which supports their application until notice of application approval has been granted by NRPA. All requests for information and questions on the application must be answered.

A systematic random number of professionals will be chosen to complete an auditing process upon submission of their initial application. After being notified of audit selection, initial applicants will have 90 days to submit appropriate documentation.

- **B.** Audits will be reviewed and approved based on the following criteria:
 - 1. Fulfillment of appropriate education requirements as demonstrated by official academic transcript (or copy of diploma/transcript for high school requirement CPRP Only)
 - 2. Work Experience form completed by employer and submitted to NRPA

Failure to submit appropriate documentation in a timely manner will result in a withdrawal of the candidate's certification application and a partial refund of the exam fee only will be returned to the candidate.

SECTION 4. — Examination

A. Exam Application Process - All exam applications and fees are to be completed online or forwarded to NRPA for processing. Candidates are given 1 year after initial application approval to sit for the exam. CEUs earned during the period between initial application and exam completion are not applicable for renewal.

Exam candidate list is electronically transmitted to the NRPA-contracted testing company at the beginning and middle of each month.

B. Exam Extension –

- 1. A 3 month extension may be requested for any reason with the submission of an Exam Extension Application, which includes an additional fee. Eligible candidates must submit the Exam Extension Application prior to their exam expiration date, and must either not have a currently scheduled testing session or have the ability to reschedule their current testing session. If an extension is granted, a letter will be sent to the applicant stating their new exam deadline as 3 months from the present deadline.
- 2. If a serious health condition or extreme personal emergency has prevented an individual from completing the exam prior to their exam expiration date, a request for extension with a fee waiver may be submitted along with supporting documentation (i.e. a letter from the treating physician confirming fitness to practice). If an extension is granted, a letter will be sent to the applicant stating their new exam deadline as one year from the present deadline.

C. English as a Second Language

- 1. Time Extension If a candidate's primary language is not English and he or she wants to request a time extension to take the exam they must submit the ESL Request Form which includes additional fee information and the signature of a supervisor, professor, or the employee's human resources representative. The ESL Form must be submitted to NRPA at the time of application. Once the request form and fees have been submitted the testing company will add 90 minutes to the time allowed for the exam.
- 2. Translation Dictionary If a candidate's primary language is not English and he or she wants to use a strict translation dictionary (book form only, no electronic dictionaries allowed), he or she must submit an ESL Request Form to NRPA at the time of application to request the use of the strict translation dictionary. Unless a time extension is also requested the candidate will be required to complete the exam within the standard 3 hours. If the request is approved, the applicant will receive a confirmation email from NRPA and the testing company will recognize the request when scheduling the exam. The dictionary will be inspected prior to use to ensure exam security.

D. Post-exam Process

Upon notification from the testing company of successful completion of the exam, candidates will be awarded the certification status and given an expiration date that follows their respective certification cycle.

CPRP certificants will not receive less than a 2-year certification cycle.

CPRE certificants will not receive less than a 3-year certification cycle.

All certificants may begin earning CEUs immediately following their successful completion of the exam.

All certified professionals will agree that the NCB, NRPA, and the state association's representatives may communicate any and all information relating to the candidate's certification status to appropriate park and recreation leadership, the media, and the general public.

SECTION 5. — Renewal of Certification

A. Renewal of CPRP Certification

1. As evidence of continuing professional development, renewal of certification shall be required and shall be contingent upon the completion of at least 20 hours of participation in an organized continuing education experience or complete the current CPRP examination.

The continuing professional development requirement may be fulfilled by any combination of the following but must be completed within each 2-year period from the date of initial certification or renewal of certification. This requirement shall be fulfilled by one or more of the following methods:

Two (2.0) documented Continuing Education Units (CEUs). The National Certification Board will recognize any documented CEUs that falls within the primary categories of the current CPRP content outline (current at the time of their renewal) AND/OR

Successfully completed academic course work from a regionally accredited college or university AND/OR

Workshops/courses attended that meet professional development needs but are not awarded CEUs or academic credit. Applicants must petition in advance of, or no more than 30 days following, the experience providing full content information in order to receive appropriate CEU equivalency, AND/OR

Qualifying professional service experience (PSE) credit may be accepted in lieu of CEUs for up to 0.5 CEU equivalents. Submission of the PSE form and supporting documentation is required upon audit.

