

ABOUT THE CCES

TABLE OF CONTENTS

Our Message to You	03
Governance and Leadership	04
Activate	05
Advocate	09
Protect	12
Doping Control Statistics	17
Financial Report	19

TALK TO US ABOUT ETHICAL SPORT:

@EthicsInSPORT
@TrueSportpur

facebook.com/ CanadianCentreforEthicsinSport facebook.com/TrueSportpur

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 9001:2008 Quality Management Standard, demonstrating that the CCES meets the needs of its stakeholders and all necessary regulatory requirements.

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.

Cover photo: Rob Jones

OUR MESSAGE TO YOU

The only thing constant in life is the disruptive impact of change, and that was certainly the case for the Canadian Centre for Ethics in Sport this past year.

As we strive to make sport better, and fair, safe and open to all Canadians, we do so in a rapidly changing world and sport environment. This is not just true for the CCES but for all of us who work in sport.

We are pleased to provide you with our Annual Report and we hope you will enjoy reading about the many activities and accomplishments of our organization, including our work for, and on behalf of, Canadian sport in protecting sport's integrity from unethical threats and promoting a more values-based sport system.

These accomplishments are the result of our valued sport partnerships, the work of our committed staff and doping control officers, and the leadership of our Board of Directors. To all go our sincere thanks and gratitude.

Our work would not be possible without the significant financial contribution made by Sport Canada and the Department of Heritage and we are extremely grateful for their support.

Mr. Paul Melia

Collellie Don McKenzie Dr. Don McKenzie

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
- Mr. Brian Lennox
- Mr. Akaash Maharaj
- Ms. Debbie Muir
- Mr. Philip Murray
- Dr. Clare Rustad
- Dr. Jack Taunton
- Mr. John Wilkinson
- Dr. Andrew Pipe, Chair Emeritus

We welcomed Mr. Akaash Maharaj as a new member of the Board of Directors and we recognized the valuable contributions of outgoing board chair Mr. David Zussman.

WORKING GROUPS AND COMMITTEES

The CCES benefits greatly from the expertise and experience of many individuals who volunteer their time for the following 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 Anti-Doping Review Panel considers issues with anti-doping and regulatory requirements.
- 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 Canadian Anti-Doping Program (CADP) Review Committee provides the CCES and Sport Canada with recommendations from the Canadian sport community concerning issues associated with the CADP.
- The AthletesCAN Anti-Doping Advisory Committee provides relevant and applicable advice on the CADP from an athlete's perspective.
- The Building a Stronger Canada Through Sport Advisory Committee provides strategic guidance for the project plan, and validates and supports the recommendations that emerge.

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.

To find out more about the CCES's governance structure and our board of directors, please see www.cces.ca/governance.

ACTIVATE

Canadians from coast to coast to coast are brought together through sport. Good sport inspires friendship, learning, health, and personal growth, and is a valuable asset for all Canadians. The CCES activates a values-based and principle-driven sport system that will ultimately create an environment in which good sport can grow and thrive. We are a leader in True Sport and partner of the True Sport Foundation, which furthers our aim to help people, communities and organizations reap the many benefits of a good sport experience.

BRINGING TRUE SPORT TO LIFE

True Sport celebrated a big membership milestone in 2017-2018. The number of groups and individuals who declared their commitment to True Sport and the seven principles surpassed **4,000**!

True Sport Champions training was delivered to 19 inspired individuals from across Canada, including several doping control officers (DCOs). The primary goal of the training was to grow the number of representatives who can effectively deliver True Sport and CCES key messages to stakeholders.

The 2017 Canada Summer Games in Winnipeg, Manitoba, integrated True Sport more successfully than any Canada Games to date. The Games included a number of True Sport activations, including the traditional True Sport Oath and congratulatory "Standing Os" delivered in recognition of True Sport moments. True Sport activation took place in the athletes' village, at various events and at the games festival at The Forks.

