

ABOUT THE CCES

TABLE OF CONTENTS

Our Message to You	03
Governance and Leadership	04
Activate	05
Advocate	10
Protect	14
Doping Control Statistics	20
Financial Report	22

FOLLOW THE CCES AND TRUE SPORT ON SOCIAL MEDIA

@EthicsInSPORT@TrueSportpur

facebook.com/ CanadianCentreforEthicsinSport facebook.com/TrueSportpur

@ethicsinsport

@truesportpur

Canadian Centre for Ethics in Sport

MISSION

Making sport better.

To do this we:

Activate a values-based and principle-driven sport system;

Advocate for sport that is fair, safe and open; and

Protect the integrity of sport.

VISION

Sport in Canada that is fair, safe and open to everyone.

The Canadian Centre for Ethics in Sport (CCES) is certified to the ISO 9001:2015 Quality Management Standard, which demonstrates the CCES's commitment to continual improvement and meeting stakeholder needs.

CONTACT US

Canadian Centre for Ethics in Sport 201-2723 Lancaster Road

Ottawa, ON K1B 0B1

info@cces.ca

www.cces.ca

The CCES would like to acknowledge the financial support of the Government of Canada through Sport Canada and the Department of Canadian Heritage.

Funded by the Government of Canada

Cover photo:

Athlete - Ashley Hollis / Atlantic Attack Photographer - André Vandal / Ringette Canada

OUR MESSAGE TO YOU

Over the last decade, there has been a lot of talk in Canadian sport about being more athlete centred. It certainly sounds good. Why wouldn't we put our athletes at the centre of our sport system? Athletes are the main event and our sport community wouldn't exist without them. Their best interests and well-being should always be our top priorities.

However, in carrying out the business of sport, there are details to consider and competing interests to balance. Keeping the athlete at the centre of our work can be a challenge! And so it falls to all of us in sport to ensure, as we go about our business, that we intentionally and deliberately look to keep our athletes' interests at the centre, that our athletes have a voice in our decision-making and that we consult them before, not after, the decisions are made.

At the CCES, our vision is "sport in Canada that is fair, safe and open to everyone." This vision places athlete health and safety and the integrity of sport at the heart of our work, and drives our priorities in every area of our business.

We judiciously manage anti-doping programs as a means to protect athletes from the harmful consequences of performance-enhancing drug use. Our work

to prevent harassment and abuse is rooted in our commitment to protect the health and safety of all participants. We advance our understanding of match manipulation and sport gambling in Canadian sport to shield athletes from people who seek to recruit them to corrupt sport for profit. We advocate for the inclusion of trans athletes and athletes with differences of sex development because we value and respect inclusion. And we loudly share our belief that values-based and principle-driven sport can maximize the positive impact of sport for all athletes and participants in Canada.

It makes sense that a sport system cannot be athlete centred if the athletes themselves do not get a say about the decisions that affect them. In Canada, AthletesCAN is an invaluable independent voice of national team athletes, advocating for the rights of athletes and engaging athletes in current issues. In the same vein, the CCES has focused on supporting the athletes' right to have a say at the decision-making tables of sport at the international level.

In the pages of this Annual Report, you will read about many initiatives the CCES undertook last year to protect athletes' rights to sport that is fair, safe and open – initiatives designed to ensure athletes

participate in a values-based sport system so that they enjoy the many positive benefits of a good sport experience.

Our sincere thanks go to the hard-working professional CCES office staff and doping control officers who are committed to the pursuit of the CCES mission and vision.

We also wish to acknowledge and thank the CCES Board of Directors for generously donating their time and talents to provide us with strategic guidance for another year.

Our work is possible thanks to the significant financial contribution made by Sport Canada and the Department of Heritage. We are extremely grateful for their support.

Mr. Paul Melia President & CEO

Don McKenzie

Dr. Don McKenzie Chair

GOVERNANCE AND LEADERSHIP

CCES BOARD OF DIRECTORS

The CCES Board of Directors is comprised of accomplished Canadians with expertise in various fields of knowledge required to ensure the careful stewardship of the CCES.

