


MESSAG E FROM THE PRESIDENT 
In 2018, the collaborative work of all of us in the sport 
system showcased Team Canada as a positive force in 
this country, both on and off the field of play. 

 

In February, Canada’s best-ever Olympic Winter Games performance with a record 29 
medals won, 30 Canadian best-ever finishes, and 40 top-five finishes, showed us what it 
means to ‘Be Olympic’. 

These record-setting results are a testament to the tireless work of all in the community 
over the past year. By collaborating closely to improve athlete, coaching, and 
organizational infrastructure across the sport network, we are consistent in our focus on 
delivering a promising future for Canadian sport. 

Our corporate partners are also behind us. 


Corporate Canada has fueled the amplification of our work through their investments and 
by joining forces with our talented Marketing Team to develop class-leading programs to 
elevate the sport system in the consciousness of all Canadians. 

Support for grassroots and next generation developmental initiatives, like RBC Training 
Ground, the Petro-Canada Fueling Athlete & Coaching Excellence (FACE) Program and 
Game Plan powered by Deloitte are supporting our Canadian athletes in innovative ways 
throughout their careers. 

As inspired as we all are by the success of our teams this past year including the medals 
won in 2018, I believe we are equally inspired by how Canada has embraced the values for 
which we all stand. 

Our national sport system reflects Canada’s commitment to the values of integrity, 
inclusion and equality. In 2018, we were proud to host numerous events that celebrated 
these values, from hosting the first-ever integration of Pride House International into a 
National Olympic House in PyeongChang, to supporting the first WADA Athletes Forum in 
Calgary, to Christine Girard’s medal re-allocation ceremony in Ottawa in December 
celebrating victory through clean sport, our efforts reflected the COC’s and our sport 
system’s devotion to living our values. 

The recent announcements by the Federal Government of an independent investigative unit 
and a national confidential helpline housed within SDRCC is another step in the right 
direction towards making sport safe for all. 

We should take pride in the roles we have all played to make this happen and celebrate the 
strides made by the sport system in 2018 to make sport not only a more inclusive and 
accepting place but a safer place. 

Team Canada is working to ensure these Olympic values are embraced far beyond the 
Olympic Games and to ‘Be Olympic’ in all we do. Thank you for all you do for sport. There is 
no doubt we are stronger because of the work we do together. 

Sincerely, 

 

Tricia Smith 


MESSAGE FROM THE CEO 
Together, we can put the power of sport to work to bring 
joy and build unity across Canada. 

 

I joined the Canadian Olympic Committee in January 2019 after spending several years 
abroad working in sport. Having the opportunity to lead the COC and the incredible people 
within it is a dream come true. I am proud to be part of an organization that is deeply 
committed to excellence. 

My tenure begins on the heels of an incredible year. In 2018, the Canadian Olympic 
Committee demonstrated why it is one of the world leaders in promoting amateur sport. 
Not only did Team Canada win a record number of medals at the PyeongChang Games, we 
achieved major media milestones, executed phenomenal programming across Canada, and 
launched a nationwide conversation about Canadian values. 


I look forward to working with our stakeholders and the broader sport community to 
continue to invest in Team Canada’s podium success, build a stronger sport system, and 
champion equality, integrity and inclusion. 

The Olympic Movement is a powerful tool. Together, we can put the power of sport to work 
to bring joy and build unity across Canada. 

Sincerely, 

 

David Shoemaker 


SPORT 

UNITED IN THE PURSUIT 
Our ever-improving sport system delivered Canada’s 
best-ever Olympic Winter Games and set the stage for 
sustained future success. 

 
SYSTEM EXCELLENCE 

 
NSF SERVICES AND LEADERSHIP RECAP: 

 
• 2018 National Sport Federation Leadership Summit; 
• NSF CEO Help-Line; 
• Transfer of Knowledge: Webinars, Co-Op learning, NSF Sharing Centre; 
• 70 projects supporting 41 NSFs from 2017 to 2020; 


• $5 million investment as part of NSF Enhancement Initiative 2.0; 
• Swimming Canada’s safe sport program; 
• Cycling Canada’s finance, HR and web communication initiative; 
• Diving Canada’s national team branding and social media strategy; 
• Freestyle Canada’s PSO strategic alignment initiative; 
• Volleyball Canada’s mobile application and membership club program; 
• Alpine Canada, Canada Snowboard and Freestyle Canada for National Ski and 

Snowboard Day expansion and collaboration; 
• Athletics Canada “We Were Born To Do This” campaign and Street Track in the Six; 
• Skate Canada’s ethical practices and risk management program for clubs and 

schools; 
• Speed Skating Canada’s system alignment and stakeholder engagement initiative; 
• Rugby Canada’s Employee Culture and Leadership development; 
• Archery Canada and Canada Skateboard Board development. 

 

 
 
ATHLETE MARKETING – On November 22 Team Canada launched OLY Canada, our first-
ever platform dedicated to Team Canada Olympians where information, resources and 
opportunities to stay involved and foster the Olympic Movement can be found. An official 
and board-approved definition of “Team Canada Olympian” was developed, we 
reconnected with dozens of Olympians from previous Games, and, for the first time ever, 
we recognized 10 and 50 year Games anniversaries. 