MOST POPULAR TRUE SPORT TWEET OF 2017-2018

All set up at the <u>@2017CanadaGames</u> Festival! Now if we could only find some #truesportbuddies <u>@CanadaGames</u>

https://twitter.com/TrueSportpur/status/893225544569028608/photo/1

Ottawa Sport and Entertainment Group

(OSEG) continued to be a leader of True Sport at the professional level. The first-ever Ottawa Fury FC Games Day saw more than 6,000 students engaging and learning about True Sport and its principles; in addition, 15,000 students had a similar experience at the Ottawa 67s Game Day. Teachers at game days were provided with copies of the True Sport/OSEG curriculum to assist them with bringing True Sport to life in their classrooms

Ringette Canada, a long-time champion of True Sport, shared their commitment to True Sport with the world. The 2017 Ringette World Championships, hosted in Mississauga, Ontario, prominently featured True Sport in event promotion, including a True Sport outreach booth for fans and players, with True Sport swag awarded to players and volunteers for #TrueSportMoments.

True Sport was invited by **Cycling Canada** to attend the school game day at the Tissot UCI Track Cycling World Cup in Milton, Ontario, in December 2017. The True Sport outreach booth engaged students, teachers and parents with True Sport information and resources.

COMMUNICATIONS

The CCES shares important news and information with the sport community through several avenues including media releases, advisory notes, blogs and social media. Sign up to receive CCES communications directly at www.cces.ca/subscribe.

In 2017-2018, the CCES and True Sport published:

- 46 CCES media releases
- 11 CCES advisory notes
- 7 Making Sport Better blog entries
- 4 True Sport media releases

Social media engagement continues to increase...

	Twitter	Facebook
	followers	followers
Trus Chart	2,558,	1,116,
True Sport	up 14%	up 14%
CCES	2,608,	871,
CCES	up 15%	up 17%

The CCES partnered with six national antidoping organizations on the #MyMoment campaign – a global call to empower athletes to discuss how doping impacts their careers and what it means to lose their moment in the spotlight because of doping. Canadian Olympians Rosanna Crawford (biathlon) and Alex Harvey (cross-country ski) were featured. The campaign website had more than 3,600 unique visitors.

Canadian athletes speak out to make the 2018 Olympic Games the moment for clean sport. https://my-moment.org/

#MyMoment #antidoping #PyeongChang2018 #cleansport

https://twitter.com/EthicsInSPORT/status/940691045569794048

A FOCUS ON VALUES-BASED EDUCATION

- More than 34,000 Canadian athletes and support personnel completed online education to learn about their rights and responsibilities with respect to antidoping and values-based sport.
- E-learning certificates were earned by several groups of Canadian athletes and support personnel, including athletes in the national athlete pool, carded athletes, U SPORTS, Canadian Collegiate Athletic Association (CCAA), Canadian Junior Football League (CJFL), the Canadian Hockey League (CHL), and the Canadian Football League (CFL).
- E-learning users rated at least 4 out of 5 that they better understood their rights and responsibilities and they better know how to avoid an inadvertent doping violation.
- The CCES released *Make the Call*, a values-based ethical decision-making module for 15- to 18-year-olds who participate in sport or are part of a grade 11 or 12 physical and health education program. Composed of an interactive e-learning course and complementary classroom tools, *Make the Call* offers a values-based model to help athletes and their peers navigate difficult decisions.

As an advocate for sport that is fair, safe and open to all Canadians, the CCES engages in initiatives and projects that break down the barriers that keep sport from reaching its full potential, inspire athletes and support personnel to value and promote drug-free sport, and provide development opportunities to the sport community.

ATHLETE SERVICES

global DRO

The CCES provides medication inquiry and medical exemption information to Canadian athletes and support personnel to help them stay onside of anti-doping rules. Timely and accurate medication

information is available by phone and email, though the Global DRO remains the most popular tool for Canadians to verify their medications against the WADA Prohibited List.

The year in Athlete Services:

- 1,420,485 searches in the Global DRO worldwide
- 167,629 searches by Canadian athletes in the Global DRO
- 436 substance inquiries made by phone and email
- 6 countries' medication data available in the Global DRO

In 2017-2018, the CCES processed 223 medical exemption applications for athletes under the Canadian Anti-Doping Program and approved 81 applications. To better serve the athlete population, the CCES recruited new members to the Therapeutic Use Exemption Committee (TUEC) in order to expand the breadth of its medical specialties and enhance its language capabilities.

The CCES and the Canadian Academy of Sport and Exercise Medicine (CASEM) continue to foster a long-term partnership dedicated to providing anti-doping education and resources to the sport medicine community. The CCES hosted a booth at the annual CASEM conference in Mt. Tremblant, QC and presented at the team doctor seminar.