- Dr. Don McKenzie, Chair
- Ms. Jocelyn Downie, Vice Chair
- Ms. Julie Bristow
- Ms. Anne-Marie Dupras
- Mr. Ian Glen
- Dr. Connie Lebrun
- Mr. Brian Lennox
- Mr. Akaash Maharaj
- Mr. Philip Murray
- Mr. John Wilkinson
- Dr. Andrew Pipe, Chair Emeritus

We welcomed Dr. Connie Lebrun as a new member of the Board of Directors and we recognized the valuable contributions of outgoing board members Debbie Muir, Dr. Clare Rustad and Dr. Jack Taunton.

WORKING COMMITTEES AND GROUPS

The CCES is grateful for the expertise and experience of the individuals who volunteer their time for the following committees, working groups and advisory panels:

- The Therapeutic Use Exemption
 Committee evaluates applications from
 athletes seeking permission to use
 prescribed medications that are on the
 World Anti-Doping Agency's (WADA)
 Prohibited List.
- The Prohibited List Committee provides input on the annual WADA draft Prohibited List submission.
- The Biological Passport Committee provides expertise in hematology, exercise science, medicine and sport physiology.
- The Audit Committee, the Nominations Committee and the Compensation Review Committee are committees of our board of directors who oversee certain financial and human resources processes to ensure transparency and accuracy.
- The Canadian Anti-Doping Program (CADP) Review Working Group provides the CCES and Sport Canada

- with recommendations from the Canadian sport community concerning issues associated with the CADP.
- The Building a Stronger Canada Through Sport Advisory Working Group provided strategic guidance on the intentional integration of values into sport.
- The Anti-Doping Review Panel considers issues with anti-doping and regulatory requirements.
- The Ethical Issues Review Panel provides analysis and advice on a variety of ethical issues in sport.
- CCES also welcomes input from the AthletesCAN Anti-Doping Advisory Committee who provide relevant and applicable advice on the CADP from the perspective of Canadian athletes.

NOMINATIONS

If you know of an individual you believe is capable of contributing to the CCES through the board of directors or a working group or committee, please email nominations@cces.ca.

For more about the CCES's governance structure and board of directors, visit www.cces.ca/governance.

ACTIVATE

The CCES believes that good sport is about far more than medals and winning. Good sport helps neighbours build communities, strengthens sport organizations and provides opportunities for individuals to develop character and pursue personal excellence. With this in mind, the CCES works with Canadian sport organizations to activate programs and policies that are values-based and principle-driven. The CCES is a proud member of True Sport which furthers our aim to help people, communities and organizations realize and enjoy the benefits of good sport experiences.

TRUE SPORT IN ACTION

In recognition of the belief that good sport can make a great difference, the **Red Deer 2019 Canada Winter Games** were declared a True Sport event. During the opening ceremonies, True Sport oaths for athletes, coaches and officials were broadcast nationally. Athletes signed a True Sport banner to show their commitment to the seven True Sport Principles. An activation booth offered athletes and support personnel resources, branded giveaways and a chance to talk about values-based sport. Participants were encouraged to use #TrueSportMoments on social media to bring attention to moments of good sport throughout the Games.

What were your favourite #TrueSportMoments from the @2019CanadaGames so far?

Ambassadors at True Sport Champions Workshop in Ottawa

We hosted a **True Sport Champions Workshop** in Ottawa for 25 inspired
Canadians, including nine CCES Doping
Control Officers. The ambassadors
discussed their plans to bring True Sport to
life in their sport programs and communities.

The first **Jr. True Sport Champions Program** was delivered to high school soccer students at École Secondaire
Publique Louis Riel in Winnipeg. The students took part in a series of activities including a reflection of personal values.

Cycling Canada invited the CCES to activate True Sport at the **Tissot UCI Track World Cup** in Milton, Ontario, demonstrating their ongoing commitment to values-based sport. Athletes and spectators learned about True Sport and the value of sport that is built on fairness, excellence, inclusion and fun.

The Ottawa Sport and Entertainment Group invited the CCES to showcase True Sport at two events – the annual Ottawa 67s Game Day and the Ottawa Fury Soccer Club Game Day. Approximately 6,000 kids were on site for the 67s game and 10,000 attended for the Fury. Students and teachers had the opportunity to discuss the True Sport Principles and collect branded giveaways.

