
JearyJuellette, CP  CA 

CTHF / FCHO 2013 - 2014 
Bilan 

pour la periode 12 
au 31 mars 2014 

Actif 

Bank $ 41 973.26 

Cash 176.02 

Royal Bank Investment 35 000.00 

Accounts Receivable 8 588.87 

GST receivable 3 770.09 

TVQ receivable 3 972.82 

Office equipment inventory 1 637.79 

Total de l'actif 	 $ 95 118.85 

Passif 

Accounts payable - suppliers $ 1 024.77 

Credit card Diners Club - FL 7 355.64 

Credit card Diners Club - BH 25.00 

Credit Card Royal Bank - FL 8 356.56 

Deferred revenue Affiliation to allocate (6 235.00) 

Total du passif $ 10 526.97 

Capitaux 

Unrestricted net assets $ (1 002.71) 

Depreciation (701.91) 

Balance - beginning of year 88 486.79 

Benefice net (Perte nette) (2 190.29) 

Capitaux 
	

84 591.88 

Total du passif et de l'avoir 

 

$ 95 118.85 

   

AVIS AU LECTEUR 

J'ai compile le present etat a partir des renseignements fournis par la direction. Je n'ai pas execute 

une mission d'audit ou d'examen a regard de cet etat financier et, par consequent, je n'exprime aucune 

assurance a son sujet. Le lecteur doit garder a l'esprit que cet etat risque de ne pas convenir a ses fins. 

Laval, le 22 aout 2014 


1 CTHF / FCHO 2013 - 2014 
Etat des resultats 

pour toutes les periodes 
du 1 avril 2013 au 31 mars 2014 

Ventes 

Provincial affiliation fees $ 17 700.00 

Canadian Olympic Association 15 953.49 

Coaching Association of Canada 6 339.30 

Revenue - clinic fees 348.00 

Revenue - others 2 066.00 

Donations - other 13 675.27 

General Donations 720 543.50 

SrM_P1 Donation 16 341.00 

SrM_P3 Donation 14 800.00 

JrM_P1 Donation 475.00 

JrM_P2 Donation 1 875.00 

JvM_P1 Donation 30 110.00 

SrW_P1 Donation 38 544.67 

SrW_P3 Donation 2 350.00 

JrW_P1 Donation 11 750.00 

JrW_P2 Donation 15 250.00 

JvW_P1 Donation 100.00 

JvW_P2 Donation 600.00 

Senior men's training fees 5 855.00 

Junior Women's training fees 1 320.00 

Interest 417.50 

CTHF Clothing 725.00 

Handball Balls 3 835.00 

Canadian Championships 30 290.00 

Total des ventes 	 $ 951 263.73 

Benefice brut (perte brute) 	 $ 951 263.73 

Frais d'exploitation 

Accounting fees $ 1 754.91 

Bank charges & interest 864.80 

Credit charges & interest 780.69 

Fret 71.49 

Electronic - communications 4 002.08 

Insurance 4 300.00 

Meetings - others 650.03 

Memberships 888.08 

Miscellaneous 3 604.84 
Office supplies and equipment rental 1 260.82 

Photocopying and printing 559.45 
Postage & shipping 758.25 
Management Comittee travel 7 196.51 
Webmaster 489.68 
Professional fees 4 992.81 
C.0.0 - Contact 24 580.00 
Causal labour 9 109.64 

