

MORE THAN MEETS THE ICE

2017 ANNUAL
REPORT

CONTENTS

4	MESSAGE FROM THE CHAIR
5	MESSAGE FROM THE CEO
8	ESTABLISHING BRAND AWARENESS
22	BECOMING VALUED BY THE COMMUNITY AND ITS EMPLOYEE
33	SUPPORTING HIGH PERFORMANCE
44	BECOMING THE DESIRED LOCATION FOR COMMUNITY SPORTS, HEALTH AND FITNESS
54	EVENTS HIGHLIGHTS
78	APPENDICES

MESSAGE FROM THE CHAIR

On behalf of the Board of Directors, I am pleased to present to you the 2017 Annual Report of the Richmond Olympic Oval Corporation (the Oval).

Central to the role of the Board of Directors is the responsibility to keep the Oval focused and driven on becoming a centre of excellence for sports and wellness. Throughout 2017, the Board continued to engage with members of the management team, providing direction and business oversight, to deliver long term value for Oval stakeholders, customers, and the residents of Richmond. The Oval has continued to build on its foundation of financial sustainability and 2017’s performance reflects that trend.

In 2016, when the City of Richmond Council elected to expand the Board from seven members to up to 13, seven new directors joined the Board. With this new expanded structure, the various Richmond perspectives were greater represented in 2017 board discussions. Also evident was the ability to thoroughly examine and discuss more sophisticated and challenging operational, financial and legal issues. The Board is well positioned to build on past accomplishments to make the Oval’s successful post-Olympic Games operating legacy a best-practice model to be examined and replicated by future host cities.

We again delivered positive financial results in 2017 for our sole shareholder, the City of Richmond. An economic impact study prepared for the City of Richmond by KPMG shows the Oval has provided a major boost to the local and regional economies, generating more than \$300 million in gross domestic product (GDP) through its construction and ongoing operation. The Oval has also been a catalyst for \$3.8 billion in added property value within the surrounding neighbourhood. We generated \$234 million in GDP creating over 3,000 jobs. An additional \$19 million in ongoing annual GDP is generated by the Oval; its operation supports 400 full-time equivalent jobs, including direct, indirect and induced employment.

Looking forward, the Board is confident that the Oval will continue to be successful due to the quality and broad appeal of its programs and services, as well as, its ability to adapt to a changing marketplace.

In closing, I would like to take this opportunity to thank the members of the Board for their valuable contribution throughout the year. In turn, the Board extends its thanks to George Duncan, Chief Executive Officer, for his leadership and the staff for their daily commitment and hard work which drives our overall success.

UMENDRA MITAL
Interim Chair of the Board of Directors

MESSAGE FROM THE CEO

MARKING A DECADE IN OLYMPIC HISTORY

At the Richmond Olympic Oval (the Oval) our business has always been and will continue to be about people and earning the right to be their first choice for fitness, performance and wellness training. We aim to deliver excellent service, meaningful interactions and personalized, life-long client relationships. Whether it is their day-to-day personal training needs or their long-term wellness goals, we want to continue to be the best, so that they can perform at their best.

This extraordinary journey began on December 12, 2008 when the Oval opened fourteen months in advance of the Games, providing access to a state-of-the art venue to both the public and high-performance athletes.

Today, I am privileged to lead a phenomenal team of hardworking individuals, sharing a commitment beyond Oval’s decade-long legacy. Our achievements throughout 2017 reflects what we stand for and what we seek to accomplish together, every day. From strong financial performance, to our ongoing investments in delivering exceptional experiences, we can be proud of our achievements, and in particular of the positive impact the Oval is having on the City of Richmond.

I am extremely excited for the opportunities that lie ahead. On behalf of my colleagues, I am honoured to share a few of our successes and achievements throughout 2017:

- The staff’s contributions and volunteer work within the community included the Oval team’s volunteer work at the Richmond Food Bank, the Sharing Farm and Forever Young 8K event. Additionally, Oval Volunteers volunteered over 12,000 hours in 2017.
- An Economic Impact Study completed by KPMG on behalf of the City of Richmond highlights the economic boost the Oval has provided to the local and regional communities.
- 57,350 high performance athlete training sessions were completed in 2017. Since March of 2012, over 234,350 athlete training sessions have been completed. These sessions are aligned with the Corporation’s legacy goal of supporting high performance sport.
- Community Sport saw a record breaking 8,273 sport registrations in 2017 – a 15% increase over 2016.
- The Fédération Internationale de Volleyball (FIVB) World Grand Prix Volleyball tournament was held at the Oval in July. An 1800 seat stadium was constructed in the Oval’s track zone and sold

out crowds cheered Canada on. Online streaming exceeded 300,000 views over the three-day event.

- The growth and success of the Oval’s partnership with YYoga for yoga programming and the Oval’s youth summer camps programs, are two such examples. The Oval is continuing to diversify its offerings to achieve its legacy goal of being the desired location for community sport, health and wellness.
- The Volleyball Canada’s Women’s National Team officially moved into their new home at the Richmond Olympic Oval. The first selection camp ran from May 8 – 12. The volleyball athletes are joining an existing community of national team athletes from various sports who use the training services, facilities and programs available at the Oval.
- The Oval has had over one million visitors in 2017 and was ranked the 3rd busiest tourist attraction in the lower mainland by Business in Vancouver (BIV). The Olympic Experience and the 50+ sport events hosted at the Oval brought visitors from all over the world in 2017. The Oval welcomed delegations of various faculties from China and Korea to tour the facility and learn about Olympic legacy planning in preparation for the 2018, 2020 and 2022 Olympic Games.

Our ongoing commitment is to continually strive to build on this great legacy for the residents of Richmond and other communities, our Canadian athletes and anyone who wishes to train at the Oval.

I would like to thank my team of dedicated employees who deliver beyond expectations on programs and services offered and acknowledge the valuable assistance that we receive from the Oval Corporation’s Board of Directors, the Games Operating Trust and Richmond City Council.

GEORGE DUNCAN
Chief Executive Officer

The Richmond Olympic Oval was the signature venue of the 2010 Olympic Winter Games and has now become an iconic landmark and international centre for sport, health, wellness, culture and entertainment. For the City of Richmond, the Oval signifies a major investment in the overall health and well-being of a diverse community of Richmond.

THE OVAL CORPORATION'S LEGACY GOALS

The Corporation adopted a set of five objectives that addresses its obligations to the City under the Operating Agreement and the funding requirements of the 2010 Games Operating Trust ("GOT"). To continue to build on its strong Olympic legacy, the Corporation will focus on:

1. Establishing positive brand awareness.
2. Becoming valued by the community and its employees.
3. Supporting high performance sport.
4. Becoming the desired location for community sport, health and fitness.
5. Operating in a financially sustainable manner.

OPERATING AGREEMENT OBJECTIVES

The City and the Corporation are parties to an operating agreement dated July 1, 2008 (the "Operating Agreement") wherein the following four objectives are noted:

- The Oval will provide facilities, programs and services for quality sport, fitness, recreational uses and wellness services for the Richmond community, neighbouring communities and the general public.
- The Oval will be developed, used and promoted as a training and competition facility for high performance sport.
- The Oval will provide facilities for cultural, community and entertainment events.
- The Oval will provide ancillary commercial, retail, health and wellness services to enhance its use in respect of the activities set out above.

THANKS TO OUR CORPORATE PARTNERS

RICHMOND OLYMPIC OVAL

RICHMOND OLYMPIC EXPERIENCE

**ESTABLISHING
POSITIVE BRAND
AWARENESS**

O

I

THIRD BUSIEST TOURIST ATTRACTION IN BRITISH COLUMBIA

1,010,000
Visitations in 2017

▲ 9.1%
over 2016

**BUSINESS
VANCOUVER**

06/19 2020 CARHA HOCKEY WORLD CUP ANNOUNCEMENT

On Jun 19, the Canadian Adult Recreation Hockey Association (CARHA) announced that Richmond, BC would be the Host City for the 2020 CARHA Hockey World Cup. The world renowned CARHA Hockey World Cup is the largest international adult recreational hockey tournament in the world. Organized every four years in a select Canadian city, Richmond was selected from three finalist communities, including Quebec City, Quebec and Regina, Saskatchewan. The event has been labelled the “Olympics” of recreational hockey. It is expected that over 120 adult recreational hockey teams from 15 countries will compete at the Oval and other Richmond arenas, March 29 to April 5, 2020.

07/01 STEVESTON SALMON FESTIVAL

The Oval's activation at the ninth annual Steveston Salmon Festival helped to boost awareness of the Oval's community based programs and services. Thousands of Richmond residents attend the festival where the Oval's booth drew long line ups. Activation created additional exposure for partners LifeMark, Telus and YYoga. A new passport stamp challenge was introduced in 2017 and the Olympic Experience was part of the Salmon Festival parade.

09/25 ANNUAL BC FIELD TRIP FAIR

The Richmond Oval hosted the 15th annual BC Field Trip fair in September 2017. The event brought 600 teachers to the Oval to preview programming, available from 60 exhibitors, including the Richmond Olympic Experience (ROX). This important event increased awareness of the ROX's curriculum based Olympic Museum field trip options.

2017 WEBSITE AND SOCIAL MEDIA STATS

WEBSITE VISITS

SOCIAL MEDIA FOLLOWERS

OLYMPIC DAY

On June 9, Canadian Olympians, in conjunction with the Richmond Olympic Oval, Olympic Experience, viaSport, BC Sports Hall of Fame and Canadian Tire Corporation, celebrated Olympic Day with over 2,500 students. Olympic Day is a great opportunity for children and youth to discover and try a new sport, while inspiring them to find their own Olympic journey. With Olympians in attendance, it also provides participants the opportunity to engage with their Olympic

heroes and their sport role models. Students enjoyed many sports including wheelchair rugby, wheelchair basketball, golf, volleyball, basketball, athletics, rhythmic gymnastics, speed skating, table tennis, ringette, bobsleigh and rock climbing. International Olympic Day is celebrated annually worldwide, in honour of the founding of the modern Olympic Games and is a way to create awareness of the Olympic Movement and the Olympic values.

During climbing week in November 2017, the Oval hosted its first ever Vancouver International Mountain Film Festival (VIMFF) event. Participants enjoyed a Learn to Climb course, clinics and refined their skills on Metro Vancouver's tallest climbing wall. The Best of the Film Festival featured inspiring mountain biking, climbing, travelling and surfing films that left people dreaming of their next adventure! Patrons got to meet professional climbers and enjoyed complimentary craft beer tastings.

AWARDS AND RECOGNITIONS

In May 2017, The Rick Hansen Foundation announced the City of Richmond as a winner of its Accessible Cities Award. As part of the Award, the Richmond Olympic Oval was inducted into the Award’s Circle of Excellence and was recognized as one of five spaces across Canada that exemplify best practices towards universal access.

For a complete list of awards, go to appendix C

The Oval’s progressive design and investment in accessibility enhancements has contributed to the facility becoming a training hub for provincial, NextGen and National level wheelchair and para athletes.

GIVING BACK TO THE COMMUNITY

Richmond Olympic Oval staff were regular Thursday night volunteers at the Richmond Food Bank Society. Cross department teams volunteered at the Cedarbridge Way location. The Richmond Food Bank gives healthy and nutritionally-balanced food to more than 1400 people in a typical week.

The Oval staff organized and completed a coat drive in the winter of 2017. Seven boxes of coats, predominately for children and women, were collected and delivered to Chimo Community Services, a Richmond based non-profit organization serving people in crisis and transition.