THE VALUES PROPOSITION: BUILDING A STRONGER CANADA THROUGH VALUES-BASED SPORT

In October 2018, the CCES hosted a national symposium in collaboration with the Public Policy Forum (PPF). *The Values Proposition: Building a Stronger Canada Through Values-Based Sport* aimed to inform and inspire thinkers, doers and

decision makers throughout the Canadian sport community to ensure that values-based sport and the True Sport Principles are part of the modus operandi of sport, from playground to podium.

The symposium followed a series of regional roundtables designed to gather regional perspectives and inform debate at the national level. PPF prepared a final report to help Canadian organizations take action to incorporate values-based sport. See the final report.

CCES President and CEO Paul Melia speaking at Values Proposition Symposium

COMMUNICATIONS

The CCES strives to keep the sport community up to date on the latest news and information through several avenues including media releases, advisory notes, social media and blogs. Subscribe today and get the latest communications delivered directly to your inbox. Go to www.cces.ca/subscribe.

In 2018-2019, the CCES published:

- 36 CCES media releases
- 21 CCES advisory notes
- 8 Making Sport Better blog entries
- 5 True Sport media releases
- The Ethical Sport Review, a curated weekly sport news anthology

Social media engagement continued to increase:

	Twitter Followers	Facebook Followers
CCES	2918 Up 12%	1079 Up 24%
True Sport	2869 Up 12%	1631 Up 45%

EDUCATION

Over the course of a year, the CCES connects with a large number of athletes and support personnel to deliver education on topics such as drug-free and values-based sport. The CCES successfully uses online learning to provide anti-doping education to the sport community.

- More than 35,000 Canadian athletes and support personnel who are subject to the Canadian Anti-Doping Program (CADP) completed online education. The *True Sport Clean* suite of courses teaches learners about their rights and responsibilities with respect to antidoping through a values-based approach.
- Users of the 2018 *True Sport Clean* series provided a rating of 4.6/5 that they better understood their rights and responsibilities under the CADP after taking the course.
- Athletes and support personnel in the following groups earned certificates:
 National Athlete Pool, carded athletes, U SPORTS, Canadian Collegiate Athletic Association (CCAA), Canadian Junior Football League (CJFL) and Football Canada Cup. Athletes attending the Gold Coast 2018 Commonwealth Games, Buenos Aires 2018 Youth Olympics and the 2019 Canada Winter Games received pre-Games education.

- True Sport Clean courses received major content upgrades, including a new Profile module with enhanced reporting capabilities and a new Supplements module that encourages athletes to identify and consider different risk factors around supplements, whose advice they should solicit, and what types of supplements present the greatest risks.
- Athletes in the Canadian Hockey League (CHL) and Canadian Football League (CFL) had access to customized courses that address their drug-testing programs.
- The CCES hosted specialty e-learning courses, including a new course for sport medicine physicians (highlighted below) and the Canadian Olympic Committee's inclusion-focused #OneTeam course.

The Canadian Academy of Sport and Exercise Medicine (CASEM) and the CCES have long been partners in promoting clean sport. This year, we teamed up to create *Anti-Doping for Sport Medicine Physicians* – a professional development e-learning course that provides information about athletes' requirements under the CADP, how to avoid inadvertent doping

violations, anti-doping tools and resources, and how to help an athlete complete a therapeutic use exemption (TUE) application. Physicians from various specialties have successfully completed the course

OUTREACH AND ENGAGEMENT

At the annual CASEM conference, the CCES presented anti-doping information for physicians and hosted an exhibit booth. The CCES also participated at the **Canadian Athletics Therapist Association** conference for the first time to connect with another group of professionals who work closely with athletes.

The CCES provided outreach activities at select sport events to capitalize on the impact of one-to-one engagement with athletes and stakeholders, including weightlifting and football events.

Cycling Canada and the CCES piloted an Anti-Doping Educator certification program. Select coaches and administrators were trained to deliver accurate and consistent values-based anti-doping education to Canadian cyclists.

CANNABIS IN SPORT

The Government of Canada legalized recreational cannabis in Canada in October 2018, but it remains prohibited in sport under the World Anti-Doping Code and the CADP.

To respond to this change and to ensure athletes and athlete support personnel were well informed on the topic, the CCES developed a Cannabis in Sport Education Kit, increased in-person education and outreach, increased social media activity and created a dedicated webpage.