To renew by examination, the certificant may take the current examination used for the professional level certification. If this option is used for a certification renewal, the certificant must successfully pass the exam before the current certification expiration date. Verification of education and experience is not needed for this option.

Auditing Process – All official CEU documentation should be retained by the Certified Park
and Recreation Professional. Professionals are expected to produce a list of at least 2.0
CEUs accumulated throughout their certification cycle when renewing. This list should include the course
title, attendance date(s), and number of CEUs completed.

A systematic random number of professionals will be chosen to complete an auditing process upon renewal. After being notified of selection, renewing professionals will have 30 days to submit appropriate documentation. Documentation must have the participants name, attendance date, course title and completed CEU totals. Failure to submit appropriate documentation in a timely manner will result in withdrawal of certification

In addition, audits will be performed on applications that are submitted with:

• duplicative courses,

- courses that take place on the same day (not including conferences),
- possible inaccurate CEU numbers,
- illegible handwriting or
- information that does not appear to be accurate during application review
- 3. Renewal of certification application, fees, and documentation must be received by NRPA within 90 days following the renewal date. Failure to do so will result in withdrawal of certification.

It is the responsibility of the certified professional to track and maintain their professional certification and to update their contact information with NRPA.

B. Renewal of CPRE Certification

1. As evidence of continuing professional development, renewal of certification shall be required and shall be contingent upon the completion of at least 30 hours of participation in an organized continuing education experience or complete the current CPRE examination.

The continuing professional development requirement may be fulfilled by any combination of the following but must be completed within each 3-year period from the date of initial certification or renewal of certification. This requirement shall be fulfilled by one or more of the following methods:

Three (3.0) documented Continuing Education Units (CEUs). The National Certification Board will recognize any documented CEUs that fall within the renewal outline for the CPRE program AND/OR

Successfully completed academic course work from a regionally accredited college or university AND/OR

Workshops/courses attended that meet professional development needs but are not awarded CEUs or academic credit. Applicants must petition in advance of, or no more than 30 days following, the experience providing full content information in order to receive appropriate CEU equivalency, AND/OR

Qualifying professional service experience (PSE) credit may be accepted in lieu of CEUs for up to 1.5 CEU equivalents. Submission of the PSE form and supporting documentation is required upon audit.

To renew by examination, the certificant may take the current examination used for executive level certification. If this option is used for a certification renewal, the certificant must successfully pass the exam before the current certification expiration date. Verification of education and experience is not needed for this option.

2. Auditing Process – All official CEU documentation should be retained by the Certified Park and Recreation Executive. Professionals are expected to produce a list of at least 3.0 CEUs accumulated throughout their certification cycle when renewing. This list should include the course title, attendance date(s), and number of CEUs completed.

A systematic random number of professionals will be chosen to complete an auditing process upon renewal. After being notified of selection, renewing professionals will have 30 days to submit appropriate documentation. Documentation must have the participants name, attendance date, course title and completed CEU totals. Failure to submit appropriate documentation in a timely manner will result in withdrawal of certification

In addition, audits will be performed on applications that are submitted with:

- duplicative courses,
- courses that take place on the same day (not including conferences),
- possible inaccurate CEU numbers,
- illegible handwriting or
- information that does not appear to be accurate during application review
- 3. Renewal of certification application, fees, and documentation must be received by NRPA within 90 days following the renewal date. Failure to do so will result in withdrawal of certification.

It is the responsibility of the certified professional to track and maintain their professional certification and to update their contact information with NRPA.

SECTION 6. — *Special Certification Procedures*

Professionals holding a current certification governed by the NCB of the National Recreation and Park Association who are active duty members, reservists, civilian employees recalled to active duty, and civilian employees deployed into war/hostile fire zone or any equivalent area designated by the armed forces will be granted additional time (commensurate with deployment/active duty time) to earn needed CEUs for certification continuance. It is the responsibility of the individual to request an extension and to provide official documentation regarding the circumstance.

If a serious health condition or extreme personal emergency has prevented an individual from completing all recertification requirements, a request for extension may be submitted along with supporting documentation (i.e. a letter from the treating physician confirming fitness to practice).

Extension requests, along with all documentation, should be provided to NRPA within 3 months of certification expiration. All extension requests will be reviewed on a case by case basis. If an extension is granted, a letter will be sent to the certificant stating their new certification deadline as one year from the present deadline.