RISK MANAGEMENT PROGRAM

The Risk Management Program celebrated 10 years of providing Canadian sport leaders with skills and knowledge for enhanced decision making that reflects their organizational values. The program delivered five introductory NSO/MSO/PSO risk management workshops and an advanced workshop for sport leaders.

A research team from Brock University and the University of Windsor continue to study the impact of the program and its long-term effects on the sport community. The results of 10 years of data collection continue to demonstrate that risk management training positively impacts performance of managers, executive volunteers and sport organizations.

RESPONSIBLE COACHING MOVEMENT

The CCES and the Coaching Association of Canada continue to partner on the <u>Responsible Coaching Movement</u> - a call to action for sport organizations and coaches to maximize the positive benefits of sport through values-based and principle-driven coaching. The movement is a

multi-phase, Canada-wide initiative that is the result of ongoing consultations with the Canadian sport community. Coaches, sport organizations and parents are encouraged to pledge their commitment to ensuring that their athletes and coaches are protected.

CLUB EXCELLENCE

The CCES continued to function as the service provider and manager of the Club Excellence program on behalf of the Club Excellence Cooperative. As a national certification program, Club Excellence works to build a network of healthy, strong and sustainable sport clubs and organizations across Canada. The program serves to recognize clubs and associations that invest in building capacity to meet and exceed a basic set of operating principles.

ETHICAL INQUIRIES

The CCES received and managed 15 ethical inquiries from the Canadian sport community. Individuals seek assistance from the CCES with issues such as conflicts of interest, governance challenges and team selection.

SUCCEED CLEAN

The CCES completed the second phase of the Succeed Clean program – a peer-to-peer program focused on educating students and other stakeholders about appearance- and performance-enhancing drugs. The CCES worked with 20 school boards in 11 Ontario communities to deliver 248 presentations to 12,787 children.

The key components of the program include:

- High school and middle school presentations by members of sport teams from 12 Ontario universities and highperformance sport teams.
- "Community conversations" involving facilitated discussions with adult influencers and stakeholders (e.g., coaches, parents, teachers) about issues related to steroids and other performance enhancers among youth.
- Research conducted by the Social Innovation Research Group (SIRG) and the Faculty of Social Work at Wilfrid Laurier University.

GLOBAL ADVOCACY

In addition, CCES staff members are strong advocates internationally, contributing to several groups and organizations that shape the future of clean sport. Through these channels, the CCES successfully reinforced international efforts to prevent Russian participation at the Olympic Games in PyeonChang. The resulting media interest, both in Canada and abroad, reflects the support of Canadians for this work.

- Board Chair of the Institute of National Anti-Doping Organisations (iNADO)
- Member of the NADO Leaders Group
- Member of the World Anti-Doping Agency Education Committee
- Member of the World Anti-Doping Agency Ad Hoc NADO Working Group

PROTECT

As Canada's national anti-doping organization, the CCES is responsible for implementing the Canadian Anti-Doping Program (CADP) and protecting the Canadian sport community from the threat of negative forces, in addition to doping, that tarnish good sport.

The INRS-Institut Armand-Frappier Doping Control Laboratory (INRS) in Montreal is critical to the success of the CADP and plays a key role in the fight against doping in sport. The laboratory provides state-of-the-art sample analysis, anti-doping research collaboration, results management and is Canada's only WADA-accredited laboratory.

CADP ADOPTEES

The CCES works closely with organizations who wish to adopt the CADP. There are 67 national and multi-sport organizations who have adopted the CADP and 15 organizations without athletes as members who have

signed the CADP Covenant to express their fundamental commitment to eliminating doping in sport.

With the introduction of some new sports on the Olympic program for the 2020 Summer Olympic Games in Tokyo, and thanks in part to contributions from the Canadian Olympic Committee, the CCES welcomed some new CADP adoptees:

- Canada Skateboard
- Canadian Team Handball Federation
- Climbing Escalade Canada
- Nordic Combined Canada
- Ski Jumping Canada

The number of provincial sport organizations expressing interest in implementing education and testing programs for provincial-level athletes and events is growing. The CCES works closely with them to develop a program suitable for their needs.