“Thanks for the lovely mittens and the photo card – which brought me to tears! 
Photo of the opening of the Grenoble Games! Brought back so many memories! 
So much appreciated!” 


— Marcia Beckner, Speed Skating 1968 

OLY is a concept developed by the World Olympians Association and launched in November 
2017. OLY are post-nominal letters like PhD and MD, giving Olympians 24/7 recognition of 
their years of hard work, dedication and promotion of Olympic values. The Athlete 
Marketing team developed the OLY Canada identity based on this concept. This work has 
positioned the Canadian Olympic Committee as an international leader in Olympian alumni 
programming and engagement. 
 
Through athlete marketing initiatives in 2018, excluding personal endorsements deals, NSF 
appearances or anything external to the COC, more than $1.5 million went directly into the 
hands of athletes. These initiatives include the HBC Strength in Stripes and the Petro-
Canada fuelling athlete & coaching excellence (FACE) programs. Over 1,100 Team Canada 
athletes appeared at more than 220 events during the 2018 calendar year. 
 

 
 

EDUCATION, YOUTH AND COMMUNITY OUTREACH – Team Canada showcased their 
commitment to diversity and inclusion with our ongoing participation in Pride events across 
the country. In 2018, over 250 Team Canada athletes, staff and volunteers participated in 
10 parades across Canada. In addition, we operated ‘Be You’ pop up shops during the 


Toronto and Montreal Pride Weekend festivities. An extension of our ‘Be Olympic’ brand 
campaign, the shops offered supporters the opportunity to purchase custom t-shirts 
printed with a message of inclusion and raised $15,000 in support of You Can Play. The 
team worked in collaboration with Pride House International and the Korean Sexual-
Minority Culture and Rights Centre to deliver PyeongChang Pride House – the first time a 
National Olympic Committee had delivered a Pride House in a Games environment. 

In 2018, our Education Team partnered with Classroom Champions to facilitate direct 
interaction between Olympians and Canadian students. Through four successful moderated 
live chats focused on goal-setting, achieving success and overcoming failures through their 
experiences at the Olympic Games, athletes connected with over 250,000 students from 
coast-to-coast. This partnership helped supplement the more than 100 educational 
resources available free of charge from the Canadian Olympic School Program, which were 
downloaded over 100,000 times in 2018 by educators, athletes, coaches and community 
groups to help promote Olympic values. The resources were downloaded over 45,000 
times during the month of February alone. 

BY THE NUMBERS: 

Canada Olympic House Welcome message: 

• 100 stories; 
• Estimated reach of 34,479,628; 
• Estimated earned media value of $98,626.63. 

Canadian Olympic School Program: 

• 106,871 downloads; 
• 343,157 website visits; 
• 12,401,078 media impressions. 

Olympic Day: 

• 20 Olympic Day celebrations were organized in communities across the country; 
• Over 36,000 participants celebrated Olympic Day in 2018 (55% increase compared 

to 2017); 
• 30 Team Canada Olympians from Montreal 1976 to PyeongChang 2018 participated in 

the 2018 celebrations; 
• Olympic Day portal subscriptions increased by 175%. 

Pride Parades & ‘Be You’ Pop-Up: 


• 2 Be You Pop-Up activations; 
• 10 parades across the country; 
• 250+ participants; 
• $15,000 donate to You Can Play; 
• 188 million media impressions were generated. 

GAME PLAN – In 2018, we continued to spread awareness of Game Plan and reached out to 
as many athletes, past and present, as possible. We ensured that athletes and coaches 
participating at the PyeongChang Olympic Winter Games had multiple touchpoints with 
Game Plan representatives, including two members of the Game Plan team on site at 
Games. Our outreach culminated in a record 130 athletes in attendance at Game Plan 
Summit in Calgary in May. 

“Game Plan has changed my life…. The opportunity to pursue personal 
development opportunities is nothing short of amazing.” 

— Sport Canada Survey Respondent 

This year, Game Plan launched a new marquee event; Game Plan Day in Canada. On June 5, 
2018, 61 athletes from 32 sports visited five Deloitte offices across Canada for a half-day of 
job shadows, mock interviews and networking. Meaningful connections were made, leading 
to an athlete securing a full-time position with the firm. 

BY THE NUMBERS: 

• 20 different programs and services available to athletes or in the process of being 
developed; 

• 29 regional and national events and workshops hosted; 
• 97% of athletes would attend the Game Plan Summit again; 
• 5% of attendees would recommend the Game Plan Summit to their teammates; 
• 99% of attendees would recommend Game Plan Day in Canada to their teammates; 
• Over 1,500 meaningful advisor/athlete interactions. 

 


 
GAMES: PERFORMANCE EXCELLENCE 

 
Innovative thinking and improvements made from past Games, high quality preparation 
and improved service levels allowed for seamless delivery of our logistics and operations 
during PyeongChang 2018. The Games Planning team undertook nearly 90 new initiatives, 
including a centralized transportation hub, to deliver an optimal Games-time experience 
for Team Canada. 