SECTION 7. — Retesting and Reentry

Retesting is available to candidates who wish to sit for the CPRP or CPRE examination again. Whereas, Reentry is the process by which certificants whose certification has expired or been withdrawn may reenter the program. Both processes require the professional to apply for the exam by submitting a completed Exam Only Application and applicable fees to NRPA.

SECTION 8. — Appeals

- A. An applicant/certificant may submit an appeal for any decision. (Appeals filed for disciplinary actions must follow the Disciplinary Policy Article VI).
 - **Step 1** -Appeals will be submitted in writing to the CPRP/E Certification Committee, via the CPRP/E Certification Committee Appeal Application, within 45 days of receipt of a written decision by NRPA representative.
 - **Step 2 -** The CPRP/E Certification Committee shall then evaluate all information provided and render a decision. Information submitted to the CPRP/E Certification Committee must be true and correct. False or inaccurate information may result in an immediate denial of appeal and/or denial of eligibility for future consideration of appeal. The CPRP/E Certification Committee shall present to the applicant/certificant a written review, as well as notification of available options (if applicable), within 90 days of receiving all relevant information.

All decisions by the CPRP/E Certification Committee are final, and will be represented as one of the following determinations: **Appeal approved**, **Appeal approved with condition(s)**, or **Appeal denied**.

If new, or previously unknown, materials become available the applicant/certificant may appeal the Committee's ruling by submitting an additional appeal to the CPRP/E Certification Committee within 45 days of notification of the ruling. Appeals received after the 45-day period will not be considered except where the NCB determines, in its sole discretion that good cause exists to do so.

- B. A final appeal to the NCB is only available for decisions of the CPRP/E Certification Committee, which are alleged to have been rendered in an arbitrary and/or capricious manner.
 - **Step 1** The applicant or certificant may appeal any decision, of the CPRP/E Certification Committee, that is alleged to have been rendered in an arbitrary and/or capricious manner to the NCB by submitting the National Certification Board Appeal Application along with a \$25.00 appeal filing/administrative fee within 45 days of receipt of the CPRP/E Certification Committee decision. The CPRP/E Certification Committee, with the assistance of NRPA staff, will then forward the applicant/certificant's original appeal, committee response and appeal application to the NCB. The committee may also designate one of its members to present the allegations and any evidence obtained during the review. In addition, NRPA may file a written response to the appeal to the NCB for consideration.
 - **Step 2 -** The NCB shall schedule a teleconference hearing after the request is received, allowing an adequate period of time for preparation for the hearing. The NCB will evaluate all matters relating to the hearing. The hearing and related matters shall be determined on record by majority vote and a decision will be rendered without oral hearing. The decision made by the NCB is final, and a written statement will be mailed promptly to the applicant/certificant.

SECTION 9. — Certification

A certificate indicating certification number and expiration date shall be issued within 4-6 weeks of initial certification and subsequent renewals.

SECTION 10. — Record Retention/Disposition Policy

- A. Individual certification files and assessment instruments will be stored electronically for seven years after inactivity(login and password protected).
- B. Individual certification files will be accessible to customer service and certification staff. CPRP/E Certification Committee members and/or state association persons may receive access to the files if deemed appropriate by NRPA staff.
- C. Certificants may have access to their files. Copies of files may be issued for a pre-established fee.
- D. Individual certification files will be shredded after they are scanned into the database.

SECTION 11. — Maintenance of Contact Information

It is the responsibility of the CPRP/E to keep all contact information up to date with the National Recreation and Park Association. Contact information can be updated by contacting NRPA Customer Service or logging into the NRPA website and updating account information at www.nrpa.org

ARTICLE III —CERTIFICATION COMMITTEE

SECTION 1. - Committee Purpose

The CPRP/E Certification Committee acts as the oversight body for the implementation of the Certified Park and Recreation Professional (CPRP) and Certified Park and Recreation Executive (CPRE) certification programs.

The **Purposes** of the Certification Committee:

- 1. Provide guidance to the NCB related to the CPRP and CPRE certification programs
- 2. Develop consistent standards for the CPRP and CPRE certification programs based on the national standards for certification
- 3. Oversee the analysis of the CPRP and CPRE certification programs
- 4. Create procedures to assure initial competency of applicants participating in the CPRP and the CPRE program
- 5. Develop strategies to increase the awareness of the CPRP and CPRE certifications
- 6. Ensure CPRP and CPRE testing practices meet the national certification standards
- 7. Promote the certification requirement for jobs in the field

SECTION 2. - Committee Makeup

The committee shall consist of up to 14 members with a minimum of 7, with no more than 2 individuals in each category.