PAPERLESS DOPING CONTROL

Within the last year, CCES doping control officers (DCOs) transitioned to using a paperless doping control system in the field. This change reduces the need for paper forms during testing missions, reduces courier costs, and streamlines data processing for 2,310 athlete test sessions during 2017-2018.

MAJOR GAMES PREPARATIONS

The CCES tested 100% of athletes who were nominated to Team Canada for the 2018 Olympic and Paralympic Games in PyeongChang, South Korea, including implementing recommendations by the International Olympic Committee (IOC) Taskforce. In total, 1,242 urine and 199 blood tests were conducted on winter sport athletes in the pre-Games period.

MAJOR GAMES TASKFORCES

The CCES participated in the IOC's PyeongChang 2018 pre-Games Taskforce to gather, review and share intelligence and information on prospective Olympians, and ensure they were subject to an effective anti-doping program prior to the Games.

The Australian Sport Anti-Doping Authority (ASADA) invited the CCES to participate in the Gold Coast 2018 Commonwealth Games Intelligence and Testing Taskforce. The taskforce made and implemented testing recommendations for Commonwealth athletes.

MAJOR GAMES INVOLVEMENT

Canadian DCOs were part of doping control teams at several major games, including:

- 2017 Summer Universiade (FISU Games) in Taipei, Taiwan
- 2017 Commonwealth Youth Games in Nassau, Bahamas
- 2018 Olympic and Paralympic Games in PyeongChang, South Korea

REPORT DOPING

The CCES unveiled an upgraded Report Doping portal and accompanying app. The portal supports anonymous conversations with CCES staff via secure mailboxes, and the app allows users to upload images, video or audio to support their report.

The CCES received 57 Report Doping tips, resulting in five anti-doping rule violations.

2021 WORLD ANTI-DOPING CODE REVIEW

BUSINESS PARTNERSHIPS

In productive business partnerships, the CCES provided anti-doping services, such as testing and education, to a variety of organizations including international sport federations, national anti-doping organizations (NADOs) and professional leagues.

The CCES continued to manage out-of-competition testing programs on behalf of three international sport federations:

- International Triathlon Union (ITU)
- International Canoe Federation (ICF)
- International Skating Union (ISU)

The CCES worked with the Bahamas Anti-Doping Commission (BADC), on several projects including assisting with the development of a test distribution plan and training doping control officers. In collaboration with WADA, the CCES delivered a workshop on risk assessment and test distribution to the South American regional anti-doping organization (RADO) which included delegates from Chile, Peru, Paraguay, Ecuador and Bolivia.

The CCES provided testing and education services to professional Canadian sport leagues:

- Canadian Football League (CFL)
- Canadian Hockey League (CHL)

Orienteering Canada and the Canadian Powerlifting Union (CPU) renewed their adoption of the CADP. They are the only two Canadian national sport organizations who self-fund their anti-doping programs. This year, the CCES provided doping control services for several events hosted by international federations in Canada. These events included:

- World Baseball Softball Confederation, U18 Baseball World Cup
- International Gymnastics
 Federation, Artistic Gymnastics
 World Championships
- International Triathlon Union, Multisport World Championships
- International Skating Union, World Short Track Championships
- World Rugby, HSBC Canada Women's Sevens

DOPING CONTROL STATISTICS (April 1, 2017 to March 31, 2018)

Doping Control Tests by Program

Test Type	Q1	Q2	Q3	Q4	Total
Canadian Anti-Doping Program	668	1058	1083	738	3547
Fee-For-Service Testing	294	573	607	296	1770
Total tests	962	1631	1690	1034	5317

Numbers include tests that are authorized and/or collected by the CCES.

Quarters are based on fiscal year April 2017 to March 2018.

Fee-For-Service Doping Control Statistics

In-Competition	Out-of-Competition	Total
906	864	1770

Numbers include tests that are collected by the CCES.