10 CANADIAN CENTRE FOR ETHICS IN SPORT ANNUAL REPORT 2018-2019

ADVOCATE

To make sport better, the CCES advocates for sport that is fair, safe and open. This broad sweeping mission requires action and engagement in many areas to ensure sport has the opportunity to fulfill its potential. The CCES works to break down barriers to participation, inspire athletes and support personnel to value and promote drug-free sport, provide the sport community with development opportunities and contribute to policy and resource development.

ATHLETE SERVICES

The CCES provides Canadian athletes and support personnel with the information and support they need to navigate medical exemptions to avoid inadvertent doping through the use of prescribed prohibited substances.

The Global DRO remains one of the most trusted and useful tools for information about prescription and

over-the-counter medications. Maintained by the CCES and three other anti-doping organizations, the Global DRO is a multinational online medication database that provides information about the status of specific medications based on the current

World Anti-Doping Agency (WADA) Prohibited List. In 2018-2019, there were 192,786 Canadian searches and 1,687,206 searches worldwide in the Global DRO.

The CCES also received **372 substance inquiries** directly by phone and email.

Last year, the CCES processed 244 applications for medical exemptions, and granted 105 approvals so that athletes can treat medical conditions with substances and methods that are otherwise prohibited. The Therapeutic Use Exemption Committee welcomed two new physicians to the review panel.

SAFE SPORT

Canadian sport organizations, including the CCES, began advocating for a national safe sport program to protect athletes from all forms of maltreatment. Momentum began building throughout 2018-2019 and we anticipate real progress toward a national safe sport program in the next year.

RISK MANAGEMENT PROGRAM

In partnership with the Sport Law & Strategy Group, the CCES delivered six Risk Management Program workshops to national sport organizations to provide leaders with the skills and knowledge required to identify and address their risks through decision making that reflects their organizational values. A one-day advanced workshop on Management by Values was offered for sport leaders looking to integrate values-based decision-making into their sport culture.

SPORT LEADERS RETREAT

A second cohort of sport leaders participated in the innovative Sport Leaders Retreat, a program designed by the Sport Law & Strategy Group and delivered in partnership with the CCES. The retreat was created to strengthen leadership capacity through enhanced self-awareness, effective communications skills and increased emotional intelligence.

TRANS INCLUSION

The CCES published Creating Inclusive Environments for Trans Participants in Canadian Sport – Policy and Practice Template for Sport Organizations to help sport organizations create their own policy and practice for trans inclusion, including athletes, staff and volunteers. The CCES delivered a webinar to introduce the content of the template document and address questions from the sport community.

ETHICAL INQUIRIES

The CCES managed 21 ethical inquiries from Canadian sport stakeholders. Inquirers sought assistance with issues including conflicts of interest, governance, team selection, harassment, bullying and maltreatment.

GLOBAL ENGAGEMENT

The CCES contributed to several groups and organizations that are working to shape the future of clean sport through international collaboration.

- Concluded a term as Board Chair of the Institute of National Anti-Doping Organizations (iNADO)
- Member of the NADO Leaders Group
- Member of the World Anti-Doping Agency Ad Hoc NADO Working Group
- Member of the World Anti-Doping Agency Education Committee
- Member of the drafting group for the International Standard for Testing and Investigations

- Member of the drafting group for the International Standard for Education
- Member of the International Weightlifting Federation Clean Sport Commission
- Chair of the WADA Independent Observer Team for the 2018 Asian Games
- External WADA Auditor

WADA Education Committee at a meeting in Montreal

PROTECT

Through the implementation of the Canadian Anti-Doping Program (CADP), ethical sport initiatives and international collaborations, the CCES looks to protect Canadian sport from the negative forces that could undermine it.

The CCES continued to implement a strong anti-doping program which remained compliant with all mandatory elements of the World Anti-Doping Code.

The CAD	P by the Numbers
5,344	Total doping control tests
3,334	Canadian Anti-Doping Program tests
1,089	In-competition tests
2,245	Out-of-competition tests
2,010	Fee-for-service tests
1,280	In-competition tests
730	Out-of-competition tests
16	Anti-doping rule violations
7	Sanctions of four years and over
1	Two year sanction
8	Sanctions of less than two years

CADP ADOPTEES

The number of national and multi-sport organizations that have adopted the CADP continued to climb. Fifteen multi-sport organizations have signed the CADP Covenant and 71 national and multi-sport organizations have adopted the CADP. The CCES welcomed four new CADP adoptees this year:

- Canada DanceSport
- Roller Sports Canada

Cheer Canada

Surf Canada

STRONG PARTNERSHIP WITH INRS-INSTITUT ARMAND-FRAPPIER CONTINUES

As the only WADA-accredited laboratory in Canada, the INRS-Institut Armand-Frappier Doping Control Laboratory (INRS) in Montreal is an integral partner of the CCES. The laboratory provides state-of-the-art sample analysis, scientific interpretation, anti-doping research collaboration and results management support, all of which are critical components in the fight against doping in sport.