Our improved Games-time initiatives extended across all levels of the organization, aligning 
all COC Teams and NSFs in our Games planning and delivery objectives. This alignment 
improved Mission Team engagement, streamlined information sharing with NSFs and 
increased their overall awareness of the demands placed on them during Games. 

Being seen as a performance partner is a key objective for our team along with ensuring 
National Sport Federation High Performance Directors and Team Leaders feel that their 
challenges and gaps have been addressed and resolved proactively and effectively. 
Participants in our post-Games survey rated the COC as a performance partner 4.5/5 and 
100% of respondents gave the COC’s attention to challenges and gaps a good or excellent 
rating. 


GAMES PLANNING BY THE NUMBERS: 

PyeongChang 2018 
Athletes: 225 
Support Staff (NSF): 217 
Mission Team: 162 
Medals: 29 

Buenos Aires 2018 
Athletes: 72 
Support Staff (NSF): 32 
Mission Team: 11 
Medals: 11 (9 Canada + 2 Canadians on mixed country teams) 

• 14 shipping containers to Korea for PyeongChang 2018; 
• 50 coaches were awarded a total of $220,000 through the Coach Recognition 

Program; 
• 189 athletes were awarded a total of $1,820,000 for world championship (or 

equivalent) top-5 performances (summer) and Winter Olympic top-3 performances; 
• 350+ emails received wanting to volunteer with COC for Tokyo 2020; 
• 677 luggage bags packed; 
• 2,501 flights booked; 
• 4,002 hours driven by COC-hired drivers during PyeongChang 2018; 
• 5,941,074 km travelled by Team Canada members for PyeongChang 2018. 

 


 
 
In November 2018, the Canadian Olympic Committee named two-time Olympian 
Douglas Vandor as Team Canada’s Chef de Mission for Lima 2019. He was elected to 
serve as spokesperson for Team Canada, mentor athletes, coaches and staff and create 
an environment conducive to optimal performance at the Pan American Games. 

Our Games Team took key learnings from PyeongChang and applied them to Games 
planning, beginning with preparation for the Lima 2019 Pan Am Games and continuing 
through Tokyo 2020. The team worked to align our operations planning for Lima and 
Tokyo, to ensure the best possible use of our available resources. Through constant 
communication with our NSFs and sport partners, we ensured that all stakeholders are 
kept engaged and up-to-speed in our planning process. 

In July, our team undertook a Tokyo “Games Time Weather” visit with six NSFs plus our 
Sport Partners with the main objective of experiencing the heat and humidity that will be 
a major factor in 2020. Specialists in meteorology, physiology and medical science took 
part in the visit and a multi-party “Tokyo Environment” working group was subsequently 
formed to ensure optimal preparation and at Games strategies are in place for the 2020 
Olympic Team. In December, our Beijing “Team Leader Site Visit” with 29 participants 
from 10 NSFs plus our Sport Partners visited the three Games clusters, becoming one of 


the first NOCs to officially visit with the Beijing 2022 Organizing Committee. These visits 
were supplemented by additional trips to the host cities to continue relationship 
building with the Organizing Committee, local partners and contacts. 

GAMES: OLYMPIC PERFORMANCE 
 
The mandate of the Olympic Performance department is to help teams arrive at the 
Olympic Games as high-performance teams. This is done through a multi-faceted approach 
with focus on seven key skills in Olympic specific planning, communication, two-tier 
environment, internal staffing, familiarization and simulation, qualification, uncontrollable 
environment and post-Games life. This was continued to make large strides to create an 
inspired and united team performance culture, working together as one team across the 
sport system. 
 
 

 
 
 
 
OLYMPIC LAB – The first gathering of Tokyo 2020 Olympic hopefuls was held on December 
4th and 5th in Montreal. The Olympic Lab is our marquee event for NSFs preparing for the 
Olympic Games. We had 187 athletes, coaches, team leaders, integrated support team 
leads, mental performance consultants and sport partners who participated in 25 hours of 
intense content and team building. 

Under the theme of IKIGAI, a Japanese concept relating to the reason one gets up in the 
morning, the event was headlined by long distance swimmer Diana Nyad, Right to Play 


founder and Olympic champion Johann Koss and Canadian wrestling icon Daniel Igali. 
Participants were inspired by Olympic medallist lugers Sam Edney and Alex Gough, who 
told a great tale of individual resilience in the face of the uncontrollable environment that 
the Games offer. Olympic Lab participants were taken on a journey, learning from 
purposeful high performers to experiencing mindfulness with coach Peter Kirchmer and 
ultimately drilling down to gain clarity on their own purpose through a workshop led by Dr. 
Karen MacNeil. 

OLYMPIC CO-OP – ln just over a year, the CO-OP program has grown considerably within 
the sport system. This peer-to-peer program is designed to bring together Team Canada 
members within the same role across different Sports Federations to discuss “what keeps 
them up at night.” During the 90-minute video call, peers troubleshoot their day-to-day 
challenges in confidence, guided by an executive leadership coach. Together, they develop 
solutions to bring back to their NSFs. These calls are offered to CEOs, High Performance 
Directors, Coaches, Mental Performance Consultants and Integrated Support Team 
members. 