Canadian Anti-Doping Program Statistics

Sport	In Competition	Out of Competition	Total
Alpine Ski	0	84	84
Alpine Ski - Para	1	22	23
Archery	2	0	2
Archery - Para	1	1	2
Athletics	86	187	273
Athletics - Para	13	70	83
Badminton	5	0	5
Baseball	5	12	17
Basketball	0	14	14
Basketball - Wheelchair	0	2	2
Biathlon	2	72	74
Bobsleigh	8	82	90
Boccia - Para	0	1	1
Boules	3	0	3
Bowling	0	3	3
Boxing	10	40	50
Broomball	6	0	6
Canoe / Kayak	26	65	91
Canoe / Kayak - Para	3	2	5
College Sports	34	25	59
Cross Country Ski	12	67	79
Cross Country Ski - Para	1	27	28
Curling	25	10	35
Curling - Wheelchair	0	11	11
Cycling	122	174	296
Cycling - Para	6	20	26
Diving	5	3	8

Sport	In Competition	Out of Competition	Total
Fencing	11	1	12
Fencing - Wheelchair	0	2	2
Field Hockey	0	5	5
Figure Skating	20	23	43
Football	21	30	51
Freestyle Ski	8	58	66
Goalball	4	0	4
Golf	4	3	7
Gymnastics	26	2	28
Hockey	47	98	145
Hockey - Sledge	0	30	30
Judo	9	25	34
Judo - Para	0	3	3
Karate	4	1	5
Lacrosse	0	6	6
Luge	4	20	24
Modern Pentathlon	4	1	5
Nordic Combined	0	1	1
Orienteering	6	3	9
Powerlifting	98	24	122
Racquetball	4	2	6
Ringette	0	5	5
Rowing	17	43	60
Rowing - Para	0	2	2
Rugby	16	47	63
Rugby - Wheelchair	4	6	10
Sailing	5	0	5
Sailing - Para	0	4	4

	le.	Out of	
Sport	In Competition	Competition	Total
Shooting	4	0	4
Shooting - Para	2	0	2
Skeleton	4	13	17
Ski Jumping	4	6	10
Snowboard	6	82	88
Snowboard - Para	0	10	10
Soccer	0	20	20
Soccer - Para	0	1	1
Softball	0	9	9
Speed Skating	43	148	191
Squash	6	0	6
Swimming	16	112	128
Swimming - Para	28	39	67
Synchronized Swimming	5	0	5
Table Tennis	4	0	4
Taekwondo	5	23	28
Tennis	0	1	1
Tennis - Wheelchair	4	0	4
Triathlon	13	40	53
Triathlon - Para	0	9	9
U SPORTS	226	292	518
Volleyball	4	24	28
Volleyball - Para	0	6	6
Water Polo	0	9	9
Water Ski	8	0	8
Weightlifting	41	96	137
Wrestling	16	41	57
Total	1127	2420	3547

Anti-Doping Rule Violations (reported between April 1, 2017 and March 31, 2018)

Athlete	Sex	Sport	Violation	Sanction
Anderson-Richards, Tacuma	М	Athletics	Presence: cannabis	2 months ineligibility Ends September 7, 2017
Arnaout, Mohamad	М	Powerlifting	Presence: GW501516 and SARM S-22	4 years ineligibility Ends February 17, 2021
Boucher, Bettina	F	U SPORTS Track & Field	Presence: ephedrine	1 year ineligibility Ends February 3, 2019
Chen, Ivan	М	Powerlifting	Presence: D-amphetamine	2 years ineligibility Ends October 15, 2019
Cross, Nicolas	M	U SPORTS Football	Presence: cannabis	2 months ineligibility Ends January 4, 2018
Cyr, Wade	M	U SPORTS Football	Presence: SARM S-22, SARM LGD-4033, drostanolone, GW501516 and letrozole	4 years ineligibility Ends October 11, 2021
Demone, Conor	М	Powerlifting	Presence: D-amphetamine	1 month ineligibility Ends September 27, 2017
Drouin, David	М	Cycling	Presence: SARM RAD-140	4 years ineligibility Ends January 25, 2021
Figliomeni, Vincent	M	U SPORTS Hockey	Presence: cannabis	2 months ineligibility Ends April 10, 2017
Findlay, Taylor	M	Weightlifting	Presence: clenbuterol	4 years ineligibility Ends March 10, 2020
Franco, Meana	F	Powerlifting	Presence: oxandrolone, SARM LGD-4033, SARM S-22 and GW501516	4 years ineligibility Ends March 13, 2021
Gagné, Francois	М	Powerlifting	Presence: nandrolone, testosterone, drostanolone and oxandrolone	4 years ineligibility Ends October 4, 2021
Galvez, Thadius	M	U SPORTS Basketball	Presence: cannabis	2 months ineligibility Ends April 9, 2017
Jamael, Thomas	М	Powerlifting	Presence: nandrolone, testosterone, methandienone, oxandrolone, oxymetholone, clostebol, boldenone, drostanolone, tamoxifen, letrozole and cannabis	4 years ineligibility Ends April 19, 2021
Liberatore, Bianca	F	Powerlifting	Presence: heptaminol	2 years ineligibility Ends February 18, 2019