In June, the Sharing Farm played host to the 6th Annual Richmond Day of Caring. Organized by Richmond Cares, Richmond Gives (RCRG), Oval staff volunteered alongside employees from Back in Motion, TD Bank, the Richmond RCMP, Ignite the Warmth Society, the Richmond News, and the City of Richmond Public Works Department. The Sharing Farm donates its produce to the Richmond Food Bank and other community meal programs.

SETTING AN EXAMPLE FOR THE WORLD

To learn about legacy planning in preparation for 2018, 2020 and 2022 Olympic Games, the Oval was visited and toured in 2017 by Olympic Winter Games delegations from Hebei, Beijing, Bloomage Biotechnology China, representatives from the Korean Institute of Sports Science, researchers from Korean Sport Promotion Foundation and the Hyundai Research Institute.

NBA STARS HOST OVAL BASKETBALL CAMPS

The Oval hosted the NBA Kelly Olynyk Skills Clinic in July 2017. Joining the former B.C. high school basketball star and Miami Heat member was Danny Green of the San Antonio Spurs. Campers were put through drills focused on improving ball-handling, shooting, passing and defense during the two-day session.

10/04 – 10/06

OWN THE PODIUM SPORT INNOVATION SUMMIT

The 12th annual conference brought 300+ sport science and medicine experts from around the globe together at the Oval to share knowledge and tools to nurture future Olympic and Paralympic sport success.

Feature on the OTP Spin Summit: The Own the Podium SPort INnovation (SPIN) Summit is Canada's leading-edge symposium for professional development and networking in the areas of applied sport science, sport s medicine, and innovation. The SPIN Summit was held in Richmond at the Oval and the Sheraton Hotel October 4–6. The conference included a full day of applied workshops at the Richmond Olympic Oval. The 12th annual conference brought 300+ sport science and medicine experts from around the globe together at the Oval to share knowledge and tools to nurture future Olympic and Paralympic sport success through technological and scientific research.

BEST PRACTICE FOR WOOD CONSTRUCTION

The Oval was a popular destination toured by architecture and engineering groups interested in the Oval's construction and use of wood. Groups included Kelly McCloskey Australian architects, UBC School of Architecture and Landscape Architecture, UBC Department of Wood Science, BC Council of Forest Industries and Wood WORKS! BC.

CANADIAN NATIONAL VOLLEYBALL TEAM FINDS A NEW HOME IN RICHMOND

Global Vancouver already hosts a lot of Olympic athletes, summer and winter, who use this as their training base, but a new tenant has arrived at the Richmond Oval. The Canadian women's national volleyball team just moved in, hoping it will help turn around a program that could use a fresh start.

SPEED SKATING RETURNS TO OLYMPIC OVAL

RICHMOND news
RICHMOND-NEWS.COM

The V-Rroom Challenge III will feature 160 short track speed skaters competing at the Richmond Olympic Oval.

ROCKING MORNING WITH CITYTV HOST RIAZ MEGHJI AS WE PLAY WITH FUNCTIONAL FITNESS

BREAKFAST TELEVISION

Big thank you to OvalHP and Richmond Oval for letting me and Riaz Meghji play with their gear this morning! - @daimanuel

THE GLOBE AND MAIL

CHINA LOOKS TO NORTH AMERICA IN QUEST TO BECOME HOCKEY POWER

Oval Athletes Leah Lum and Emily Costales were invited to Team China's Exposure Camp for Beijing 2022.

THE Province

HEAD OF THE CLASS 2017: KIERA VAN RYK

Van Ryk found herself as one of just three Canadian high school seniors invited to full tryouts with the senior national team at the Richmond Oval. And there, in the greatest training environment her country affords, she could see her future self in the actions of the nation's veteran players.

150 SEMINAL MOMENTS IN RICHMOND

RICHMOND news
RICHMOND-NEWS.COM

Dec, 12, 2008 - The Richmond Olympic Oval opens and becomes a corporate subsidiary of the City of Richmond, as it enters into a longstanding partnership with the International Olympic Committee.

2017 MEDIA HEADLINES

CBC CANADA CONCLUDES VOLLEYBALL GRAND PRIX WITH LOSS TO CZECH REPUBLIC

Despite the loss, Canada's three-win campaign is the top World Grand Prix performance in the program's history.

ITF TAEKWONDO PROVINCIAL CHAMPIONSHIPS A HIT AT OVAL

RICHMOND news
RICHMOND-NEWS.COM

It was an action-packed weekend at the Richmond Olympic Oval for the 2017 ITF Taekwondo Provincial Championships that saw athletes compete in a variety of categories.

**BECOMING
VALUED BY THE
COMMUNITY AND
ITS EMPLOYEES**

**BECOMING VALUED
BY THE COMMUNITY
AND ITS EMPLOYEES**

**In 2017, the Oval
hosted six member-
appreciation events
and challenges to
help build community
amongst members
and staff as well
as to communicate
the Corporation's
appreciation to our
loyal members.**

**06/28
WE WILL MISS YOU
RHONDA!**

The Corporation hosted a fitness event to recognize the 7-year contribution and impact of Rhonda Bourne, a group fitness instructor and personal trainer who positively impacted the health and well-being of hundreds of Oval members and clients. 100+ staff and Oval members participated in Rhonda's final group fitness class taught at the Oval. Members and staff spoke to recognize Rhonda for her impact, contribution and friendship.

**08/26
JOHN DUMONT 3X3
BASKETBALL CLASSIC**

Established in 2016, the John Dumont 3x3 Basketball Classic started after the sudden passing of Richmond resident John Dumont to raise funds for his young sons. It is a full day of competitive basketball for U17, U15, U13, U11/12 and High School Girls with a BBQ for all the participants to enjoy on the Olympic Riverside Plaza.

**09/10
FOREVER YOUNG 8K**

The Oval co-produced the Forever Young 8k (FY8K) race in collaboration with John Young who founded the annual event. The FY8K serves to promote senior health and fitness and had over 250 racers ages 55 to 90. An amount of \$3,500 of the proceeds were donated to Dream On Seniors' Wish Foundation which helps seniors realize dreams like arranging for a WWII veteran to fly in a Harvard plane again.

Rhonda leading a farewell group training class for Oval members and staff in celebration of her years of service and dedication.

Thank you to our amazing volunteers!

Oval Volunteers gave over 12,000 hours in 2017 to programs including The Olympic Experience, Oval Ambassador program, Olympic Oval Sport Camps, and Education ROX. A volunteer program launched in conjunction with the Olympic Experience museum at the Richmond Olympic Oval has resulted in tremendous community support from local volunteers interested in being involved in the Olympic movement.

HOWARD SMYTHE

JOHN HOPKINS

JOHN YOUNG

Howard Smythe was honoured at the 2017 Annual Volunteer Recognition event for having given over 1000 hours of service to the Olympic Oval. He joins Oval volunteers John Hopkins and John Young in the 1000-hour club. The three have been with the Olympic Oval since the 2010 Olympic Winter Games. They set a wonderful example of leadership and service, inspiring others to continue their involvement.

“As one of the many volunteers at Richmond Olympic Oval, I can say with pride, it has been and continues to be a privilege and honour to show others what a special jewel we have in our community.”

JOHN HOPKINS, NOV 2017

11/17 UNWIND - A MEMBER APPRECIATION EVENT

The Fitness & Wellness department in collaboration with the Member Care department hosted Unwind, a member appreciation evening. The evening attracted 215 members to the ROX where Richmond vendors including New Balance, YYoga, Freshii, Fuggles & Warlock, Butter Organics and the OCafé had booths. The evening ended with a YYoga cohosted candlelight yoga class in the Legacy Suite.

ROTARY SKATES FOR THE WORLD

Rotary Skates for the World is organized by the Rotary Club of Richmond Sunset to raise funds for an orphanage in Refilwe, South Africa. The Oval donated the ice time for the event and looks forward to supporting the Rotary Club in 2018 as they continue to support Rotary projects locally and internationally.

OLYMPIC WEIGHTLIFTING CLINICS

In 2017, Oval High Performance hosted four Olympic Weightlifting Clinics with Canadian Olympian, Christine Girard. These half day clinics ran in April, May, September and October and were created to educate Oval members and the Richmond Olympic lifting community. Thirty-three participants ranging in age from 20 to 63 attended the clinics. These attendees had varying sporting backgrounds and levels of experience. The clinics focused on optimal warm up, stretching techniques and technical coaching for the "snatch" and the "clean and jerk". Christine also shared stories of competing on the world stage and her Olympic experience.

RICHMOND SPORT WALL OF FAME

Nine outstanding individuals were inducted into the Richmond Sports Wall of Fame on Saturday, November 18, 2107 at Richmond City Hall. Originally launched in 2015, The Wall honours individuals and teams who have played significant roles in building Richmond's sports community and/or excelled at their sport.

ATHLETES

ARJAN SINGH BHULLAR

2010 Commonwealth Games
Gold Medallist

ANDREW MAVIS

2000 Olympic
Athlete

DARCY MARQUARDT

2012 Olympic Silver Medallist and
2006 World Champion

BRIAN JOHNS

2010 Commonwealth Games
Gold Medallist

JENNIFER JOYCE

2006 Commonwealth Games
Silver Medallist

COACHES

GLENN KISHI

Two-Time Junior Football Provincial
Champion Coach

OFFICIAL

KANWAL SINGH NEEL

Outstanding Contribution
to Amateur Sport as an
International Athletics Official

BUILDER

NANCY CAREY

30 years of service as a
Volunteer, Administrator and
Coach of Girls Field Hockey

DR. DOUG NIELSEN

Fastpitch Girls
Softball Coach

03 SUPPORTING HIGH PERFORMANCE

The Richmond Olympic Oval's High Performance (HP) programs and services fuel sustainable Canadian sport excellence on the local and international stage.

Oval HP builds better athletes of all ages through the provision of world-class technical coaching, strength and conditioning, mental performance and nutrition optimization services. Oval HP supports Canada's top athletes who are at, or are striving for the podium.

The Oval’s High Performance Training Program continues to train and provide coaching and sport science services to community, provincial, national, Olympic and Paralympic athletes.

NEXTGEN

In 2017, Field Hockey Canada, Volleyball Canada, and Canadian Wheelchair Sports Association (Wheelchair Rugby Canada) engaged the Oval’s High Performance Department to train and service their targeted NextGen athletes.

In June 2017, the Department of Canadian Heritage released a report reviewing the current system of funding Canadian high performance sport. The report included a recommendation to provide more sustainable funding to athletes, five to eight years from their peak performances. This group represents Canada’s medallists of the future and is termed ‘NextGen’. The federal government committed \$5 million annually for four years to fund NextGen athletes.

The Oval has experienced considerable success in being a key contributor to Canada’s high performance sport community. The Oval maintains an ongoing dialogue with community, provincial and national sport organizations to ensure that the Oval is accessible, is best equipped to meet the training and competition needs of current and future national team athletes, and to ensure the facility is maintained to the standards expected of a national sports centre.

Since opening a dedicated High Performance Training Centre in March of 2012, approximately 234,350 training sessions have been completed at the Oval- 57,350 of which occurred in 2017.

The Oval is a participating partner in the Canadian Sport Institute’s GYMWORKS™ program. The program provides provincially and nationally carded athletes, access to training environments within a proximity to their home, school and other personal, professional and sport-related obligations. In 2017, 309 carded athletes and coaches accessed the Oval through Gymworks™.

234,350

Training sessions completed

45

Number of national, provincial, and local sport associations represented by athletes who used Oval High Performance services and facilities during 2017*

13

Training camps and clinics hosted by Oval High Performance*

NEW HOME OF THE CANADIAN WOMEN'S NATIONAL VOLLEYBALL PROGRAM.