- 1. A NCB member shall be appointed by the NCB as an ex-officio representative.
- **2.** A public representative. This member will be a consumer of the services provided by the CPRP and CPRE certifications and will represent those constituents. Public representative may not be employed full-time in the field of parks and recreation or a consultant for the field.
- **3.** Student representative. This member will be a student who is a full or part-time student pursuing a degree in parks, recreation, conservation, leisure services, or related matters, and is not simultaneously employed full-time as a professional in the field. This member will represent the student consumer of services provided by the CPRP certifications.
- **4**. Educational representative. This member will be working in an educational setting. This educator will be affiliated with an institution of higher learning including baccalaureate, masters, and doctoral granting institutions; as well as junior and community colleges. This academician will represent those educators who are affected by the CPRP/E certification policies.
- **5.** Entry-level Practitioner. This member will be a practitioner from the parks and recreation field who has had experience with the certifications provided by NRPA. This individual will represent those practitioners who are affected by the CPRP certification policies.
- **6.** Executive-level Practitioner. This member will be a practitioner from the parks and recreation field who has had experience with the certifications provided by NRPA. This individual will represent those practitioners who are affected by the CPRE certification policies.
- **7.** State representative. This member is from the state affiliates and will have had experience as a consumer of the certifications provided by NRPA. This individual will represent those state parks and recreation professionals who are affected by the certification policies.

SECTION 3. — Certification Committee Member Credentials

Professionals must meet the following minimum requirements prior to selection for the CPRP/E Certification Committee position: five years, full-time experience in the Parks and Recreation field, maintenance of current certification, maintenance of at least CPRP certification for a minimum of two years (one certification cycle), and it is preferred that the professional has at least a bachelor's degree in Parks and Recreation (or related field).

Public and Student representatives are not required to meet member credentials.

SECTION 4. - Selection Process

A. When committee vacancies exist new members shall be solicited through the NRPA. Prospective members will apply using the application form. New members will be elected by the CPRP/E certification committee by majority vote in October and will serve a 3-year term, with the exception of Student representation. Student representatives shall be elected for a one-year term by a majority vote and will serve as non-voting member. Committee member terms shall be staggered to ensure complete turnover of the committee does not occur at one time. Members should represent the diverse membership of NRPA and not serve more than two consecutive full terms.

B. EXECUTIVE COMMITTEE (Chair, Vice Chair and Secretary)

- Advises the Chairperson on emergent issues that occur between official meetings of the CPRP/E Certification Committee.
- Conduct business on behalf of the committee on matters of exigency between scheduled meetings.
- Executive committee elections will occur during the midyear meeting.

Officers

The Officers shall be members of the CPRP/E Certification Committee and shall be elected by the committee for one-year terms, with a maximum of two consecutive terms in each office. Officers shall be elected at the midyear meeting and shall take office at the conclusion of the fall meeting. Elected Officers shall fulfill the functions normally assigned to such offices, including but not limited to:

Chairperson – (1) preside at all CPRP/E Certification Committee meetings, (2) appoint all temporary or permanent committee members and their chairs, (3) serve as ex-officio member of all committees, (4) serve as the principal spokesperson for the CPRP/E Certification Committee.

Vice Chairperson – shall, in the event of the absence or inability of the Chairperson to exercise his/her office, become Acting Chairperson of the CPRP/E Certification Committee, with all the rights, privileges, and powers, as if he/she had been the duly elected chairperson;

Secretary - in cooperation with staff, shall (1) keep records of all meetings and actions, in appropriate format, (2) keep and facilitate dissemination of minutes and other documents, as appropriate, (3) give and serve all notices to members of the CPRP/E Certification Committee (4) present to the membership at any meeting(s), any communication addresses to him/her as Secretary of the CPRP/E Certification Committee, (5) attend to all correspondence of the CPRP/E Certification Committee and exercise all duties incident to the office of Secretary, (6) perform such other duties as are usual for such an officer and as may be assigned by the Chairperson for the CPRP/E Certification Committee

C. STAFF - A NRPA staff member shall be appointed as Staff Liaison of the CPRP/E Certification Committee by the NRPA President/CEO. The Staff Liaison shall be an ex-officio member of the CPRP/E Certification Committee