“Although it is rarely convenient to carve some time off my schedule for 
professional development purposes, I always end up happy I did after. This was 
my second peer learning session and both have been extremely useful for me. 
Great investment of time for us all.” 

— Olympic CO-OP participant 

ln the 12 months since the program began, there were 271 participants from 47 NSFs. 
Participants have provided the executive leadership coaches an average score of 4.7/5 and 
over 89% of participants surveyed have said the program has helped them achieve their 
goal of problem solving. 

Some of the themes discussed were: safe sport, building culture, how to motivate athletes 
year round and emotional intelligence. Most recently, the program was expanded to be 
offered in-house at the COC with the Olympic Performance team as well as to the Senior 
Managers and Directors during an offsite meeting. 

ln 2019, we will continue to explore how this proven process can help with problem-solving 
and creative solutions within the COC and other populations. 

COACHING ENHANCING PROGRAM – The program has had a large impact in a short period 
of time. There were a total of 115 coaches involved who participated in various activities, 
including workshops held across the COPSIN, customized professional development and 
the Women in Coaching initiative. Two coaches have been financially supported as part of 


the re-integration/retention program. Upwards of 150 coaches have already registered for 
the 2019 coach summit. 

MAJOR GAMES CANADA – A shining light in how we continue to become more integrated 
within the sport system, the Franchise Holders Working Group changed their name to Major 
Games Canada (MGC) and created a new landing webpage: www.majorgames.ca. MGC are 
responsible for the management and coordination of multi-sport games in Canada and 
internationally. Their mandate is to develop an optimal sport delivery model, providing 
athletes and coaches the opportunity to perform at their optimal level at multi-sport 
games. All the Franchise Holders share a common goal of providing a positive and 
enriching experience for their clientele in a multi-sport games environment. In a context of 
shared commitment and desire, the Franchise Holders work collaboratively in a 
consolidated and integrated approach to develop strategic partnerships to best serve their 
primary clientele groups. 

THE INSIDER – The COC’s Insider releases approximately three articles per month, 
covering three areas of our businesses. With over 1,800 subscribers in both English and 
French, we are surpassing industry standards in terms of “Open Rates” and “Click Rates.” 
For the last three stories, we have an “Open Rate” of 55% compared to an industry average 
of 21% and we have a “Click Rate” of 21% compared to 2.6% industry-wide. This is a clear 
demonstration that the Insider is being well received and that the content shared is 
relevant and helpful to our target audiences. 


MARKETING 

VIRTUE IS VICTORY 
In 2018, the Marketing team highlighted moments in our 
athletes’ stories that showcased the best of us – values 
that define what it means to be Canadian and to ‘Be 
Olympic’.

 
BRAND MARKETING 

This year, the Brand Marketing team worked to incorporate our ‘Be Olympic’ platform into 
everything produced by the Canadian Olympic Committee. Through the development of our 
new Brand Pillars, we worked to connect the ideals of the ‘Be Olympic’ platform to 


Canadians. Each of the four pillars appeal to different segments of Team Canada’s audience 
and help to widen our brand’s reach beyond the Olympic Games. 

The first brand activation to leverage the ‘Be Olympic’ platform was the ‘Be You’ campaign, 
developed to celebrate Pride in summer 2018 and delivering against the COC’s Diversity 
and Inclusion strategy. In Toronto and Montreal, customized t-shirts were offered to fans 
for a minimum donation of $10 in support of You Can Play, a COC partner organization 
which works to ensure sport is a safe and inclusive space for the LGTBQ+ community. 

Prior to PyeongChang 2018, the team led the execution of the Molson Canadian Olympic 
Team Send-Off that was held on January 6 2018 at Big White Ski Resort in Kelowna, British 
Columbia. The event celebrated Team Canada ahead of the Olympic Winter Games 
PyeongChang 2018. Over 20 athletes and 6,000 fans came out to celebrate at an all-day 
festival that culminated with a performance by Juno Award-winning artist July Talk. The 
event featured a number of marketing partner activations including Molson, Sport Chek and 
Toyota. 

At PyeongChang 2018, the brand team lead the opening of Canada Olympic House to the 
public for the first time since Salt Lake City 2002 and welcomed over 15,000 visitors during 
the 17 days of the Olympic Winter Games. The house delivered a welcoming and 
authentically Canadian experience featuring a record number of marketing partner 
activations and enhanced programming highlighted by regular sport celebrations. Special 
event programming included multiple performances by Canadian rock band The Arkells, 
who helped close out the house at the end of the Games. Additionally, Canada Olympic 
House was home to Pride House, representing the first time ever that Pride House was 
directly affiliated with and hosted by a National Olympic Committee. 

BY THE NUMBERS: 

Team Canada Brand Health Metrics: 

• 47% of Canadians are fans of Team Canada; 
• 80% of Canadians are interested in Team Canada; 
• 90% of Canadians believe that Team Canada embodies the Olympic values. 

Canada Olympic House: 

• 86% of survey respondents stated that they enjoyed Canada Olympic House; 
• Over 15,000 total visitors to Canada Olympic House (Approximately 800 daily); 
• 164 million media impressions. 