The CCES congratulates INRS lab director Dr. Christiane Ayotte on her investiture as an Officer of the Order of Canada in February 2019. This honour recognizes Dr. Ayotte's outstanding contribution to the fight against doping in sport, in Canada and around the world.

2021 WORLD ANTI-DOPING CODE REVIEW

WADA completed the two-year consultation process for the development of the 2021 World Anti-Doping Code and International Standards. The CCES submitted feedback to WADA for every phase of the 2021 World Anti-Doping Code Review, including the new International Standards.

system, which is being phased out. The

• Bill Koehler

• Judy Mackasey

• Christine Smilski • Louise Lalonde

• Emmanuel Iheme • Nathalie Cardinal

Gerry Poole
 Neil MacKenzie

Joanne Yates
 Steve Koehler

John Smyth
 Susan Melvin

Josée Bedard

Throughout the process, the CCES informed the Canadian sport community, solicited feedback through a series of workshops and a national survey, and offered a webinar to highlight the major changes anticipated in the 2021 Code

ELECTRONIC DOPING CONTROL

Over the past year, the CCES continued to expand its use of an electronic doping control application. This application resulted in savings of approximately \$30,000 on printing and shipping costs thanks to a substantial reduction in the use of paper forms during testing missions.

In 2018, the CCES, along with four other national anti-doping organizations began collaborating on a new electronic doping control application to replace the current

CCES will be the first to launch this new application in the summer of 2019. Improvements include better workflows for Doping Control Officers (DCOs) and athletes and enhanced accessibility for visually-impaired athletes.

SAMPLE COLLECTION PERSONNEL

Canadian DCOs are the face of the CADP, expertly leading athletes through the sample collection procedures. For this reason, the CCES launched a recognition program to celebrate DCOs for service milestones. The CCES would like to thank all of the DCOs who continually demonstrate their commitment to clean sport and would like to highlight the following DCOs who have been an essential part of the program's success for more than 20 years:

GLOBAL ATHLETE FORUM ON DOPING IN SPORT

WADA, the Canadian Olympic Committee (COC) and the CCES co-hosted the first Global Athlete Forum in Calgary on June 3, 2018. The groundbreaking event convened more than 150 athlete leaders and stakeholders to strengthen the voice of athletes within the anti-doping movement.

The athlete-centered and athlete-led forum focused on the rights of athletes, included a series of sessions and roundtables on topics such as the Russian doping scandal, WADA's SpeakUp! whistleblower program and the Anti-Doping Charter of Athlete Rights.

2019 SYMPOSIUM ON MATCH MANIPULATION AND GAMBLING IN SPORT

ethicalsport symposium

The CCES partnered with McLaren Global Sport Solutions Inc. (MGSS) to present the

first Canadian symposium addressing the issues of match manipulation and gambling in sport in April 2019.

The symposium was led by Richard McLaren and moderated by Declan Hill. Presenting sponsor Sportradar Integrity Services also played an integral part. The Symposium:

- introduced delegates to the threat of match manipulation;
- presented sophisticated responses to the issue that have been developed internationally; and,
- offered a proposed Canadian model designed to protect our sport system.

STRATEGIC OPERATIONS AND FEE-FOR-SERVICE OPERATIONS

With more than 25 years of experience managing Canada's anti-doping program, the CCES is recognized as a world leader in anti-doping and sport ethics. Many sport organizations have trusted the CCES to manage their anti-doping needs, including international federations, professional sport leagues, self-funded sport organizations and national anti-doping organizations.