SECTION 5. - Committee Meetings

- **A.** The CPRP/E Committee shall meet formally twice annually. In addition it shall meet upon call of the Chair, or a petition by four or more members.
- **B.** CPRP/E Certification Committee members who are absent from two meetings will be subject to dismissal. Participation via teleconference shall be considered attendance during the meeting. The CPRP/E Certification Committee Chair shall effect the dismissal and shall appoint a replacement for the unexpired term in accordance with the above representation.
- C. Roberts Rules of Order (including email votes) shall govern the order and conduct of all meetings.
- **D.** A quorum shall be one third (1/3) of the number of occupied positions on the committee. In the absence of a quorum, a majority of those present in person may by resolution adjourn the meeting from time to time during the dates and at the place specified in the notice of meeting, until a quorum is obtained.

ARTICLE IV — EXAM COMMITTEES

SECTION 1. — Committee Purpose

A. The CPRP and CPRE exam committees shall oversee the development and maintenance of the National CPRP and CPRE Examinations respectively. These committees shall work in cooperation with the professional testing agency under contract with NRPA.

The **Purposes** of this committee are as follows.

- 1. To develop examination questions.
- 2. To monitor and evaluate test results.
- **3.** To modify and improve test questions.
- **4.** To assist in updating criteria and conducting the job analysis used as the basis for the exam.
- **5.** To continually monitor and update materials (including candidates' handbook) which is made available to test applicants.
- **6.** To advise of any concerns and issues related to the administration of the exam.
- 7. To evaluate reliability and validity of the exam in conjunction with the professional testing agency.
- **8.** To advise of any matters regarding the appeal process for the examination.
- 9. To monitor the performance of the professional testing agency under contract with NRPA
- 10. To manage other duties that may be assigned.

SECTION 2. — Committee Makeup

- **A.** The committees shall consist of up to eight subject matter experts (SMEs). The SME is someone who has knowledge of the content the examination is intended to cover. SME's will represent expertise in each major test area of the examination.
- **B.** An application process will be implemented to recruit new members. Exam committee vacancies will be advertised by NRPA staff with focus on individuals currently certified in the appropriate program.

- **C.** Members shall be elected by the existing exam committee and serve a 3-year term. Committee member terms shall be staggered to ensure complete turnover of the committee does not occur at one time. Members should represent the diverse membership of NRPA and not serve more than two consecutive 3-year terms.
- **D.** There will be one meeting scheduled per year that will require travel: the exam development meeting. The exam development meeting is typically a 2-day meeting.
- **E.** Conference calls may be used during the year to conduct business.
- **F.** Absences committee members should not miss more than one meeting during the three year term. The committee chair may appoint a replacement if deemed necessary.
- **G.** All members are required to hold a current certification in the program they are serving.
- **H.** The Exam Committee shall appoint the chairperson and chair elect.

SECTION 3. — Exam Committee Member Credentials

Professionals must meet the following minimum requirements prior to selection for an Exam Committee position: five years, full-time experience in the Parks and Recreation field, maintenance of current certification, maintenance of at least one complete certification cycle, and it is preferred that the professional has at least a bachelor's degree in Parks and Recreation (or related field).

SECTION 4. - Exam Committee Renewal Procedure

Upon renewal of certification, the Exam Committee members must submit the appropriate CEU's as required under the current recertification guidelines. Renewal of an exam committee member's certification through the successful completion of the certification examination is not permitted. In the event that an exam committee member's certification expires they will not be authorized to participate in future exam committee meeting and will be required to complete the certification examination for re-entry. The professional must wait at least two years following the expiration of their exam committee term to sit for the exam. Immediately following successful completion of the exam the individual may rejoin the exam committee when a vacancy exists.

ARTICLE V — FINANCES

- **A.** Initial application NRPA member, nonmember, and student rates will apply.
- **B.** Renewal application NRPA member and nonmember rates will apply:
- C. Petition for equivalency An application fee plus \$2.00 will be charged for each 0.1 CEU petitioned.
- **D.** Exam There will be a fee per exam attempt. NRPA will establish a standard exam fee.

ARTICLE VI – DISCIPLINARY POLICY

The disciplinary policy articulates standards of conduct required for eligibility for certification and continued certification as a Certified Park and Recreation Professional or Certified Park and Recreation Executive. The Disciplinary Policy is the foundation of the CPRP and CPRE certification programs. It exemplifies the commitment of the NCB and CPRPs/CPREs to public safety.