‘Be You’: 

• $15,000+ donated to You Can Play; 
• 71 million media impressions generated from two-day pop-up activation. 

Molson Canadian Olympic Team Send-Off: 

• Over 6,000 attendees at Big White Resort in Kelowna; 
• 3.1 million earned media impressions. 

 

DIGITAL 

As a media leader, we have the power, control and ability to tell athlete and sport stories 
our way, cementing our place as an emotional, well-loved and passionate brand. Our 
established Team Canada social platforms have given us communities that are the envy of 
other National Olympic Committees and even media organizations and we continue to 
serve this community with an increasing appetite for amateur sports content. 

SportCal Media, one of the world’s leading providers of comprehensive sports market 
intelligence, in partnership with Hookit, a market leader of sponsorship analytics and 
valuation of social and digital media for sports, reported that the COC had the most social 
fan interactions of all National Olympic Committees at PyeongChang 2018. 

The world followed the @teamcanada channels, at PyeongChang 2018, with earned media 
impressions of over 6 billion during that time. Following a NOC competitive analysis post-
Games, Team Canada has the largest channel size per capita and is the third most engaged 
per capita in the world. 

2018 BY THE NUMBERS: 
 

• 161.8k new (397.5k total) Canadian Olympic Club presented by Bell members; 
• 976k reward engagements in the Canadian Olympic Club presented by Bell; 
• 2 million followers across Team Canada Facebook, Instagram and Twitter channels; 
• 23.4 million video views across Team Canada Facebook, Instagram, Twitter and 

YouTube channels a 2240% increase over 2016; 
• 25.9 million Olympic.ca page views a 127% increase over 2016; 
• 48.1 million engagements across Team Canada Facebook, Instagram and Twitter 

channels; 
• 8.9 billion earned media impressions. 

 


2018 DIGITAL ACHIEVEMENTS: 

CANADIAN OLYMPIC CLUB, BROUGHT TO YOU BY BELL – The Canadian Olympic Club, 
presented by Bell allows us to connect in a meaningful way to our athletes, sports and fans 
year-round. We do this through activities on Olympic.ca, mini-games, trivia, badges, email 
newsletters, exclusive content, rewards and contests featuring autographed merchandise 
and product/experiences from our partners. In 2018, these activities were received 
positively and assisted in growing our Club fanbase by 161,800 people as we round out the 
year with 397,500 Canadian Olympic Club fans. Our rewards within the Club received 
976,000 engagements, a 219% increase. Lastly, we completed a club lifecycle review that 
allowed us to segment and target users in new ways while also creating new audience 
research and subsequent actionable insights. 

OLYMPIC.CA / OLYMPIQUE.CA: 

At PyeongChang 2018, Team Canada posted its highest ever Olympic.ca page view totals, 
exceeding projections by more than 200% and doubling what was generated at Rio 2016, 
with more than 21 million page views. 

While coverage of Team Canada at the Olympic Games and at world championships was 
prevalent in 2018, the work done behind-the-scenes to improve user experience was also a 
focus. The team leveraged tools to analyze what fans were searching for and created 
content against results, including updating stock content to reflect any changes to athlete 
bios or sports pages. The team also improved page load speed site-wide and continued 
search optimization of new and old content to enhance user experience. 

TEAM CANADA SOCIAL PLATFORMS: 

INSTAGRAM: Our Instagram channel received over 6.9M engagements in 2018, an increase 
of 292% from 2017. We verified PyeongChang 2018 athletes on the platform and integrated 
Rio 2016 athletes into live executions during the Winter Games, aiding athletes brand 
growth, reach and engagement. This year, we distributed our highest volume of video 
content on Instagram to date, using the massive shift in video consumption on social media 
to increase Team Canada’s overall engagement results. By leveraging the platform’s new 
features, our team created interactive content that effectively drove fan engagement and 
traffic to Olympic.ca. With a follower growth of more than 67%, this continues to be our 
most engaged social media platform. 
FACEBOOK: Through our partnership with Facebook (the largest of its kind in 
PyeongChang), we created a branded content opportunity and integrated Sport Chek into 
Team Canada’s Facebook Live studio. The execution connected fans around the world to 
Canada Olympic House by offering them exclusive content with Team Canada athletes and 


fans, generating 3.6 million video views. We continued to utilize the algorithm’s 
favourability of video content to reach English and French audiences with unique tailored 
content. 
TWITTER: Using our partnership with Twitter, we created “moments” around Canadian 
milestones in PyeongChang and ensured Team Canada’s content was incorporated into 
“trending moments.” By introducing our first Twitter Lives at an Olympic Games, we 
connected users with Canadian medallists within 24 hours of their performance. We 
continue to position @TeamCanada as the go-to source for Canadian athlete news. Our 
French Twitter account, @Equipe_Canada solidified its position as one of the largest 
French digital sports channels in the country. 
SNAPCHAT: Through “collaborators”, we gave fans a behind-the-scenes view of Buenos 
Aires 2018 and PyeongChang 2018, as we built one-on-one connections with our youngest 
audience of fans. Utilizing “official stories” status, we expanded the breadth and reach of 
Team Canada content while driving direct traffic to Olympic.ca during PyeongChang 2018. 