“Following the largest women’s selection camp ever, our program will undoubtedly see a new beginning in its new training centre in Richmond.”

Julien Boucher Volleyball Canada High Performance Director

The Volleyball Canada’s Women’s National Team selection camp ran May 8-12 at the Richmond Olympic Oval. The first selection camp at the program’s new home was one of the largest in the history of the program with 60 athletes travelling to Richmond to earn a spot on the national team roster. This successful event involved significant collaboration between Oval and Volleyball Canada staff including the completion of performance testing led by Matt Fisher, the Oval’s Head Strength and Conditioning Coach. The final selections for the National Team were completed on May 12 with 27 players being named to the roster.

The team’s first training session occurred on May 15. The Women’s National Team Program ran year-round with July and August being key competition months for the National A Team and October to April 2018 focusing on NextGen Programming and player development.

Oval staff have collaborated extensively with Volleyball Canada throughout 2017 on the coordination of facilities and the delivery of services. Volleyball Canada’s use of the Oval’s facility and services during 2017 has been significant. The Oval’s High Performance staff have supported the program through the provision of performance testing and strength and conditioning services. Oval High Performance staff were involved in the search and hiring of the team’s athletic therapists and facilitated the integration of Volleyball Canada sport medical with the LifeMark clinic. Access to medical imaging was arranged through Richmond based Priority MRI.

ATHLETE ACHIEVEMENTS

Volleyball Canada Women’s National Team finished first overall and picked up 7 awards at the NORCECA World Championship Qualifier ▾

ALEXA GRAY Most Valuable Player, Best Scorer, Best Opposite

MARIE-ALEX BÉLANGER Best Server

KRISTEN MONCKS Best Digger

KYLA RICHEY Best Receiver

MEGAN CYR Best Setter

WHEELCHAIR RUGBY CANADA

Throughout 2017, the Corporation has continued to collaborate with wheelchair sports associations both at the provincial and national level. In 2017, the Canadian Wheelchair Sports Association (CWSA), designated the Richmond Oval as the National Training Centre for Wheelchair Rugby in Canada. An agreement was signed in April formalizing the designation. Under the Oval roof, the National team athletes efficiently complete strength and conditioning, performance analysis work in the Canadian Sport Institute Lab and on court technical work. The team eats at the Ocafé following practices and utilizes the wheelchair storage recently built for them.

ATHLETE ACHIEVEMENTS
**Wheelchair Rugby
National team WWRC
Test Event - 4th place**

**Wheelchair
Rugby National
team IWRF
Americas
Championship -
2nd Place**

▲ Trevor Hirschfield and Travis Murao named All Stars and MVP at the Canadian Wheelchair Rugby Championship

TABLE TENNIS CANADA

The Corporation continues to collaborate closely with Table Tennis Canada on initiatives related to high performance and youth development performance programs. Oval programs are designed and delivered to align with national coaching standards, programming best practices and the Table Tennis Canada Long Term Athlete Development model.

In 2017, the Oval signed an agreement with Citius Table Tennis club to collaborate on the delivery of technical training and high performance services. Cindy Wang, head coach and Director of Citius, and her team of coaches work with development, NextGen and Table Tennis Canada National team squad athletes including Edison Huang, Laura Lai and Mo Zhang. The club focuses on systematic training and practical competition experience is aligned with the objectives of the partnership between Table Tennis Canada and the Oval.

ATHLETE ACHIEVEMENTS

NATHAN UY

◆ Placed 1st in U200 and 2nd in U400 at the BC Table Tennis Association Richmond Open in Feb 2018

CANADA CUP #1

ATHLETE ACHIEVEMENTS

**GU MENG &
EDISON HUANG**

Gold in Open

CINDY WANG

Gold in Women's Single

EDISON HUANG

9th in Men's Single and 2nd for U15

GU MENG

Gold in Men's Single

BENITA ZHOU

5th place in Women's Single and 1st for U15

NOTABLE ATHLETE ACHIEVEMENTS

See appendix D for other notable athlete achievements

**IAN RYDER WINS GOLD ▶
IN CANADIAN NATIONAL
CHAMPIONSHIPS
AND SILVER IN JUDO
CANADA NATIONAL
CHAMPIONSHIPS**

MADDOX ANGERHOFER

Selected to the U18 USA National
Development Team

COURTNEY VORSTER

- ◊ Named to the U18 Women's National Hockey team which competed at the 2018 IIHF U18 Women's World Championship
- ◊ Named team captain for Team BC
- ◊ U18 Nationals - Bronze medal

KATE STUART

- ◊ U18 Team BC goalie named team captain for Team BC
- ◊ Invited to Team Canada National Selection Camp
- ◊ Committed to Boston University.

**▶ GENNY KNOWLES NAMED
TO THE KOREAN WOMEN'S
NATIONAL TEAM PLAYING
IN PYEONGCHANG 2018**

**HANNAH ▶
FINKELSTEIN
NAMED TO THE
JUNIOR NATIONAL
SOFTBALL TEAM
AND RECEIVED
A FULL-RIDE
SCHOLARSHIP
TO LONG ISLAND
UNIVERSITY**

SHORT TRACK SPEED SKATING

The Oval's short track speed skating programming continued to grow in 2017 with an expansion to include more training times for athletes in the Performance Speed Skating Program. The Oval delivered its second year of the BC Speed Skating Association (BCSSA) academy program which was originally developed by Oval High Performance staff. Academy numbers grew from 16 skaters in 2015 to 25 skaters in 2017. Skaters from across the lower mainland were provided on-ice technical coaching, strength and conditioning training, sport psychology and sport nutrition education.

Academy skaters **25** ▲ **+09**
over 2016

CAN AM INTERNATIONAL LONG TRACK COMPETITION

ANDERS JOHNSON 12TH IN CANADA, 3rd IN BC

ATHLETE ACHIEVEMENTS

WESTERN ELITE CIRCUIT IN CALGARY

KIERSTEN HAGEN

3rd place

CHRIS POLJER-SO

8th place

INTEGRATED SCHOOL MODEL

Richmond Virtual School and Oval High Performance

The Corporation partnered with the Richmond Virtual School (RVS) to offer a distributed learning secondary school program which successfully combines online and face-to-face interaction for high performance athletes training at the Oval. High performance student athletes are eligible to receive secondary school credits by completing over 100 hours of training at the Oval in 2017.

PARALYMPIAN SEARCH

The Richmond Oval hosted the first Paralympian Search in B.C. on October 22. Paralympian Search is a program designed to identify future potential Paralympic athletes. The event offered people with a disability, the chance to test their performance abilities and discover opportunities in Paralympic sports. Twelve participants attempted exercises that tested their speed, strength and agility under the supervision of national team coaches and Paralympic sport high performance experts.

**BECOMING THE
DESIRED LOCATION
FOR COMMUNITY
SPORTS, HEALTH
AND FITNESS**

The most popular services in this department continue to be personal and small group training sessions.

FITNESS

The year 2017 saw the launch of many new Fitness and Wellness programs designed to cater to the Oval member base. New programs included Women on Weights, Y Ride (Cycle & Yoga), Lift, Barre fitness, TRX HIIT and TRX Strong. The fitness mezzanine area saw a growth in visitations with more teens completing the orientation.

Personal and small group training sessions continued to be an area of growth in 2017. The Oval personal training team delivered over 4600 private training sessions, introducing 120 new clients to personal training. Corrective exercise services delivered by an Oval Kinesiologist also grew in 2017.

The Oval Fitness and Wellness department hosted the Sun Run InTraining clinics and was a lower mainland certification and education site for TRX instructor trainings.

120 New personal training clients

4,600 Private training session delivered

COMMUNITY SPORT

Community Sport saw record breaking sport registrations for 2017. There was a total of 8,273 registrants in Community Sport Registered Programs, Camps, and Private Lessons (Camps, Climbing, Ice, and Court Sports) compared to 7,038 registrants in 2016. The majority of these registrations are Richmond residents.

2017 Summer Camp recorded the highest registration number ever. A total of 1,822 registrations were reached by utilization of outdoor and off-site spaces. Get Skills, our marquee physical literacy camp, continues to be the most popular along with fencing.

COMMUNITY SPORT 2017 HIGHLIGHTS

14,000

Hours of activity
level time rented out

The following Richmond based organizations and groups used the Oval:

RICHMOND GROUPS

Air Attack Volleyball
Aura Rhythmics Gymnastics
Connaught Skating Club
DRIVE Basketball
Kajaks Track and Field
Royal Canadian Air Cadets 655 Squadron
609 Steveston Squadron
Prime Badminton Academy
Richmond Minor Hockey Association
Richmond FC
Richmond Girls Soccer
Richmond Field Lacrosse
Richmond Ravens Female Ice Hockey
Richmond Ringette
Richmond Rockets Speed Skating Club
Richmond South Delta Minor Ball Hockey Association
Richmond Vancouver Sports Association
Shoseikan Karate
Seafair Minor Hockey Association (Ice rental & High Performance services)
Selects Hockey BC
Vancouver Ki Society

Yogi Elite Hockey
15 Individual Richmond Soccer Teams due to January inclement weather
Richmond City Baseball
Richmond Evangelical Church

HIGH RICHMOND PARTICIPATION GROUPS

NCHL
Urban Rec
Greater Vancouver Canadians
Aura Rhythmics Gymnastics
Brazilian Soccer Schools
John M.S. Lecky UBC Boathouse
Metro Basketball
Focus Volleyball
BC Aboriginal Athletic Association
Ottobat Running Clinic
Field Hockey BC
Vancouver Community Baseball
Asahi Baseball Association
Pentasport
BC Wheelchair Association

Independent Schools Association of British Columbia
Special Olympics BC
Vancouver Hawks Field Hockey Club
Feng Lu Basketball Club
Richmond Vancouver Sports Association
Vancouver Futsal Association
BC Hockey
Volleyball BC
Big Brothers of Greater Vancouver
Vancouver Rowing Club
The Century Dragons
Dragon Boat Canada U16/U18 National Team
Raise a Little Swell
Abreast in a Boat
False Creek Racing Canoe Club
Paddle Pushers Dragon Boating Team
Braggin Dragons
FLCC Fortified and Sundragons
Vancouver College
St. George's
UBC Novice Women
University of Fraser Valley

8,273 ▲ 15%
OVER 2016

Sport registrations in Camps,
and Private Lessons

38

SMALL SPORTING EVENTS

Small sporting events executed by Community sport including Sports Day, Urban Rec Volleyball Tournaments, and Richmond Minor Midget Hockey Tournament and more.

The Oval's Rowing and Paddling Centre served as a centre for performance and community use during 2017.

Rowing athletes from the John M.S. Lecky Boathouse, UBC Novice Women's Program, Vancouver College, St. George's, Vancouver Rowing Club and University of the Fraser Valley utilized the tank for training. The tank, which can be modified for Dragon Boat practice was also utilized by Dragon Boat Canada's U16/U18 National Team, Raise a Little Swell, Abreast in a Boat, False Creek Racing Canoe Club, Paddle Pushers Dragon Boating Team, Braggin' Dragons and the FLCC Fortified and Sundragons.

BCRPA FITNESS LEADER OF THE YEAR AWARD

LYNN WALTERS
Oval Fitness and Wellness Team Member

Lynn Walters, Fitness and Wellness team member, won the 2017 BCRPA Fitness Leader of the Year Award and was officially recognized by her BCRPA peers at the 2017 BCFit Conference this Year. Lynn volunteered countless hours in the Richmond Community and her contributions to the Oval staff culture and member community is significant and ongoing.