International Federation Anti-Doping Program Management

The CCES was a service provider for several international sport federations, providing individualized test distribution and planning, whereabouts monitoring, test coordination and more. These organizations include:

- The International Skating Union (ISU)
- The International Triathlon Union (ITU)
- The International Canoe Federation (ICF)
- The International Weightlifting Federation (IWF)
- The International Luge Federation (FIL)

Anti-Doping Programs for Professional Sport Leagues

The CCES continued to provide doping control and education services to the Canadian Hockey League (CHL) and the Canadian Football League (CFL). The new Canadian Premier League (CPL) adopted the CADP making it the first professional sport league in Canada to have a World Anti-Doping Code-compliant program.

Canadian Anti-Doping Program: Self-Funded Programs and Services

In addition to Orienteering Canada and the Canadian Powerlifting Union, who both renewed their adoption of the CADP at their own cost, the CCES welcomed Cheer Canada into the list of national sport organizations (NSO) that have a self-funded anti-doping program.

La Fédération québécoise des sports cyclistes and Triathlon Québec also demonstrated their commitment to clean sport through the acquisition of additional education and testing services.

Testing in Canada on Behalf of International Organizations

The CCES provided doping control services for several international events hosted in Canada, including:

- International Ice Hockey Federation World Junior Championships
- International Powerlifting Federation World Classic Powerlifting Championships
- International Triathlon Union World Triathlon Series
- International Skating Union World Junior Short Track Speed Skating Championships
- International Bobsleigh & Skeleton Federation 2019 World Championship
- The CCES also did testing on behalf of 11 National Anti-Doping Organizations

 Doug MacQuarrie, "The Highs and Lows of Sport" – Making Sport Better Blog, January 11, 2019

DOPING CONTROL STATISTICS

For the year April 1, 2018 to March 31, 2019

CANADIAN ANTI-DOPING PROGRAM STATISTICS

Cnow	In Competition	Out of	Total
Sport	Competition	Competition	
Alpine Ski	12	47	59
Alpine Ski - Para	0	13	13
Archery	3	1	4
Archery - Para	1	0	1
Artistic Swimming	5	1	6
Athletics	56	166	222
Athletics - Para	16	65	81
Badminton	5	0	5
Baseball	4	20	24
Basketball	0	20	20
Basketball - Wheelchair	2	8	10
Biathlon	19	68	87
Bobsleigh	10	65	75
Boccia - Para	0	2	2
Boules	3	0	3
Bowling	3	0	3
Boxing	13	46	59
Broomball	6	0	6
Canoe / Kayak	20	89	109
Canoe / Kayak - Para	3	0	3
Cheer	0	6	6
College Sports	32	29	61
Cross Country Ski	24	44	68
Cross Country Ski Para	0	34	34
Curling	13	1	14
Curling - Wheelchair	0	3	3
Cycling	86	211	297
Cycling - Para	6	46	52

	In	Out of	2
Sport	Competition	Competition	Total
Diving	8	0	8
Equestrian	25	0	25
Equestrian - Para	4	0	4
Fencing	9	3	12
Fencing - Wheelchair	0	2	2
Field Hockey	4	6	10
Figure Skating	4	9	13
Football	16	34	50
Freestyle Ski	10	13	23
Goalball	4	0	4
Golf	4	2	6
Gymnastics	24	2	26
Handball	5	0	5
Hockey	16	87	103
Hockey - Sledge	0	11	11
Judo	11	26	37
Judo - Para	0	4	4
Karate	6	4	10
Lacrosse	0	12	12
Luge	13	17	30
Modern Pentathlon	2	1	3
Nordic Combined	0	1	1
Orienteering	0	6	6
Powerlifting	76	42	118
Racquetball	6	0	6
Ringette	4	0	4
Rowing	11	64	75
Rowing - Para	3	1	4
Rugby	16	60	76
Rugby - Wheelchair	6	6	12

Sport	In Competition	Out of Competition	Total
Sailing	5	1	6
Sailing - Para	0	3	3
Shooting	3	0	3
Shooting - Para	0	2	2
Skeleton	4	13	17
Snowboard	12	8	20
Snowboard - Para	0	5	5
Soccer	0	32	32
Soccer - Para	0	2	2
Softball	0	10	10
Speed Skating	16	118	134
Sport Climbing	6	0	6
Squash	5	1	6
Swimming	23	93	116
Swimming - Para	13	44	57
Table Tennis	5	0	5
Table Tennis - Para	4	0	4
Taekwondo	17	35	52
Tennis	0	3	3
Tennis - Wheelchair	0	1	1
Triathlon	13	55	68
Triathlon - Para	0	7	7
University Sports	256	242	498
Volleyball	8	26	34
Volleyball - Para	0	9	9
Water Polo	0	20	20
Water Ski	8	0	8
Weightlifting	39	80	119
Wrestling	23	37	60
Total	1089	2245	3334

ANTI-DOPING RULE VIOLATIONS

The following violations and sanctions were reported between April 1, 2018 and March 31, 2019.