 

KEY PARTNER DIGITAL ACTIVATIONS – As our platforms grow, our activations reach more 
Canadian sports fans for our partners. Some notable digital partner programs include: 

• Bell Let’s Talk Day: 28.9 million earned media impressions on Team Canada content; 
• Calgary 2026 – Get Out the Yes Vote: 6 million impressions on Team Canada content; 
• RBC Training Ground: 11k social engagements on #RBCTrainingGround; 
• Red Mitten Day: 2.8 million impressions & 550k video views on Team Canada content. 

BRANDED CONTENT SALES – We delivered our new go-to-market strategy around digital 
sales. The team was proud of the development of a first-ever valuation model against our 
branded content that was used to pilot sales concepts to drive incremental revenues for 
PyeongChang 2018 and the quadrennial. We engaged RBC, SportChek, SAS and Toyota, 
bringing in incremental revenue of $502,000 against our new digital media assets, while 
providing $8.6 million in social media value to our partners during the Games. 


DIGITAL CHANNELS AND CONTENT AUDIT – While continually producing content that is 
optimized for search and social, the team also evaluated every action we took in a thorough 
digital content, channels and products audit, including a refreshed competitive analysis. 
The findings of the audit have allowed us to begin to refine strategies to continue to get the 
highest return for our efforts in this ever-evolving space. 

FAN LIFECYCLE PROJECT – Our fan and Club lifecycle project, which included fan 
segmentation and audience exercise, was completed. It helped us identify our audiences, 
the journey a fan takes with us, and opportunities for us and partners to increase the value 
of digital touch points and engagement opportunities to convert our passive and casual 
fans to Club members. 

VIDEO CAPTURE AND PRODUCTION – 1,300 video posts were released during 
PyeongChang 2018, generating 22 million video views across Team Canada channels. 
Outside of Games, other major video productions included a pilot project for a potential 
Tokyo 2020 brand campaign series as well as a Christine Girard video series as part of her 
medal re-allocation ceremony that was aired via broadcast live stream. 

COMMUNICATIONS 

In 2018, the Communications Team elevated the media profile of the Canadian Olympic 
Committee to new heights. New tools were launched, including the Team Canada 
PyeongChang Media Guide App, and others were further streamlined all in the interest of 
providing our partners in media the best possible access to information concerning Team 
Canada the moment it is issued. Our work led to Team Canada’s most successful year ever 
in media, earning over 5.7 billion media impressions. 

While Canadian athletes owned the podium in PyeongChang, the Communications Team 
ensured that they received extensive coverage from coast to coast to coast throughout the 
Games. From tweeting up-to-the-minute official results and breaking news from 
@TeamCanadaPR, to issuing daily briefings with flash quotes, photos and a running medal 
tally, to a new and improved Media Guide app for Android and iOS, we ensured that media 
had the most up-to-date information available on Team Canada athletes as they competed. 
By ensuring an uninterrupted stream of up-to-the-minute information on Canada’s athletes 
and their performances, Team Canada generated an unprecedented 13,479 pieces of 
domestic media content and over 3 billion media impressions during the Games. 


 

Additionally, the Communications Team managed the media accreditation process for 
Canadian media participants at PyeongChang 2018. In total, the COC facilitated 
accreditation to 55 journalists and photographers who provided national coverage of Team 
Canada. These accredited media contributed to the over 3 billion media impressions that 
were generated at Games. Of the 3 billion media impressions, 91% were in a positive tone. 
A major contributing factor to the positive tone was providing key messaging to 
stakeholders prior to and throughout the Games. 

The launch of the Canadian Olympic Committee’s ambitious new ‘Be Olympic’ brand 
platform pushed the conversation around the COC to new heights. Earning nearly 45 million 
media impressions from 154 pieces of content, the campaign surpassed the media reach of 
the Rio 2016 “Ice in Our Veins” campaign by a staggering 69.8% and topped the previous 
high-water mark set by the Sochi 2014 #WEAREWINTER campaign by 16.9%. 

The PyeongChang 2018 Team Canada Celebration in Ottawa brought another chance for 
Canadians to celebrate the amazing accomplishments of Canadian athletes during the 
PyeongChang Games. Media as varied as MSN Canada and The Hill Times covered the two-
day event, generating 318 stories and 55,278,371 media impressions. 

 

Overview of 2018 

• The COC issued 124 releases, advisories and statements 


• Media were invited to 20 events organized by the Canadian Olympic Committee 
• Press generated 22,331 pieces of content about Team Canada, resulting 

in $19,286,496 in earned media value and 5,706,958,706 media impressions 
• Team Canada selected 12 media attachés and accredited 55 

journalists and photographers to cover the PyeongChang 2018 Olympic Winter 
Games 

• Tweets by @TeamCanadaPR reached 2,652,013 Twitter users 
• The PyeongChang 2018 Team Canada Media Guide App was downloaded a COC 

record 8,948 times 

 

PARTNERSHIPS 

With PyeongChang 2018 being a primary focus, Canada Olympic House was a marquee 
touchpoint for our partners. A total of 18 marketing and strategic partners contributed 
toward the success of the house. Highlights among the activations included: the Canadian 
Tire Red Door and Celebration Lounge; the Bell Family and Friends Lounge, Petro-Canada 
Fuelling The Dream café; and the Air Canada Flight Deck, which hosted the now-iconic The 
Arkells Live at COH performance. 