COMMUNITY SPORT

WE CONTINUE TO BUILD AN ACTIVE COMMUNITY THROUGH SPORT PARTNERSHIPS.

GREATER VANCOUVER CANADIANS AND BC HOCKEY PARTNERSHIP

The Oval is the home of the Greater Vancouver Canadians Major Midget Hockey team. This year-round agreement combines ice, team room and high performance centre rental, games, training camps, and team building activities. The team includes up and coming stars including Richmond residents Tyler Horstmann, Hayden Hurst, Vincent Thrum, Hayden Tuba, and Van Lupien.

RICHMOND ROCKETS PARTNERSHIP

The Oval continues to foster a strong relationship/partnership with the Richmond Rockets Speedskating Club to ensure alignment in the promotion and delivery of essential grassroots short track programs in Richmond and Vancouver. The agreement includes ice usage, marketing support, event hosting and technical coaching mentorship and planning supported by Oval Coaches Yan Yan and David Morrison. 2017 was the Rockets most successful year to date, placing 5 skaters on the BC Winter Games teams, a best ever for the club.

SPORT CLIMBING BC COMPETITION HOSTING

Delivered in partnership with Sport Climbing BC, the 2017 “Spring Cling” competition was a huge success. The competition is viewed by participants as the most comprehensive event on the circuit. The pool of competing athletes has grown annually with 2017 having 100 competitors.

RICHMOND ARENAS COMMUNITY ASSOCIATION

The Oval has an ongoing partnership with the Richmond Arenas Community Association (RACA). RACA guides arena operations in Richmond and maintains and fosters ongoing relationships with its members. Their works includes allocating ice and organizing the programming and utilization of Richmond arenas. Forty-six hours a week of Oval ice time was provided to RACA in 2017. This ice was utilized by Richmond groups including Seafair Minor Hockey Association, Richmond Ravens Female Hockey Association and Connaught Skating Club.

EVENTS HIGHLIGHTS

0

5

FIVB GRAND PRIX

The FIVB World Grand Prix Volleyball tournament was held at the Oval July 21-23. This was the first time the team played a World Grand Prix in Canada. An 1800 seat stadium was constructed in the Oval's track zone and sold out crowds cheered on Canada as they competed against Germany, Peru and Czech Republic. Canada's three-win campaign is the top World Grand Prix performance in the program's history. Online streaming views exceeded 300,000 over the three-day event. Oval staff played a key role in the organization, promotion and delivery of this prestigious event.

Countries represented **4**

Attendance **5,400⁺**

Online streaming views **300,000⁺**

A wide-angle photograph of a large indoor sports arena during a Karate-Do Goju-Kai event. The arena has a high, curved wooden ceiling with exposed beams and numerous hanging lights. The floor is covered with blue and red mats. In the foreground, a karate practitioner in a white gi with a red belt is in a dynamic pose on the blue mat. In the background, a large group of people, mostly in white gis, are seated on the floor. The audience is seated in blue and green bleachers. Large white text is overlaid on the center of the image.

GLOBAL CHAMPIONSHIPS KARATE-DO GOJU-KAI

Nearly 600 athletes from more than 20 countries competed at the Karate-do Goju-kai Global Championships in 2017. The Karate-do Goju-kai Global Championships take place every four years. This is the seventh time the martial arts event has been held and the first time the tournament was in North America. Over 1500 spectators visited the Oval each day to witness athletes ages 6 to 60 compete.

Countries represented **20**

Age of competitors **6-60** yrs

Spectators **4,500**

FOREVER YOUNG 8K

In 2017, the FY8K moved from Garry Point to the Richmond Olympic Oval Riverside Plaza and teamed up with Oval staff to produce this exciting 55+ Seniors 8K. This BC Athletics sanctioned run attracted over 250 seniors aged 55 to 90. The 4-kilometre route went west along the dyke and turned back at Terra Nova with a finish line back at the Oval Plaza. This event was supported by over seven sponsors with over 100 door prizes donated by the community of Richmond. The Dream On Seniors' Wish Foundation Charity received the proceeds of the 2017 event.

Athletes
250⁺

Age of
runners **55-90 yrs**

NORTH EAST CHINESE ASSOCIATION OF CANADA DUMPLING FESTIVAL

ANNUAL

The NECAC hosted its annual Dumpling festival at the Oval this year with over 1200 guests for dinner. The guests were treated to live entertainment along with freshly prepared dumplings which were cooked to perfection on the Olympic Riverside Plaza and brought inside to the awaiting dumpling lovers.

Dinner guests
1,200

MARTI PARTI

In 2017 this annual event expanded to two days with teams participating from Western Canada and the West Coast of the US. Over 6,000 participants and spectators visited the Oval each day with participants ranging from 10 to 17 years old.

Age of
participants **10-17 yrs**

Participants and
visitors combined **12,000**

RBC TRAINING GROUND FINALS

The RBC Training Ground Finals were held at the Oval on March 4. The objective of the Training Ground initiative is to identify athletic potential and Canada's next great future Olympian. Oval High Performance worked in collaboration with the Canadian Sport Institute Pacific, Canadian Olympic Committee, CBC and numerous national and provincial sport organizations, to plan and execute the event. Over 100 athletes completed performance tests to assess power, speed, strength and endurance. Avalon Wasteneys, the BC winner, joined winners from Alberta, Ontario and the Maritimes and travelled to the 2018 Olympics in PyeongChang to experience the Olympics from an athlete's perspective.

OVALHP

100⁺
Athletes completed
performance test

The background of the left page is a photograph of a roller coaster track against a clear blue sky. The track is red and winds through the air. Below the track, there are concrete support structures and some snow on the ground.

**THE CITY IS
THE SOLE
SHAREHOLDER
OF THE OVAL.**

**CITY COUNCIL
APPOINTS THE
OVAL BOARD.**

**ALL PROFITS ARE
RE-INVESTED
OR PLACED
IN FINANCIAL
RESERVES
BELONGING TO
THE CITY.**

**FINANCIALLY
SUSTAINABLE**

06

2017 ECONOMIC IMPACT STUDY HIGHLIGHTS

Prepared for the City of Richmond by KPMG

“This report is a testament to the ongoing legacies of the 2010 Olympic Games and the Richmond Olympic Oval for our community. The City’s investment in the Oval continues to generate huge social and economic benefits for Richmond.”

Richmond Mayor Malcolm Brodie

HIGHLIGHTS

The Richmond Olympic Oval has provided a major boost to the local and regional economies, generating more than \$300 million in gross domestic product (GDP) through its construction and ongoing operation.

The Oval has also been a catalyst for \$3.8 billion in added property value within the surrounding neighbourhood.

The Oval generated \$234 million in GDP and created 3,076 jobs. An additional \$19 million in ongoing annual GDP is generated by the Oval and its operation supports 400 full time equivalent jobs, including direct, indirect and induced employment.

The Richmond Sports Hosting program generates more than 20,000 hotel room stays nightly with an estimated economic value of \$9 million.

A full copy of the economic impact study can be found at: www.businessinrichmond.ca

RICHMOND OLYMPIC OVAL'S ECONOMIC IMPACT

\$300 MILLION
IN GDP GENERATED THROUGH...

4,000+ JOBS CREATED

**PRE-GAMES
CONSTRUCTION**
\$145 MILLION

**2010 GAMES
TOURISM**
\$66 MILLION

**POST-GAMES
CONVERSION**
\$23 MILLION

**OVAL
OPERATIONS**
\$13 MILLION PER YEAR

SPORT HOSTING
\$6 MILLION PER YEAR

**A GOLD STANDARD
FOR OLYMPIC LEGACIES**

APPENDIX A – THE CORPORATION

The Company, which changed its name to the “Richmond Olympic Oval Corporation,” on August 10, 2010, was incorporated under the name “0827805 BC Ltd.” on June 16, 2008 under the Business Corporations Act of British Columbia. Its purpose is to manage the business, operations and maintenance of the Oval. The City of Richmond, as the sole shareholder of the Company, has appointed a Board of Directors consisting of a selection of community leaders with a broad range of specialized expertise.

DIRECTORS

As of December 2017, the Company has 12 Directors. The name and province of residence of each Director, each Director's principal occupation, and the month each Director was appointed to the Board are indicated in the chart below. The term of office for full-term directors is one to two years.

NAME & PROVINCE OF RESIDENCE	PRINCIPAL OCCUPATION	DIRECTOR SINCE	RE-ELECTED	TERM
E. Michael O'Brien*, British Columbia, Canada	Retired - (Former Corporate Secretary & Vice President, Strategic Planning & Legal Services, Vancouver International Airport Authority)	June 2008	June 2016	2 years
Dennis Skulsky, British Columbia, Canada	Vice Chariman, BC Lions Football Club	February 2011	June 2016	2 years
Moray Keith, British Columbia, Canada	President, Dueck Auto Group	June 2008	June 2016	2 years
George Duncan, British Columbia, Canada	Chief Administrative Officer, City of Richmond	June 2008	June 2016	2 years
Umendra Mital, British Columbia, Canada	Executive Vice President and General Manager, Ebco Industries Ltd. and Advanced Cyclotron Systems Inc.	June 2008	June 2016	2 years
Peter German, British Columbia, Canada	Principal, Peter German & Assocs. Inc.	June 2016	June 2016	2 years
Tony Kwan, British Columbia, Canada	Partner, Pryke Lambert Leathley Russell LLP	June 2016	June 2016	2 years
Gail Terry, British Columbia, Canada	General Manager Richmond Auto Mall Association	June 2016	June 2016	2 years
Dan Nomura, British Columbia, Canada	President, Canadian Fishing Company	June 2016	June 2016	2 years
Lisa Cowell, British Columbia, Canada	Manager, Fund and Community Development Richmond Society for Community Living	June 2016	June 2016	2 years
Walter Soo, British Columbia, Canada	Executive Vice President, Player & Gaming Development Great Canadian Gaming Corporation	June 2016	June 2016	2 years
Gary Collinge, British Columbia, Canada	General Manager, Hilton Vancouver Airport	June 2016	June 2016	2 years

*Transitioned out of position in April 2018

EXECUTIVE OFFICERS

As of December 2017, the Company has two executive officers. The name and province of residence of each executive officer, the offices held by each officer and each officer's principal occupation are as follows:

NAME & PROVINCE OF RESIDENCE	POSITION	PRINCIPAL OCCUPATION
George Duncan, British Columbia, Canada	Chief Executive Officer	Chief Administrative Officer, City of Richmond
Andrew Nazareth, British Columbia, Canada	Chief Financial Officer	General Manager, Finance & Corporate Services, City of Richmond

COUNCIL LIAISON

The City has assigned a Council Liaison to attend the meetings of the Richmond Olympic Oval Board. The Mayor currently holds the Council Liaison position with Councillor Alexa Loo as the alternate.

NAME & PROVINCE OF RESIDENCE	POSITION	PRINCIPAL OCCUPATION
Mayor Malcolm Brodie, British Columbia, Canada	Council Liaison	Mayor, City of Richmond
Councillor Alexa Loo, British Columbia, Canada	Alternative Council Liaison	Councillor, City of Richmond

COMMITTEES

The committees of the Board and the current members of each committee are listed below.