Travel C.0.0 4 869.87 

Gestion- Administration 315.00 

A VERIFIER 1 600.00 

Host grant 6 493.78 

Travel 41 952.47 

Referees nat. Champ. 3 892.16 


2 CTHF / FCHO 2013 - 2014 
Etat des resultats 

pour toutes les periodes 
du 1 avril 2013 au 31 mars 2014 

Frais d'exploitation 
HOtels Champ. Canadiens 10 980.12 

ATHF - Alberta Team Handball 68 570.00 

FQHO - Fed. Quebecoise Handball 201 097.00 

Club Hanball Drummondville 161 512.25 

CHCA - Club Handball Levis 132 066.11 

Club de handball Champlain 28 390.00 

Handball Estrie 2 520.00 

Club Handball Celtique Mtl 5 770.00 

CHAC 1 900.00 

Coaching clinics 1 576.62 

NCCP development 2 080.48 

Data base 667.92 

SrM_P1-Competitive Tour 803.85 

SrM_P1-Competitions & camps 19 637.82 

SrM_P1- Men's team equipment 2 312.98 

SrM_P1- Physio 550.00 

SrM_P1- Honorarium - Coaches travel 804.04 

SrM_P1- Administration 777.89 

SrM_P2- Competitions & Camps 22 661.07 

SrM_P2- Honorarium - Coaches travel 1 231.42 

SrM_P2- Administration 150.00 

SrM_P3- Competitions & camps 1 338.00 

JrM_P1- Men's team equipment 125.45 

JrM_P1- Administration 121.18 

JrM_P2- Competitive tour 1 259.85 

JrM_P2- Competitions & camps 9.35 

JrM_P2- Honorarium - Coaches travel 636.01 

JrM_P2- Administration 26.43 

JrM_P3- Competitive tour 168.00 

JrM_P3- Men's team equipment 890.03 

JvM_P1 - Competitive tour 36 593.90 

JvM_P1 - Competitions & Camps 500.00 

JvM_P1 - Men's team equipment 548.05 

JvM_P1 - Administration 312.94 

JvM_P2- Competitive tour 1 030.00 

JvM_P2- Administration 131.49 

SrW_P1 - Competitive tour 7 042.14 

SrW_P1 - Competitions & Camps 3 159.75 

SrW_P1-Team equipment 535.00 

SrVV_P1- Physio 240.00 

SrW_P1 - Honorarium - Coaches travel 14.50 

SrW_P1 - Administration 68.11 

SrW_P2- Competitive tour 10 184.78 

SrW_P2- Competitions & camps 10 821.22 

SrW_P2- Honorarium - Coaches travel 30.00 

SrW_P3- Competitions & camps 1 000.00 

SrW_P3- Team equipment 790.03 

SrW_P3- Admninstration 46.74 

JrW_P1- Competitions & camps 3 273.21 

JrW_P1- Team equipment 2 697.53 

JrW_P1- Physio 476.50 

JrVV_P1- Honorarium - Coaches travel 1 029.00 

JrW_P1- Administration 122.41 

JrW_P2- Competitive tour 2 303.62 

JrW_P2- Copetitions & Camps 25 257.99 

JrVVP2- Honorarium - Coaches travel 1 136.01 

JrW_P2- Administration 218.44 


Jean A, CA 

3 CTHF / FCHO 2013 - 2014 
Etat des resultats 

pour toutes les periodes 
du 1 avril 2013 au 31 mars 2014 

Frais d'exploitation 
JrW_P3- Team equipment 507.07 

JvW_P1- Competitive tour 9 466.77 

JvW_P1- Competitions & camps 2 252.94 

JvW_P1- Team equipment 55.00 

JvW_P1- Honorarium - Coaches travel 248.28 

JvW_P1- Administration 1 962.18 P- 

JvW_P2- Competitive tour 11 031.68 

JvW_P2- Competitions & camps 1 955.97 

JvW_P2- Team equipment 690.03 

JvW_P2- Physio 250.00 

JvW_P2- Administration 67.53 

JvW_P3- Competitions & camps 59.29 

PATH 1 266.45 

Championat du monde 2006 2 483.59 

Toronto 2015 1 706.97 

Transit FL 14 265.68 

Total des frais 	 953 454.02 

Benefice net (perte nette) 	 $ (2 190.29) 

AVIS AU LECTEUR 

J'ai compile le present etat a partir des renseignements fournis par la direction. Je n'ai pas execute 

une mission d'audit ou d'examen a regard de cet etat financier et, par consequent, je n'exprime aucune 

assurance a son sujet. Le lecteur doit garder a ('esprit que cet etat risque de ne pas convenir a ses fins. 

Laval, le 22 aout 2014 


	Page 1
	Page 2
	Page 3
	Page 4