The Partnerships Team also leveraged PyeongChang 2018 as an opportunity to connect with 
our partners. Hosted by Sochi 2014 Olympic champion Jennifer Jones, the COC welcomed 
26 high-level executives from seven Premier National and National Partners at Games. This 
experience enabled our partners to experience the Olympic Games and see firsthand how 
their sponsorship dollars help to support Team Canada. 


“Well thought out set of activities, great time to build relationships with other 
partners, good visibility to what our sponsorship dollars help enable.” 

— COC Marketing Partner 

Building on our 2017 successes, a major focus remained on partner programs and 
integration. Here is an overview of how our growing number of partnership programs 
excelled in 2018: 

RBC Training Ground hosted 31 Qualifiers and six Regional Finals. The program partnered 
with 14 NSFs and the seven regions of the Canadian Olympic and Paralympic Sport Institute 
Network to identify athletes into their Future Olympians Program. The program has 
identified over 600 high potential athletes and has provided over $1.3 million in funding 
since its inception. 

 

Game Plan Day in Canada, powered by Deloitte was held for the first time, taking place 
across Canada in June 2018. The one-day event provided an opportunity for 60 athletes to 
experience skill-based training in an immersive office setting, supporting them in their 
transition out of sport. 

Petro-Canada Fuelling Athlete & Coaching Excellence (FACE) Program continued to 
support the sport system, granting a total in excess of $0.5M in funding, impacting 55 
athletes and their coaches. 


HBC Bursary Program continued its commitment to support 50 athletes through direct-
to-athlete funding for a combined total of $500,000 in 2018. Continued support of 
Canadian athletes through Hudson’s Bay Red Mittens generated over $1million for the 
Canadian Olympic Foundation. 

Bell Athletes Connect Program in 2018 Bell helped over 1,300 Canadian Senior National 
Team athletes to stay in touch with their families cost-free while training and competing. 

 


FOUNDATION 

FUNDING THE FUTURE 
Ensuring the success of the Next Generation of Team 
Canada 

 
The Canadian Olympic Foundation is inspiring Canadians to be a part of the Olympic 
Movement by generously investing in Team Canada through sport philanthropy. In the past 
12 months we have helped to build and support our Olympians with a strong focus on the 
Next Generation through various campaigns, events, grants, awards, and bursaries. 

A top priority of the Canadian Olympic Foundation is funding our future Olympians. The 
next Olympic legends are training now. They are travelling to competitions, tirelessly 
practicing their routines, and dedicating their lives to their sport. Next Gen athletes are 
talented, high-performance athletes that are five to eight years away from the podium. This 


year, with the help of Sport Canada’s matching program, $8 million was directed to these 
future Olympians through Canada’s sport experts: our National Sport Federations and the 
Canadian Olympic and Paralympic Sport Institute Network. 

We launched our largest campaign in Foundation history, inspired by the $2.5 million 
donation made by the David and Ruth Asper Family. This is the largest individual donation 
made to Olympic sport through the Canadian Olympic Foundation. The Foundation 
produced a comprehensive campaign including a 30-second video resulting in coast to 
coast coverage and over 50 million media impressions, highlighting the importance of 
supporting our young, talented high-performance athletes with podium potential. 

 

 

 

“We believe in the power of sport and the power of philanthropy. Together we 
can build support for our athletes, coaches and sport in Canada.” 

— Paul McIntyre Royston, CEO, Canadian Olympic Foundation 

The Foundation is also proud to continue to offer funding and support through a number of 
bursaries, grants and awards including the HBC Bursary Program, the Toller Cranston 
Award, and the Future Olympians Fund. 

For the third consecutive year, the HBC Bursary Program saw 50 athletes receive a $10,000 
annual award for five years, allowing for sustainable and consistent funding to help support 
them in their Olympic journey. 

In its second year, the Toller Cranston Award, honouring the memory of the legendary 
figure skater, celebrated courage, creativity, and expression. Fourteen skaters were given 


the award this year based on their performance at the Canadian championships and how 
they represented the values that Toller Cranston embodied. 

Thanks to our donors, the Future Olympians Fund was able to award eight of our Next Gen 
athletes and their primary coaches (16 total awards) with $5,000 for two years. This gives 
both athletes and coaches access to the funding they critically need so that they can 
continue training our future Olympians who will become the champions of tomorrow. 


OPERATIONS 

LIVING OUR VALUES 
Being Olympic in all aspects of our organization. 

 
HUMAN RESOURCES 

The alignment of COC Values to the ‘Be Olympic’ brand that was completed in 2017 became 
much more visible in 2018, including signage in our new Toronto office. These values 
became the basis for our new peer recognition program, GOING THE EXTRA MILE (GEM), in 
which employees are encouraged to recognize each other for going above and beyond and 
demonstrating one or more of our values. 