BUSINESS PLANNING & BUDGET COMMITTEE

Moray Keith (Committee Chair)
George Duncan
E. Michael O'Brien (ex officio)
Dennis Skulsky
Walter Soo
Lisa Cowell
Gail Terry
Dan Nomura

AUDIT & FINANCE COMMITTEE

Umendra Mital (Committee Chair)
George Duncan
E. Michael O'Brien (ex officio)
Gary Collinge
Peter German
Tony Kwan

APPENDIX B – EVENTS

Jan

5TH – 6TH

REHAB EXPO

13TH – 16TH

BCSRA TRADE SHOW

27TH – 30TH

FENCING CANADA CUP

Feb

4TH

HARRY JEROME MNTRACK MEET

11TH •

DUMPLING FESTIVAL

16TH – 19TH

FENCING WORLD CUP

20TH – 24TH

BC HIGHSCHOOL BOYS LOWER MAINLAND BASKETBALL CHAMPIONSHIPS

25TH – 26TH •

MARTI PARTI

Mar

4TH •

RBC TRAINING GROUND

4TH – 5TH

JUDO PACIFIC INTERNATIONAL

6TH – 9TH

WC RUGBY NATIONAL TEAM TRAINING

10TH – 12TH

WC RUGBY VANCOUVER INVITATIONAL

Apr

1ST – 2ND

ADULT VBC VOLLEYBALL PROVINCIALS

6TH – 9TH

WESTERN CANADIAN POLICE CHAMPS

7TH – 9TH

RHYTHMIC GYMNASTICS PROVINCIALS

15TH

JIU JITSU WESTERNS

21TH – 23TH

VOLLEYBALL U18 PROVINCIALS

28TH

LIFEMARK CONFERENCE

May

4TH – 7TH

DELTA INVITATIONAL/ CASH & CARRY CUP GYMNASTICS

18TH

HOOPFEST

26TH – 28TH

CAN AM WUSHU CHAMPIONSHIPS

Jun

2ND – 4TH

KARATE BC CANADA OPEN

3RD

SKATATHON

10TH – 11TH

CORPORATE CHAMPIONS

9TH

OLYMPIC DAY

19TH – 30TH

WC RUGBY NATIONAL TEAM TRAINING

23RD – 25TH

BC HOCKEY CAMP

Jul

1ST

CANADA QUEST 3X3 BASKETBALL

10TH – 13TH

BCSRA SUMMER TRADE SHOW

19TH – 23RD

CANADA VOLLEYBALL NATIONAL TEAM CHALLENGE CUP

19TH – 23RD •

FIVB VOLLEYBALL GRAND PRIX

29TH – 30TH

NBA CLINIC WITH KELLY OLYNYK

Aug

6TH

FIELD PAINTING WORLD CUP

11TH – 13TH

MENS ROLLER DERBY SALISH SEA TOURNAMENT

19TH – 23RD

JIU JITSU – OHANA CHAMPIONSHIP

20TH

NOAH YELIZAROV MEMORIAL HOCKEY TOURNAMENT

26TH

JOHN DUMONT 3X3 BASKETBALL TOURNAMENT

Sep

2ND

NECAC/ SUMMER FAMILY DAY

9TH

HOOPLAW

10TH •

FOREVER YOUNG 8K

17TH

HAPKIDO TRAINING DAY

23RD

TAEKWON DO BC PROVINCIALS

24TH

MKTG BREAD RUN

27TH – OCT 1ST •

IKGA KARATE WORLD CHAMPIONSHIPS

Oct

7TH

ISKF JR KARATE TOURNAMENT

4TH – 6TH •

OTP SPIN SUMMIT

9TH – 12TH

PGA BUYING SHOW

13TH – 15TH

WESTERN MARINE TRADESHOW

Nov

3RD

CHILDREN'S WISH FOUNDATION

9TH – 13TH

TOMS WAREHOUSE SALE

11TH – 12TH

HANDBALL BC CUP

17TH

SIMONE BILES FILMING

24TH

ROX FILM FEST FILMING

Dec

9TH

PANTHER CHEER- PINK

1ST – 3RD

KARATE BC CUP

● **FEATURED EVENTS** - Refer to the events section for more details

APPENDIX C – AWARDS

AWARDING BODY	AWARD
Rick Hansen Foundation	2017 Circle of Excellence Award for Best Practices Towards Universal Access
Where Magazine	A Best New Attraction in Canada Award: the Olympic Experience at the Richmond Olympic Oval
International Olympic Committee, International Association for Sports and Leisure Facilities	IOC/IAKS All Time Award
International Olympic Committee, International Association for Sports and Leisure Facilities	IOC/IAKS Gold Medal
International Paralympic Committee, International Association for Sports and Leisure Facilities	IPC/IAKS Distinction Award
Canadian Interiors, Best in Canada Design Awards	Best of Canada Design Award
CEBC Awards for Engineering Excellence	Merit Award
Royal Architectural Institute of Canada	Award of Excellence for Innovation in Architecture
Vancouver Organizing Committee	Sustainability Star Award
Wood WORKS!	Institutional Wood Design
Institution of Structural Engineers	Sports of Leisure Structures Award
The ASHRAE Technology Awards	Region XI Winner: New Public Assembly Building
Canadian Consulting Engineer Awards	Technical Merit Award
National Council of Structural Engineers Association	Finalist Award of Exceptional Merit in Buildings over \$100 million
The Globe Foundation and the World Green Building Council	Excellence for Green Building Award
VRCA Awards of Excellence	Chairman's Trade Award Gold
VRCA Awards of Excellence	Chairman's Trade Award Silver
VRCA Awards of Excellence	President's Trade Award Silver
VRCA Awards of Excellence	Manufacturer & Supplier Silver
VRCA Awards of Excellence	Electrical Contractors Over \$1 Million - Gold
VRCA Awards of Excellence	General Contractor of the Year Award
VRCA Awards of Excellence	Trade Contractor of the Year Award
CISC/ICCA Steel Awards (British Columbia Chapter)	Outstanding Steel Structure: Engineering Division Award of Excellence
Canadian Wood Council	North American Wood Design Award
Inform Awards	Honor Award, Interior Design
Concrete Reinforcing Steel Institute	Award winner, Cultural & Entertainment Facilities
Society of American Registered Architects (SARA), New York Council	Citation
VANOC Sustainability Star Award	The 2009 Sustainability Star
2010 BUILDINGS Project Innovations Awards	Grand Prize Winner (New Construction Category)
2010 SARA Professional Design Awards Program	2010 Design Awards Competition (Philadelphia)
2010 International Property Award (Bloomberg, Inc.)	Public Services Development
2010 Athletic Business	Facility of Merit
2010 European Centre for Architecture Art Design and Urban Studies and The Chicago Athenaeum: Museum of Architecture	Green GOOD Design Awards

2010 ARIDO Award	Awards of Merit, Public and Institutional Spaces
2010 REBGV Commercial Building Awards	Legacy Merit Award
ArchDaily Building of the Year 2010	Sports Category Winner
International Property Awards	Best Public Services Development Canada
IOC/IAKS 2011	Gold Medal Award
IPC/IAKS	Distinction Award
2010 CISC "National" Steel Design Award	Best of the Best - Across Canada

APPENDIX D – ATHLETE ACHIEVEMENTS

VOLLEYBALL	
Max Haronga	Volleyball Regional Excellence Program athletes committed to Douglas College Royals
Sydney Grills	Volleyball Regional Excellence Program athletes committed to UBC Okanagan Heat
Cara Kovacs	Volleyball Regional Excellence Program athletes committed to UBC Thunderbirds
Rajan Gill	Volleyball Regional Excellence Program athletes committed to Douglas College Royals
Alexa Gray	NORECA World Championship Qualifier - Most Valuable Player, Best Scorer and Best Opposite
Marie-Alex Bélanger	NORECA World Championship Qualifier - Best Server
Kristen Moncks	NORECA World Championship Qualifier - Best Digger
Kyla Richey	NORECA World Championship Qualifier - Best Receiver
Megan Cyr	NORECA World Championship Qualifier - Best Setter
Grant O’Gorman & Ben Saxton	National Team Beach Volleyball Athletes won the Sydney two-star event at the FIVB Beach Volleyball World Tour

TABLE TENNIS	
Nathan Uy	Placed 1st in U200 and 2nd in U400 at the BC Table Tennis Association Richmond Open in Feb 2018
Gu Meng	Gold in Men’s Single at the Canada Cup #1
Gu Meng & Edison Huang	Table Tennis Gold in Open at the Canada Cup #1
Cindy Wang	Gold in Women’s Single at the Canada Cup #1

Edison Huang	9th in Men’s Single and 2nd for U15 at the Canada Cup #1
--------------	--

Benita Zhou	5th place in Women’s Single and 1st for U15 at the Canada Cup #1
-------------	--

WHEELCHAIR RUGBY	
Trevor Hirschfield and Travis Murao	Named All Stars and MVP at the 2017 Canadian Wheelchair Rugby Championship
Wheelchair Rugby National team	2018 WWRC Test Event - 4th place

Wheelchair Rugby National team	2017 IWRF Americas Championship - 2nd Place
--------------------------------	---

SPEED SKATING	
Chris Poljer-So	Western Elite Circuit in Calgary 16-17 season - 8th place Canadian Open National Qualifier in Calgary - ranked 25th
Kiersten Hagen	Western Elite #2 Short Track Event 2016-2017 season - 3rd place Western Elite Circuit in Calgary - 3rd place
Marshall Shupe	Western Elite #2 Short Track Event 2017-2018 season - 7th place
Lukas Macdonald	Western Elite #2 Short Track Event 2017-2018 season - 11th place
Teunis Takemori	Western Elite #2 Short Track Event 2017-2018 season - 14th place
Cormac Chui	Qualified for Canadian Open National Qualifier in Calgary
Anders Johnson	Can Am International Long Track Competition - 12th in Canada, 3rd in BC

FIELD HOCKEY

Field Hockey Canada Men’s National Team	World Number 1- 2nd World League 2 - 2nd World League 3 - Qualified for the World Cup PanAm Cup - 2nd place
Dave Carter	Best goalkeeper at the PanAm Cup

ICE HOCKEY

Genny Knowles	Named to the Korean Women’s National Team playing in PyeongChang 2018
Courtney Vorster	Named to the U18 Women’s National Hockey team which competed at the 2018 IIHF U18 Women’s World Championship Named team captain for Team BC U18 Nationals - Bronze medal
Maddox Angerhofer	Selected to the U18 USA National Development Team
Kate Stuart	U18 Team BC goalie Invited to Team Canada National Selection Camp Committed to Boston University
Matthew Twells	Selected to the Richmond Sockeyes
Zakary Myrowich	Signed with the Florida Everglades JR A team
Cassie Reale	Committed to Princeton University

BMX - CYCLING CANADA BMX ATHLETES (TRAINED BY CSIP S&C COACH KIT WONG)

Alex Tougas	USA BMX NASX Elite- 1st BMX Canada Open- 2nd National Championships- 3rd
Tory Nyhaug	USA BMX NASX Elite-2nd BMX Canada Open- 1st BMX Canada Open- 1st BMX Canada Open- 1st

OTHER SPORTS

Ian Ryder - Judo Athlete	Judo Canada National Championships- Silver Canadian National Championships- Gold in U19 (90KG), Bronze in U21 (90KG) Pan Am Cup- Bronze in U18 (90KG)
Caleigh Kuramoto- Judo Athlete	Canada West Invitational- Gold in the U18 (57KG), Gold the U21 (63KG).
Pacific Wave Synchronized Swimming Club Junior Team	Canadian Qualifier Championship 5th
Kendall Stirra - Synchro Athlete	Named to the 2017 Junior National Athlete pool
Pacific Storm Water Polo Club Men’s Team	Canadian Nationals- Bronze
Hannah Finkelstein	Named to the Junior National Softball Team and received a full-ride scholarship to Long Island University