SECTION 1 - Compliance with Administrative Procedures

The certificant or applicant shall comply with all existing and future codes, policies and procedures approved by the NCB. Failure to do so may lead to sanctions (listed in item Article VI, Section 6) by the NCB against the certificant or applicant.

The NCB considers the following professional standards to be obligatory for all certified professionals and applicants:

- individuals shall not obtain a certification or renew a certification through fraud or deceit;
- individuals shall not have a criminal conviction of a felony, misdemeanor, or petty offense for acts done in connection with activities for which the certification was issued whether the conviction arises by a finding of guilty by a judge or jury, a plea of guilty, or a plea of no contest;
- individuals shall not engage in unauthorized possession, distribution or use of any testing or examination materials including but not limited to, copying and/or reproducing any examination questions or test related items, or disclosing to others any examination question or test related item; and
- individuals shall not engage in unauthorized use of the certification registered logos owned by the NRPA.

SECTION 2 – Code of Conduct

The Certified Park and Recreation Professional and Certified Park and Recreation Executive programs, administered by the National Recreation and Parks Association, establishes the standards for those individuals committed to providing the community with the highest level of service and professional excellence.

To achieve this goal, every professional must:

- Ensure public health and safety in every aspect of his or her work
- Create and build stakeholder confidence by acting responsibly, legally, and ethically at all times
- Comply with CPRP/E Policies and Procedures, as well as all legal requirements of the local, state, province and federal government
- Educate, mentor, and train those around them, including co-workers, stakeholders, supervisors, managers, and administrators
- Become involved in professional growth through active participation in relevant professional organizations
- Conduct themselves with personal integrity in a manner that enhances and honors the reputation of the profession, employer and community.
- Provide accurate professional qualifications and background information when requested

Certified Park and Recreation Professionals and Certified Park and Recreation Executives who fail to practice these professional standards shall be subject to disciplinary action outlined in the Policy and Procedure Manual.

SECTION 3 - Submission of Allegations

Individuals should report possible violations of CPRP/CPRE codes, policies and procedures to the CPRP/E Certification Committee. This report must include the signature of the complainant, information regarding the identity of the person(s) involved in the alleged misconduct with as much specific detail and documentation as possible. During the investigative process, the identity of the person making the report may be made known at the discretion of the CPRP/E Certification Committee, as well as the identity(ies) of the individual(s) with knowledge of the facts and circumstances surrounding the alleged misconduct.

Supplemental information may be requested by the CPRP/E Certification Committee, including but not limited to a written testimonial from the individual who is the subject of the complaint.

SECTION 4 - Types of Possible Reviews

Non-Complaint Generated Reviews - The NCB or the CPRP/E Certification Committee may initiate a disciplinary proceeding without having received a complaint or notification of inappropriate conduct on the basis of reliable information that is available publicly, obtained by authorized agencies, or otherwise properly obtained, if such information indicates that an individual acted in a way which would constitute a violation of NCB codes, policies or procedures.

Complaint Generated Reviews - Complaints generated from outside the CPRP/E Certification Committee.

SECTION 5 – Procedures

Step 1 -Allegations will be submitted to the CPRP/E Certification Committee Chairperson. If the Chairperson determines that the allegations are frivolous, or if they fail to state a violation of the CPRP/CPRE codes, policies or procedures, the complainant shall be informed and no further action shall be taken.

If the Chairperson determines that good cause may exist to deny eligibility or question compliance with codes, rules, regulations or standards, the Chair shall transmit the allegations to the CPRP/E Certification Committee.

- **Step 2 -** The CPRP/E Certification Committee shall issue a written notice to the affected professional regarding the allegations made by the complainant, the NCB or the CPRP/E Certification Committee. The CPRP/E Certification Committee will provide the candidate or certificant the opportunity to present any knowledge of the facts and circumstances surrounding the alleged misconduct within 45 days of date on the written notice.
- **Step 3 -** The CPRP/E Certification Committee shall then evaluate all information provided and render a decision. The CPRP/E Certification Committee shall present to the applicant or certificant a written review and notification of available sanctions if applicable within 90 days of receiving all relevant evidence.
- **Step 4 -** The applicant or certificant may appeal the Committee's ruling by submitting a letter of appeal to the CPRP/E Certification Committee within 45 days of notification of the ruling. Appeals received after the 45-day period will not be considered except where the NCB determines, in its sole discretion that good cause exists to do so.