Athlete	Sex	Sport	Violation	Sanction
Basso, Thomas	М	Powerlifting	Presence: testosterone	4 years ineligibility - Ends April 11, 2022
Borsa, Kyle	М	U SPORTS Football	Presence: higenamine	16 months ineligibility - Ends February 15, 2020
Ceasar, Jadarius	М	U SPORTS Football	Presence: cannabis	2 months ineligibility - Ends June 9, 2018
Doucette, Greg	М	Cycling	Refusal	8 years ineligibility - Ends October 1, 2026
Godinez, Karla	F	Wrestling	Presence: SARM LGD-4033	1 year ineligibility - Ends February 24, 2019
Guedes, Stanley	М	Powerlifting	Presence: SARM S-22, GW501516	4 years ineligibility - Ends March 24, 2021
Harry, Jamie	М	U SPORTS Football	Presence: terbutaline	4 months ineligibility - Ends March 19, 2019
Landeryou, James	М	Racquetball	Presence: prednisone, prednisolone	1 month ineligibility - Ends October 5, 2018
Lee, David	М	Powerlifting	Presence: higenamine	14 months ineligibility - Ends October 10, 2019
Lotfi, Vahid	М	Powerlifting	Presence: testosterone, nandrolone	4 years ineligibility - Ends February 10, 2022
Merlin, Lucas	М	U SPORTS Football	Presence: cannabis	2 months ineligibility - Ends January 2, 2019
Pinto, Trivel	М	U SPORTS Football	Presence: cocaine	2 years ineligibility - Ends October 26, 2020
Raposo, Lane	М	U SPORTS Football	Presence: methenolone, boldenone, tamoxifen	4 years ineligibility - Ends October 20, 2021
Stodalka, Alexandra	F	Powerlifting	Presence: SARM S-22	4 years ineligibility - Ends July 11, 2022
Tétreault, Robin	М	Triathlon	Presence: terbutaline	18 months ineligibility - Ends March 4, 2020
Troeung, David	М	Powerlifting	Presence: ephedrine	4 years ineligibility - Ends August 18, 2022

To view the full Canadian Anti-Doping Sanction Registry, visit www.cces.ca/results.

FINANCIAL REPORT

This statement is an extract from the complete audited financial statements of the Canadian Centre for Ethics in Sport for the year ended March 31, 2019. Copies of the complete financial statements are available from the CCES office upon request or at www.cces.ca/annual-reports.

ASSETS CURRENT	<i>201</i>	9
Cash	\$	1,951,783
Funds held in trust		300,590
Accounts receivable		602,540
Sales taxes recoverable		42,908
Prepaid expenses		136,091
		3,033,912
CAPITAL ASSETS		323,336
	\$	3,357,248

STATEMENT OF CHANGES IN NET ASSETS FOR THE YEAR ENDED MARCH 31, 2019

	Ope	rating Fund	Ca	pital Fund	ontingency serve Fund	ics in Sport serve Fund	2019
BALANCE – BEGINNING OF YEAR	\$	10,402	\$	321,000	\$ 350,000	\$ 347,572	\$ 1,028,984
Net result for the year		295,668	(89,259)	2,132	4,694	213,235
Purchase of capital assets	(91,585)		91,585	_	_	_
BALANCE – END OF YEAR	\$	214,485	\$	323,336	\$ 352,132	\$ 352,266	\$ 1,242,219

LIABILITIES

CURRENT

	•	2.115.029
Deferred revenue		106,514
Funds held in trust		300,590
Accounts payable and accrued liabilities	\$	1,707,925

NET ASSETS

OPERATING FUND	\$ 214,485
CAPITAL FUND	323,336
CONTINGENCY RESERVE FUND	352,132
ETHICS IN SPORT RESERVE FUND	352,266
	1,242,219
	\$ 3,357,248