APPENDIX E – FACULTY AND SERVICE USER GROUPS

NATIONAL, PROVINCIAL AND LOCAL SPORT ASSOCIATIONS OR CLUBS USERS

Apex Volleyball Club
Air Attack Volleyball Club
Canadian Wheelchair Sports Association – Wheelchair Rugby
Cycling Canada
Field Hockey Canada
Hockey Canada
Special Olympics BC
Speed Skating Canada
Table Tennis Canada
Volleyball Canada
BC Hockey
BC Rugby Union
BC Speed Skating Association
BC Wheelchair Basketball Society
BC Wheelchair Sports Association
BC Table Tennis Association
BC Hockey League
Bobsleigh BC
Cycling BC
Canadian Chinese Table Tennis Federation
Judo BC
Squash BC
Synchro BC
Volleyball BC
Asahi Baseball
Maccabi Canada Volleyball Team
Fusion Football Club
Greater Vancouver Canadians
Kajaks Track and Field
Karate BC
Kerrisdale Little League
Pacific Storm Water Polo Club
Pacific Wave
Richmond Minor Hockey Association
Richmond Rapids
Richmond Rockets

Seafair Minor Hockey
Seabirds Hockey
Softball Canada
University of BC Kinesiology Program
BC Thunderbird Rowing
Vancouver Angels
Vancouver Community Baseball
Vancouver FC
Vancouver Thunderbirds
Vancouver Warbirds
West Coast Volleyball Society

TRAINING CAMPS AND CLINICS HOSTED BY OVAL HIGH PERFORMANCE

Special Olympic BC Powerlifting Camp
Squash BC Training Camp
BC Wheelchair Sports Association Athletic Clinic
Judo BC Training Camp
Synchro BC Training Camp
Olympic Weightlifting Clinic with Olympic Bronze medalist and presumed Gold Medalist Christine Girard
BCHL Exposure Hockey Camp
Synchro BC Annual Summit
BC Wheelchair Basketball Clinic
Field Hockey Canada U15 Talent ID camp
BC Rugby Training Camp

APPENDIX F – MANAGEMENT’S DISCUSSION AND ANALYSIS

Management’s discussion and analysis provides an overview of the Corporation’s business operations for the year ended December 31, 2017 relative to the year ended December 31, 2016.

This management’s discussion and analysis should be read in conjunction with the Corporation’s audited financial statements for the year ended December 31, 2017 and the accompanying notes. The financial statements are prepared in accordance with Canadian generally accepted accounting principles (GAAP) as prescribed by the Public Sector Accounting Board (PSAB) of the Chartered Professional Accountants Canada.

ABOUT THE CORPORATION

The Richmond Olympic Oval Corporation (the “Corporation”) was incorporated on June 16, 2008 under the Business Corporations Act of British Columbia as a municipal corporation wholly-owned by the City of Richmond (the “City”). The Corporation’s objectives with respect to the long-term use and operation of the Richmond Olympic Oval facility (the “Oval”) include but are not limited to the following: a) the Oval will be developed, used and promoted for a training and competition facility for high performance sport; b) the Oval will provide facilities, programs and services for quality sport, fitness, recreational uses and wellness services for the Richmond community, neighbouring communities and the general public; c) the Oval will provide facilities for non-sporting, community and entertainment events; and d) the Oval will provide ancillary commercial, retail, health and wellness services to enhance its use in respect of the activities set out above.

The Corporation operates in a highly competitive sport and fitness market which offers personal and group training classes, high performance training, personal training, yoga, wellness and fitness equipment, weight training and sport specific facilities and training. The Corporation also hosts many local and national events and also has various open spaces and rooms which are available for rent to the public. In addition, the corporation also operates an Olympic museum and a retail store as part of the overall services offered to the public.

OVERVIEW OF PERFORMANCE REVENUE

Revenue

2017 revenue from memberships, admissions and programs totalled \$8,100,000 (2016 - \$7,892,000). In 2017 revenue from these sources of \$1,064,000 was deferred to fiscal 2018 (2016 - \$1,111,000 was deferred to 2017).

The City applies for and receives funding from the 2010 Games Operating Trust (“GOT”) as explained in note 6 to the financial statements. The City received \$2,805,000 during the year which was recognized as revenue earned in the year (2016 - \$2,800,000).

The Corporation received a contribution of \$3,377,000 from the City in 2017 (2016 - \$3,311,000).

Other revenue of \$2,253,000 was recognized in 2017 (2016 - \$1,985,000) and mainly consisted of parking, leasing, sponsorship and capital funding revenue.

Expenses

During 2017, expenses were incurred for the following:

- Salaries and benefits of \$8,916,000 (2016 - \$8,684,000). There were approximately 70 full-time, and 260 part-time employees on the payroll as of December 31, 2017; (2016 – 70 full-time and 230 part-time employees);
- Other operating expenses incurred in 2017 totalled \$6,416,000 (2016 - \$6,436,000) and mainly included the following:
 - Facility operations of the Oval including the heat, light and power, the ice-making equipment and building maintenance;
 - Amortization costs of tangible capital assets;
 - Property and liability insurance;
 - Costs associated with running the Oval high performance, fitness and other programs;
 - Administration costs related to accounting, information technology, development of organizational infrastructure such as safety programs, internal controls, office supplies and equipment support, human resource policies, etc;
 - Costs related to marketing the Oval programs and rentals of facilities;
 - Sport Hosting department related expenditures; and
 - Professional fees mainly related to legal and accounting fees;

The annual surplus for 2017 was \$1,202,000 (2016 - \$868,000). The total accumulated surplus as of December 31, 2017 is \$16,101,000 (2016 - \$14,899,000). Please refer to note 10 to the financial statement notes for the details of the accumulated surplus balance.

Summary of Financial Position

The following table presents summary information on the Corporation’s financial position at December 31, 2017.

	\$000s	
	2017	2016
Financial Assets	\$12,248	\$10,259
Liabilities	8,227	7,556
Net Financial assets	\$4,021	\$2,703
Non-Financial assets	\$12,080	\$12,196
Accumulated surplus	\$16,101	\$14,899

Financial Assets

The Corporation has a cash balance of \$310,000 at year end (2016 - \$865,000). The investments balance is \$10,576,000 (2016 - \$8,702,000). The investments represent the Corporation’s investments held in term deposits. The accounts receivable aggregating \$907,000 (2016 - \$565,000) resulted primarily from sponsorship fees, leases, sales of memberships, admissions, programs, rentals and special events. The amount due from the City of \$251,000 (2016 - \$11,000 due from the City) arises in the normal course of operations.

Financial Liabilities

Accounts payable and accrued liabilities of \$1,703,000 (2016 - \$1,728,000) include payroll accruals, trade payables for heat, light, power, legal and audit fees, GST payable and holdbacks on capital projects. Deferred revenue of \$6,515,000 (2016 - \$5,819,000) includes unspent funding pertaining to the Sport Hosting department and the Richmond Olympic Experience project, sponsorship fees, and the pro rata portion of fees received in 2017 for membership and programs to be delivered in 2018. A rental deposit of \$9,000 (2016 - \$9,000) is held as of the end of the year.

Non-Financial Assets

As at December 31, 2017, the Corporation had \$17,563,000 (2016 - \$16,040,000) of capital assets primarily pertaining to athletic equipment, building improvements, computer software and equipment, facility equipment, infrastructure and assets relating to the Richmond Olympic Experience project and the Mezzanine infill project. Amortization for the year was \$1,513,000 (2016 - \$1,394,000). Accumulated amortization of the capital assets amounted to \$5,914,000 (2016 - \$4,361,000) at year end.

Deferred lease costs of \$76,000 (2016 - \$102,000) are direct costs incurred in connection with leases and are deferred and amortized over the terms of the lease.

Prepaid expenses of \$355,000 (2016 - \$415,000) primarily consists of unamortized portions of the premiums on the Corporation’s insurance policies together with prepaid information technology licences, and equipment maintenance.

Accumulated Surplus

The Corporation has an authorized share capital consisting of an unlimited number of common shares without par value. One share has been issued to the Corporation’s parent, the City.

The capital reserve balance is \$4,749,000 (2016 - \$4,261,000), other reserves/provisions is \$1,684,000 (2016 - \$1,099,000), accumulated operating surplus is \$546,000 (2016 - \$552,000), and the amount invested in tangible capital assets is \$9,122,000 (2016 - \$8,987,000) for a total accumulated surplus balance of \$16,101,000 (2016 - \$14,899,000).

LIQUIDITY AND CAPITAL RESOURCES

Operating

Cash provided by operations in the year amounted to \$2,842,000 (2016 - \$1,343,000).

Capital Activities

The Corporation purchased capital assets consisting primarily of the sport and fitness, building improvement, information technology, facility equipment and infrastructure and assets relating to the Richmond Olympic Experience project totalling \$1,523,000 (2016 - \$1,318,000).

Related Party Transactions

The Corporation is a municipal corporation wholly-owned by the City. Note 12 to the financial statements discloses related party transactions.

KPMG LLP
Metro Tower I
4710 Kingsway, Suite 2400
Burnaby BC V5H 4M2
Canada
Telephone (604) 527-3600
Fax (604) 527-3636

Consolidated Financial Statements of

**RICHMOND OLYMPIC
OVAL CORPORATION**

Year ended December 31, 2017

INDEPENDENT AUDITORS' REPORT

To the Shareholder of Richmond Olympic Oval Corporation

We have audited the accompanying consolidated financial statements of Richmond Olympic Oval Corporation, which comprise the consolidated statement of financial position as at December 31, 2017, the consolidated statements of operations, consolidated changes in net financial assets and cash flows for the year then ended, and notes, comprising a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements in accordance with Canadian public sector accounting standards, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform an audit to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on our judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, we consider internal control relevant to the entity's preparation and fair presentation of the consolidated financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the consolidated financial statements.

KPMG LLP is a Canadian limited liability partnership and a member firm of the KPMG network of independent Member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. KPMG Canada provides services to KPMG LLP.

We believe that the audit evidence we have obtained in our audit is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the consolidated financial statements present fairly, in all material respects, the financial position of Richmond Olympic Oval Corporation as at December 31, 2017 and its results of operations, its changes in net financial assets and its cash flows for the year then ended in accordance with Canadian public sector accounting standards.

Chartered Professional Accountants

April 25, 2018
Burnaby, Canada

RICHMOND OLYMPIC OVAL CORPORATION

Consolidated Statement of Financial Position

December 31, 2017, with comparative information for 2016

	2017	2016
Financial Assets		
Cash	\$ 309,846	\$ 865,289
Investments (note 3)	10,576,342	8,701,850
Accounts receivable	907,140	565,143
Due from City of Richmond (note 4)	250,737	11,304
Inventories held for resale	203,782	115,112
	<u>12,247,847</u>	<u>10,258,698</u>
Liabilities		
Accounts payable and accrued liabilities	1,702,855	1,727,883
Deferred revenue (note 7)	6,514,601	5,818,952
Rental deposits	9,263	9,263
	<u>8,226,719</u>	<u>7,556,098</u>
Net financial assets	4,021,128	2,702,600
Non-Financial Assets		
Tangible capital assets (note 8)	11,648,902	11,679,181
Deferred lease costs (note 9)	76,412	102,062
Prepaid expenses and other deposits	354,712	414,881
	<u>12,080,026</u>	<u>12,196,124</u>
Economic dependence (note 15)		
Accumulated surplus (note 10)	<u>\$ 16,101,154</u>	<u>\$ 14,898,724</u>

See accompanying notes to consolidated financial statements.