Athlete	Sex	Sport	Violation	Sanction
Martens, Darius	M	Powerlifting	Presence: 5-methyl-2- hexanamine, SARM S-22 and GW501516	4 years ineligibility Ends June 3, 2021
McConnell, Matthew	М	U SPORTS Football	Presence: D- and L-amphetamine	2 years ineligibility Ends November 13, 2019
Montague, Alanna	F	Broomball	Presence: cannabis	2 months ineligibility Ends July 11, 2017
Pierre, Matthew	М	CCAA Soccer	Presence: D- and L-amphetamine	2 years ineligibility Ends November 9, 2018
Puri, Vikram	М	CCAA Soccer	Presence: cannabis	2 months ineligibility Ends January 25, 2018
Robert, Fabrice	М	Snowboarding	Presence: cannabis	2 months ineligibility Ends July 8, 2017
Robert, Gérard- Louis	М	Cycling	Presence: testosterone	8 years ineligibility Ends October 10, 2024
Scott, Kaleb	М	U SPORTS Football	Presence: cannabis	2 months ineligibility Ends February 28, 2018
Somos, Niko	М	Powerlifting	Presence: oxilofrine and 1,3-dimethylbutylamine	2 years ineligibility Ends July 8, 2019
Stefanovic, Michael	М	U SPORTS Football	Presence: drostanolone	4 years ineligibility Ends March 22, 2021
Trinh, Jason	М	Weightlifting	Presence: methandienone	4 years ineligibility Ends June 28, 2021
Vézina-Lavergne, Frédéric	М	U SPORTS Football	Presence: cocaine	4 years ineligibility Ends March 29, 2021
Visagie, Connor	M	Powerlifting	Presence: GW501516, clomiphene, SARM LGD-4033, SARM RAD-140, SARM S-4 and SARM S-22	4 years ineligibility Ends February 18, 2021
Weber, Quentin	М	Powerlifting	Presence: SARM S-22	4 years ineligibility Ends August 19, 2021
Wilson, Taylor	М	Freestyle Skiing	Presence: cocaine	4 years ineligibility Ends April 19, 2021
Youssef, Youssef	М	Judo	Presence: tamoxifen	4 years ineligibility Ends April 19, 2021

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, 2018. Copies of the complete financial statements are available from the CCES office upon request or at www.cces.ca/annual-reports.

ASSETS	2018		
CURRENT			
Cash	\$	1,386,745	
Funds held in trust (note 4)		235,824	
Accounts receivable		751,941	
Prepaid expenses		80,345	
		2,454,855	
CAPITAL ASSETS (note 5)		321,010	
	\$	2,775,865	

STATEMENT OF CHANGES IN NET ASSETS FOR THE YEAR ENDED MARCH 31, 2018

	Оре	rating Fund	Ca	pital Fund	ntingency serve Fund	ics in Sport serve Fund	2018
BALANCE – BEGINNING OF YEAR	\$	57,113	\$	121,812	\$ 350,000	\$ 347,572	\$ 867,497
Net result for the year (note 9)		211,613	(59,126)	_	_	152,487
Purchase of capital assets	(258,324)		258,324	_	_	_
BALANCE – END OF YEAR	\$	10,402	\$	321,010	\$ 350,000	\$ 347,572	\$ 1,028,984

LIABILITIES

CURRENT	
Accounts payable and accrued liabilities (note 6)	\$ 1,433,739
Funds held in trust (note 4)	235,824
Deferred contributions (note 7)	_
Deferred revenue	77,318
_	\$ 1.746.881

NET ASSETS

	\$ 2,775,865
	1,028,984
ETHICS IN SPORT RESERVE FUND	347,572
CONTINGENCY RESERVE FUND	350,000
CAPITAL FUND	321,010
OPERATING FUND	\$ 10,402