- **Step 5 -** The CPRP/E Certification Committee will then forward the allegations, response of the applicant or certificant and appeal to the NCB and designate one of its members to present the allegations and any evidence obtained during the review.
- **Step 6 -** The NCB shall schedule a teleconference hearing after the request is received allowing an adequate period of time for preparation for the hearing, and send by certified mail, return receipt requested, a Notice of Hearing to the applicant or certificant. The Notice of Hearing shall include a statement of the time and location for the hearing as selected by the NCB. The applicant or certificant may request modification of the date of the hearing for good cause. Failure to respond to the Notice of Hearing shall permit the NCB to administer any sanction which it considers appropriate.
- **Step 7 -** The hearing shall be completed and the NCB shall maintain a verbatim audio or written transcript. During the hearing the CPRP/E Certification Committee and the applicant or certificant may consult with and be represented by counsel, make opening statements, present documents and testimony, examine and cross-examine witnesses, make closing statements and present written briefs as scheduled by the NCB. Relevant evidence may be admitted.
- **Step 8 -** The NCB shall determine all matters relating to the hearing. The hearing and related matters shall be determined on record by majority vote. Disputed questions shall be determined by majority vote of the NCB. The NCB shall issue a written decision following the review or hearing and any briefing. The decision shall contain factual findings and any sanctions applied. It shall be mailed promptly by certified mail, return receipt requested, to the applicant or certificant.

SECTION 6 – Sanctions

Sanctions for violation of any standard set forth herein or any other policy or procedure may include one or more of the following:

- Denial or suspension of initial certification;
- Revocation of certification;
- Non-renewal of certification:
- Reprimand;
- Suspension of certification; or
- Other corrective action appropriate to the violation(s) at issue

SECTION 7 - Reconsideration of Eligibility and Reinstatement Procedures

If eligibility or certification is denied or revoked, eligibility or certification may be reconsidered no earlier than three (3) years from the denial decision of ineligibility or revocation. In addition to other facts required by the NCB an individual must set forth the circumstances of the decision denying eligibility or revoking certification, as well as all relevant facts and circumstances since the decision relevant to the application.

SECTION 8 - Credential Trademark

NRPA has registered the "Certified Park and Recreation Professional" and "Certified Park and Recreation Executive" title with the U.S. Patent and Trademark Office as registered certification marks. This provides NRPA legal strength in challenging any unauthorized use.

SECTION 9 - Unauthorized Use of the CPRP and/or CPRE Credential

Some individuals claim to hold the CPRP and/or CPRE credential even though they never achieved it or no longer have the authority to use it. Such uses are not only unethical, but may also be illegal. NRPA has established procedures for protecting the CPRP and/or CPRE credential from improper or unauthorized use.

SECTION 10 - Challenging Unauthorized Use of the CPRP and/or CPRE Credential

The NCB has established procedures for challenging individuals known to use the CPRP, Certified Park and Recreation Professional, CPRE and/or Certified Park and Recreation Executive without having obtained them, or after they lose them for failure to complete Recertification requirements.

In order to establish that someone is using the credential without authority, the NRPA must have the original document (or a copy) showing where the individual is using the title. Most often the unauthorized use occurs on a business card, resume, business letterhead, brochure or similar publication, or with a signature. To initiate action against the individual using the credential name without authority, NRPA also needs the individual's current mailing address.

NRPA relies on those finding potential unauthorized uses to report them and provide the documentation showing the use of these titles. NRPA will not disclose the name of the person or organization reporting potential unauthorized uses.

After receiving documentation of a potential unauthorized use case, NRPA shall take steps to challenge that individual and seek to correct any record-keeping error on the part of NRPA. Legal counsel for NRPA may participate in the procedures. Those who have used CPRP and/or CPRE titles without authority may be barred from pursuing these credentials for three years. Other penalties may be applied. NRPA reserves the right to use the courts in protecting use of the CPRP and CPRE credentials.

ARTICLE VII — AMENDMENTS

Amendments to this manual must be approved by a two-thirds vote of the NCB. Any additions or changes to this document must be forwarded to all managers of this certification program and will immediately render previous documents null and void.