Approved on behalf of the Board:

Director

Director

RICHMOND OLYMPIC OVAL CORPORATION

Consolidated Statement of Operations

Year ended December 31, 2017, with comparative information for 2016

	2017 Budget	2017	2016
	(Note 2(j))		
Revenue:			
2010 Games Operating Trust Fund (note 6)	\$ 2,856,000	\$ 2,804,671	\$ 2,800,000
Contribution from City of Richmond (note 12(a))	3,377,146	3,377,146	3,310,927
Memberships, admissions and programs	8,288,202	8,099,678	7,892,385
Other	1,871,192	2,252,637	1,984,908
	16,392,540	16,534,132	15,988,220
Expenses:			
Salaries and benefits	8,990,133	8,916,249	8,684,234
Utilities	1,050,000	1,050,194	1,048,006
Amortization	1,500,000	1,513,281	1,394,439
Supplies and equipment	934,500	930,883	794,447
Insurance	350,000	342,203	344,412
General and administration	996,058	905,986	931,639
Marketing	456,508	283,826	759,554
Program services	1,245,011	1,300,871	1,118,165
Professional fees	130,090	88,209	45,361
	15,652,300	15,331,702	15,120,257
Annual surplus	740,240	1,202,430	867,963
Accumulated surplus, beginning of year	14,898,724	14,898,724	14,030,761
Accumulated surplus, end of year	\$ 15,638,964	\$ 16,101,154	\$ 14,898,724

See accompanying notes to consolidated financial statements.

RICHMOND OLYMPIC OVAL CORPORATION

Consolidated Statement of Changes in Net Financial Assets

Year ended December 31, 2017, with comparative information for 2016

	2017 Budget	2017	2016
	(Note 2(j))		
Annual surplus for the year	\$ 740,240	\$ 1,202,430	\$ 867,963
Acquisition of tangible capital assets	(2,665,002)	(1,483,002)	(1,317,632)
Amortization of tangible capital assets	1,500,000	1,513,281	1,394,439
	(1,165,002)	30,279	76,807
Amortization of deferred lease costs	-	25,650	25,650
Increase in prepaid expenses	-	(459,544)	(399,078)
Use of prepaid expenses and other deposits	-	519,713	543,123
Change in net financial assets	(424,762)	1,318,528	1,114,465
Net financial assets, beginning of year	2,702,600	2,702,600	1,588,135
Net financial assets, end of year	\$ 2,277,838	\$ 4,021,128	\$ 2,702,600

See accompanying notes to consolidated financial statements.

RICHMOND OLYMPIC OVAL CORPORATION

Consolidated Statement of Cash Flows

Year ended December 31, 2017, with comparative information for 2016

	2017	2016
Cash provided by (used in):		
Operations:		
Annual surplus	\$ 1,202,430	\$ 867,963
Items not involving cash:		
Amortization of tangible capital assets	1,513,281	1,394,439
Amortization of deferred lease costs	25,650	25,650
Net transfers of tangible capital assets	39,754	-
Changes in non-cash operating working capital:		
Accounts receivable	(341,997)	(92,011)
Inventories held for resale	(88,670)	21,196
Prepaid expenses and other deposits	60,169	144,045
Accounts payable and accrued liabilities	(25,028)	(1,040,043)
Deferred revenue	695,649	220,493
Due from (to) the City of Richmond	(239,433)	(199,057)
	2,841,805	1,342,675
Capital activities:		
Acquisition/transfer of tangible capital assets	(1,522,756)	(1,317,632)
Investing activities:		
Net purchase of investments	(1,874,492)	(8,701,850)
Decrease in cash	(555,443)	(8,676,807)
Cash, beginning of year	865,289	9,542,096
Cash, end of year	\$ 309,846	\$ 865,289

See accompanying notes to consolidated financial statements.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements

Year ended December 31, 2017

1. Incorporation and nature of business:

The Richmond Olympic Oval Corporation (the "Corporation") was incorporated on June 16, 2008 under the Business Corporations Act of British Columbia as a municipal corporation wholly-owned by the City of Richmond (the "City"). The business of the Corporation is to use the Richmond Olympic Oval facility (the "Oval") to provide a venue for a wide range of sports, business and community activities, including, but not limited to, being the long-track speed skating venue for the 2010 Olympic and Paralympic Winter Games (the "Games").

2. Significant accounting policies:

(a) Basis of presentation:

These consolidated financial statements have been prepared in accordance with Canadian generally accepted accounting principles ("GAAP") as prescribed by the Public Sector Accounting Board ("PSAB") of the Chartered Professional Accountants of Canada.

These consolidated financial statements include the accounts of all the funds of the Corporation and the Corporation's 50% proportionate share of the operations of VROX Sport Simulation Ltd. ("VROX"). VROX was established to: (a) conduct the necessary research and development to produce prototype simulators for installation in the Richmond Olympic Experience ("ROX") at the Richmond Olympic Oval; (b) provide ongoing technical and maintenance support for the interactive and sport simulation devices operating in the ROX; (c) utilize the ROX to showcase the Company's products to potential commercial or retail purchasers and the public in general; and (d) conduct research and development needed to produce alternative and/or next generation sport simulators needed to refresh the ROX on an approximately two to three-year cycle. As at December 31, 2017, VROX transferred all its assets and liabilities to the Corporation (note 13).

(b) Investment in government partnership:

Government partnerships are accounted for under the proportionate consolidation method, where the Corporation's share of the partnership is accounted for on a line-by-line basis on the financial statements.

(c) Revenue recognition:

Memberships, admissions and programs fees are recorded as revenue in the period that the services are rendered, with any unearned portion recorded as deferred revenue. Annual distributable amounts and trust income amounts are recognized as revenue when the amounts are approved by 2010 Games Operating Trust (note 6) and when the related operating expenses and capital maintenance costs of the Oval are incurred.

Sponsorship revenues are deferred and amortized to revenue over the term of sponsorship agreements.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

2. Significant accounting policies (continued):

(c) Revenue recognition (continued):

Restricted contributions are deferred and recognized as revenue when the resources are used for the purposes specified by the related agreement.

(d) Financial instruments:

Financial instruments are initially classified upon initial recognition as a fair value or amortized cost instrument. The Corporation holds financial instruments consisting of accounts receivables and term deposits that mature within one year. Due to the short-term nature of these assets, their fair values approximate book value.

The Corporation does not have any financial instruments required or elected to be subsequently recorded at fair value.

(e) Non-financial assets:

Non-financial assets are not available to discharge existing liabilities and are held for use in the provision of services. They have useful lives extending beyond the current year and are not intended for sale in the ordinary course of operations.

(f) Capital assets:

(i) Tangible capital assets:

Tangible capital assets are recorded at cost. Amortization is provided on a straight-line basis at rates that reflect estimates of the economic lives of the assets over the following periods:

Assets	Rate
Athletic equipment	5 years
Automobile	5 years
Building improvements	5 years
Computer software and equipment	3 years
Facility equipment	3 years
Infrastructure	40 years
Simulators and exhibit fabrication	10 years
Tenant improvements	Term of the lease
Uniforms, ice skates and helmets	3 years
Signage	3 years

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

2. Significant accounting policies (continued):

(f) Capital assets (continued):

(ii) Impairment of tangible capital assets:

Tangible capital assets are written down when conditions indicate that they no longer contribute to the Corporation's ability to provide goods and services, or when the value of future economic benefits associated with the tangible capital assets are less than their net book value. The net write-downs are accounted for as expenses in the statement of operations.

(iii) Deferred lease costs:

The initial direct costs incurred in connection with leases of rental properties in the Oval are deferred and amortized over the initial term of the leases. Such costs include agent commissions, legal fees, and costs of negotiating the leases.

(g) Pension plan:

The Corporation and its employees make contributions to the Municipal Pension Plan (the "Plan"). As the Plan is a multi-employer contributory defined benefit pension plan, these contributions are expensed as incurred.

(h) Income taxes:

The Corporation is not subject to income taxes as it is a municipal corporation wholly-owned by the City of Richmond.

(i) Functional and object reporting:

The operations of the Corporation are comprised of a single function, which includes sports, fitness, and recreation. As a result, the expenses of the Corporation are presented by object in the statement of operations.

(j) Budget data:

The budget data presented in these financial statements is based upon the 2017 budget approved by the Board of Directors on December 1, 2016.

(k) Use of estimates:

The preparation of financial statements requires management to make estimates and assumptions that could affect the reported amounts of assets and liabilities and the disclosure of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenue and expenses during the reporting period. Significant areas requiring the use of management estimates relate to the determination of valuation of accounts receivable, useful lives of tangible capital assets for amortization, and deferred lease costs. Actual results could differ from those estimates. The estimates are reviewed periodically and as adjustments become necessary, they are recorded in earnings in the year in which they become known.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

2. Significant accounting policies (continued):

(l) Government transfers:

Restricted transfers from governments are deferred and recognized as revenue as the related expenditures are incurred or the stipulations in the related agreement are met. Unrestricted transfers are recognized as revenue when received or if the amount to be received can be reasonably estimated and collection is reasonably assured.

3. Investments:

Investments represent term deposits as follows:

Purchase Date	Maturity Date	2017	2016
July 4, 2017	January 5, 2018	\$ 1,000,000	\$ -
July 10, 2017	January 5, 2018	3,640,899	-
August 22, 2017	February 19, 2018	1,841,571	-
October 2, 2017	October 2, 2018	4,093,872	-
July 8, 2016	January 3, 2017	-	2,800,000
August 22, 2016	February 20, 2017	-	3,047,992
October 6, 2016	April 4, 2017	-	2,853,858
		\$ 10,576,342	\$ 8,701,850

The interest rate of the term deposits range from 1.60% to 2.10%.

4. Due from/to the City of Richmond:

The amounts due from/to the City of Richmond arise in the normal course of business and are non-interest bearing with no stated repayment terms.

5. Richmond Oval Agreement:

The Corporation is party to the Richmond Oval Agreement (the "Agreement") with the City, which had an effective date of July 1, 2008. The Agreement established the terms and conditions of the relationship between the City and the Corporation.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

6. 2010 Games Operating Trust Fund:

On November 14, 2002, under the terms of the Multiparty Agreement for the Games, the Government of Canada and the Province of British Columbia agreed to establish the Legacy Endowment Fund (the "Fund") and to each contribute \$55 million. On March 31, 2004, under the terms of the 2010 Games Operating Trust Agreement, an irrevocable trust was created known as GOT and the 2010 Games Operating Trust Society (the "Society") became the trustee of the Fund. The purpose of the Fund is to fund operating expenses and capital maintenance costs of certain facilities created for the Games, specifically the Oval and the Whistler Sliding Centre and Nordic Centre, and to assist with the continued development of amateur sport in Canada. Subsequent to the formation of the Trust, the City, as owner of the Oval, became a beneficiary of the Trust and became responsible for complying with obligations set by the Trust and GOT in order to receive funding.

Effective December 31, 2007:

- (a) the GOT Board divided the Fund into three funds: the Speed Skating Oval Fund; the Whistler Sliding Centre and Nordic Centre Fund, and the Contingency Fund; and
- (b) the GOT Board divided the capital and any accumulated but undistributed income of the Fund as follows: Speed Skating Oval Fund (40%), Whistler Sliding Centre and Nordic Centre Fund (40%), and the Contingency Fund (20%).

Effective April 21, 2009, the City entered into an agreement with VANOC. The agreement details the terms and conditions to which the City is required to adhere in order to receive funding from GOT. Effective September 1, 2011 VANOC assigned the agreement to the Society.

Funds from GOT are paid to the City first and the City distributes the funds to the Corporation.

Revenue from GOT is comprised of:

	2017	2016
2016 annual distributable amount approved and received in 2017	\$ 2,804,671	\$ -
2015 annual distributable amount approved and received in 2016	-	2,800,000
	\$ 2,804,671	\$ 2,800,000

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

7. Deferred revenue:

	2017	2016
Balance, beginning of year	\$ 5,818,952	\$ 5,598,459
Add: additions	11,047,964	10,097,786
Less: revenue recognized	(10,352,315)	(9,877,293)
Balance, end of year	\$ 6,514,601	\$ 5,818,952
Deferred revenue comprises of:		
	2017	2016
Memberships and programs	\$ 1,064,226	\$ 1,110,552
Sponsorship fees	1,123,000	1,400,001
Sport Hosting funding (note 12(b))	382,189	616,386
Richmond Olympic Experience (note 12(b))	3,945,186	2,692,013
	\$ 6,514,601	\$ 5,818,952

8. Tangible capital assets:

	Balance, December 31, 2016	Additions/ transfers	Balance, December 31, 2017
Athletic equipment	\$ 2,511,975	\$ 98,284	\$ 2,610,259
Building improvements	504,754	783,242	1,287,996
Computer software and equipment	2,209,380	137,947	2,347,327
Facility equipment	874,263	115,131	989,394
Infrastructure	5,880,940	-	5,880,940
Signage	91,425	40,682	132,107
Simulators and exhibit fabrication	3,687,168	137,218	3,824,386
Tenant improvements	65,729	-	65,729
Uniforms, ice skates, and helmets	200,017	65,671	265,688
Work-in-progress	14,382	144,581	158,963
	\$ 16,040,033	\$ 1,522,756	\$ 17,562,789

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

8. Tangible capital assets (continued):

	Balance, December 31, 2016	Amortization expense/ transfers	Balance, December 31, 2017
Athletic equipment	\$ 1,201,416	\$ 245,224	\$ 1,446,640
Building improvements	215,790	130,147	345,937
Computer software and equipment	1,649,667	363,151	2,012,818
Facility equipment	473,462	238,162	711,624
Infrastructure	168,930	147,023	315,953
Signage	66,188	21,561	87,749
Simulators and exhibit fabrication	370,678	376,704	747,382
Tenant improvements	43,073	9,750	52,823
Uniforms, ice skates, and helmets	171,648	21,313	192,961
	\$ 4,360,852	\$ 1,553,035	\$ 5,913,887

	2017	2016
	Net book value	Net book value
Athletic equipment	\$ 1,163,619	\$ 1,310,559
Building improvements	942,059	288,964
Computer software and equipment	334,509	559,713
Facility equipment	277,770	400,801
Infrastructure	5,564,987	5,724,452
Signage	44,358	25,237
Simulators and exhibit fabrication	3,077,004	3,323,750
Tenant improvements	12,906	2,954
Uniforms, ice skates, and helmets	72,727	28,369
Work-in-progress	158,963	14,382
	\$ 11,648,902	\$ 11,679,181

The Oval land and building complex and its major equipment components are the property of the City and are not recorded in these financial statements.

(a) Write-down of tangible capital assets:

There was no write-down of tangible capital assets during the year (2016 - nil).

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

9. Deferred lease costs:

	2017	2016
Balance, beginning of year	\$ 102,062	\$ 127,712
Less amortization	(25,650)	(25,650)
Balance, end of year	\$ 76,412	\$ 102,062

10. Accumulated surplus:

Accumulated surplus is comprised of:

	2017	2016
Share capital	\$ 1	\$ 1
Capital reserve	4,749,421	4,260,950
Other reserves/provisions	1,683,596	1,098,682
Operating surplus	546,350	551,923
Invested in tangible capital assets	9,121,786	8,987,168
	\$ 16,101,154	\$ 14,898,724

11. Financial risk management:

The Corporation has exposure to the following risks from the use of financial instruments: credit risk, market risk, and liquidity risk. The Board of Directors ensures that the Corporation has identified its major risks and ensures that the management monitors and controls them.

(a) Credit risk:

Credit risk is the risk of financial loss to the Corporation if a counterparty to a financial instrument fails to meet its contractual obligations. Such risks arise principally from certain financial assets held by the Corporation consisting of cash equivalents and account receivables. The Corporation assesses these financial assets on a continuous basis for any amounts that are not collectible or realizable.

It is management's opinion that the Corporation is not exposed to significant credit risk from its financial instruments.

(b) Market and interest rate risk:

Market risk is the risk that changes in market prices, such as interest rates, will affect the Corporation's income. The objective of market risk management is to control market risk exposures within acceptable parameters while optimizing the return of risk.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

11. Financial risk management (continued):

(c) Market and interest rate risk (continued):

Interest rate risk is the risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in the market interest rate.

It is management's opinion that the Corporation is not exposed to significant market or interest rate risk from its financial instruments.

(d) Liquidity risk:

Liquidity risk is the risk that the Corporation will not be able to meet its financial obligations as they come due. The Corporation manages liquidity risks by continually monitoring actual and forecasted cash flows from operations and anticipated investing and financing activities to ensure, as far as possible, that it will always have sufficient liquidity to meet its liabilities when due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage to the Corporation's reputation.

It is management's opinion that the Corporation is not exposed to significant liquidity risk.

12. Related party transactions:

(a) Contribution from/to City of Richmond:

The Corporation leases the Oval from the City for \$1 annually.

Included in general and administration expenses are fees of \$204,451 (2016 - \$189,470) from the City for the provision of City staff time.

In 2017, \$104,185 (2016 - \$94,526) of salaries and benefits expenses were charged to the City relating to the costs of the Corporation's staff time for services performed.

In accordance with the Agreement, the City will provide, for the first 15-years of the term, financial support as agreed between the City and the Corporation from time to time; for the years 2010, 2011 and 2012 the annual financial support shall not be less than \$1,500,000 per year indexed at the City of Vancouver's Consumer Price Index. After 15-years, any financial assistance from the City will be determined by the City in its sole discretion.

During 2017, the Corporation received a contribution from the City of \$3,377,146 (2016 - \$3,310,927).

(b) Sport Hosting Function:

Effective July 1, 2011, the Sport Hosting function of the City was transferred to the Corporation. This function is fully funded by the hotel tax. In 2017, \$100,000 (2016 - \$400,000) was transferred from the City to the Corporation as funding for the operations of that department. As at December 31, 2017, \$382,189 (2016 - \$616,386) has been included in deferred revenue (note 7) and \$334,197 (2016 - \$352,934) was recognized in memberships, admissions, and programs on the statement of operations.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

12. Related party transactions (continued):

(b) Sport Hosting Function (continued):

The Corporation also received \$1,418,070 from the hotel tax funding in 2017 (2016 - \$500,000) to be used to purchase capital assets related to the Richmond Olympic Experience project. In order to retain this funding, the Oval must maintain and operate the capital assets purchased with these funds over the life of the capital assets. On an annual basis, the Oval must provide a report to the City as to the use of the funds and the maintenance and operation of these capital assets. As at year-end, \$3,945,186 (2016 - \$2,692,013) of the funds restricted for the purchase of capital assets for the Richmond Olympic Experience remains in deferred revenue and the revenue will be recognized over the life of the underlying assets.

(c) Transfer of assets and liabilities from VROX:

On December 31, 2017, the assets and liabilities of VROX were transferred to the Corporation and recorded at their net book values (note 13).

13. Government partnership:

On November 29, 2017, the Corporation and VRX Ventures Ltd. ("VRX") entered into an agreement to dissolve VROX. VROX also entered into a Distribution and Assumption Agreement ("Agreement") with the Corporation. In accordance with the Agreement, VROX transferred all its assets and liabilities to the Corporation on December 31, 2017. The following table summarizes the net book value of the assets and liabilities of VROX prior to the transfer to the Corporation, and the 50% proportionate share of the assets and liabilities recorded by the Corporation at December 31, 2017:

	Net book value before dissolution	Oval's 50% proportionate share
Assets:		
Cash	\$ 30,638	\$ 15,319
Accounts receivable	1,444	722
Prepaid expenses	3,428	1,714
Inventory	97,109	48,555
Property and equipment	8,907	4,453
Intangible assets	22,058	11,029
	163,584	81,792
Liabilities:		
Accounts payable and accrued liabilities	49,937	24,969
Deferred revenue	41,051	20,525
	90,988	45,494
Net book value of assets and liabilities	\$ 72,596	\$ 36,298

The net amount of the assets acquired and liabilities assumed were recorded as wind-up costs on the financial statements of VROX, and recorded as a gain by the Corporation upon transfer.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

13. Government partnership (continued):

VROX's revenues during the year included transactions with the Corporation which have been eliminated on consolidation. This includes revenue pertaining to an operating contribution received from the Corporation of \$380,000 (2016 - \$195,560) and the cost of the maintenance services provided of \$30,000 (2016 - \$10,000). In 2016, these revenues also included the sale of sport simulators for \$263,000. No simulators were sold to the Corporation in 2017. These transactions are in the normal course of operations and are measured at the exchange amount, which is the amount of consideration established and agreed to by the Corporation and VROX. These amounts are within the appropriate approvals provided by the Corporation's Board of Directors.

The financial results of the Corporation's 50% proportionate share in VROX reflecting adjustments necessary to arrive at the amounts included in the Corporation's financial statements is as follows:

	2017	2016
Financial position:		
Total assets	\$ 50	\$ 65,418
Total liabilities	-	(37,836)
Equity	\$ 50	\$ 27,582
Results of operations:		
Total revenues	\$ 928	\$ 852
Total expenses	(180,427)	(154,676)
Net expense for the year	\$ (179,499)	\$ (153,824)

14. Pension plan:

The Corporation and its employees contribute to the Municipal Pension Plan (the "Plan"), a jointly trustee pension plan. The Plan's Board of Trustees, representing plan members and employers, is responsible for administering the Plan, including investment of assets and administration of benefits. The Plan is a multi-employer defined benefit pension plan. Basic pension benefits are based on a formula. As at December 31, 2016, the plan has about 193,000 active members and approximately 90,000 retired members. Active members include approximately 38,000 contributors from local governments.

Every three years, an actuarial valuation is performed to assess the financial position of the Plan and adequacy of Plan funding. The actuary determines an appropriate combined employer and member contribution rate to fund the Plan. The actuary's calculated contribution rate is based on the entry-age normal cost method, which produces the long-term rate of member and employer contributions sufficient to provide benefits for average future entrants to the Plan. This rate is then adjusted to the extent there is amortization of any funding deficit. The most recent valuation for the Plan as of December 31, 2015, indicated a \$2,224,000,000 funding surplus for basic pension benefits on a going concern basis. The Corporation paid \$506,170 (2016 - \$443,446) for employer contributions to the Plan in fiscal 2017.

RICHMOND OLYMPIC OVAL CORPORATION

Notes to Consolidated Financial Statements (continued)

Year ended December 31, 2017

14. Pension plan (continued):

The next valuation will be as at December 31, 2018, with results available in 2019. Employers participating in the Plan record their pension expense as the amount of employer contributions made during the fiscal year (defined contribution pension plan accounting). This is because the Plan records accrued liabilities and accrued assets for the Plan in aggregate, resulting in no consistent and reliable basis for allocating the obligation, assets and cost to individual employers participating in the Plan.

15. Economic dependence:

The Corporation is economically dependent on receiving funding from GOT and the City.

16. Comparative figures:

Certain comparative figures have been reclassified to provide presentation consistency.