Further steps were taken in 2018 in the implementation of our Total Rewards 
Framework including the development of a gender neutral and pay equity compliant Job 


Evaluation (JE) Plan. Job descriptions for all positions were updated and evaluated using 
the new JE plan with only a few changes required to job grades and compensation. We also 
completed pay equity reviews and plans for our Ontario and Quebec employees with no 
issues identified. 

The Performance Management Framework was enhanced in 2018 based on internal 
feedback to provide additional focus on our COC Values. 2018 individual objectives 
included specific objectives for PyeongChang 2018 for both Mission Team and Home Team 
staff that were aligned with our overall Games objectives and evaluated immediately after 
the Games. 

Working with an internal working group, we selected a new approach and partner for 
measuring Employee Engagement and a new employee engagement survey was 
implemented in the fall with 93% participation. Although it was difficult to compare the 
2018 survey results to previous years’ surveys due to the change, the results showed 
improvement in many dimensions and identified areas where more work needs to be done. 
82% of our employees agreed or strongly agreed that “taking everything into account, I 
would say this is a great place to work.” Priorities for Action were developed, building on 
some of the actions that had been developed in 2017. 

HR Policy work continued in 2018. A new Accessibility policy was finalized and 
implemented with mandatory web-based training to further our focus on diversity and 
inclusion. Our Leaves of Absence and Smoking and Substance Abuse policies were updated 
to align with and support changing provincial and federal legislation. 

Leadership continued to be a strong focus in 2018, to support the Succession Plan 
Framework that was developed in 2017. We continued to benefit from programs provided 
through our COC sponsors. Two senior leaders were accepted into Queen’s University Smith 
School of Business International EMBA program that will conclude in late 2019. Twelve 
employees participated in Smith’s Executive Education program. Three managers received 
the Workplace Mental Health Leadership certificate through Queen’s/Morneau Shepell. 
Eleven leaders participated in the Smith School 360 Feedback Assessment in late 2018 with 
the results available in early 2019 to inform their personal development plans. All COC staff 
participated in a half-day workshop on “Building Resiliency” at the annual staff retreat to 
help them understand the importance of focus and purpose in their work and personal 
lives. 

Talent Acquisition continued to keep the HR team busy in 2018 with 21 permanent 
positions filled, including the addition of a General Counsel and Corporate Secretary, and 
seven short term contract positions, including three employees for the Olympic Experience 
in Montreal that opened in the summer. Twenty-four intern positions were also filled across 


three cohorts – continuing to provide students from several post-secondary institutions the 
opportunity to fulfill the mandatory work experience component of their program and a 
valuable learning opportunity and work experience with the COC. 

Total permanent COC staff as of December 31, 2018 was 86 plus nine open positions for a 
total approved workforce plan of 95. This increased by one from 2017 with the addition of a 
resource to support the improvement of our information technology security. 

FINANCE 
 

 
 

 


 
 

 


 

 


 
 
 
 
 

INFORMATION TECHNOLOGY 

Based on feedback from the Mission Team, PyeongChang 2018 was the best IT-supported 
Games to date. With cybersecurity front and centre globally during the Games, we were 
able to deliver and secure reliable IT infrastructure for Team Canada personnel in 
PyeongChang. Additionally, through strong planning and collaboration, the IT Team is 
ready to ensure a successful Pan American Games for the COC by being thoroughly 
prepared to support and service all operational venues. 

Preparation has also begun to ensure a successful Olympic Games at Tokyo 
202s0. 

The IT Team facilitated the COC’s seamless transition into a new Toronto office, ensuring 
that the new space was fully operational for staff on the first day following the move. This 
transition included an upgrade of our phone system to integrate with VOIP capabilities, 
ensuring that staff are accessible wherever in the world they may be. 

The IT Team partnered closely with the respective areas of the business in 2018 to ensure 
planned technology improvements drove our effectiveness and efficiency further across the 
organization. The IT department actively manages a strategic roadmap to ensure our 
projects deliver on business objectives. Finally, we will continue to provide support 
excellence to our colleagues across Canada with the resources and security needed to 
deliver on our priorities. 

Our security posture is our priority and we will continue to focus on exploring industry 
trends and opportunities. 

  


BOARD OF GOVERNORS 

 


 


	2018-home-page
	Screen Shot 2020-03-10 at 10.55.25 AM
	Screen Shot 2020-03-10 at 10.55.33 AM
	Screen Shot 2020-03-10 at 10.55.40 AM
	Screen Shot 2020-03-10 at 10.55.48 AM
	Screen Shot 2020-03-10 at 10.55.54 AM
	Screen Shot 2020-03-10 at 10.56.01 AM
	Screen Shot 2020-03-10 at 10.56.08 AM
	Screen Shot 2020-03-10 at 10.56.19 AM
	Screen Shot 2020-03-10 at 10.56.27 AM
	Screen Shot 2020-03-10 at 10.57.30 AM
	Screen Shot 2020-03-10 at 10.57.37 AM
	Screen Shot 2020-03-10 at 10.57.45 AM
	Screen Shot 2020-03-10 at 10.58.34 AM
	Screen Shot 2020-03-10 at 10.58.41 AM
	Screen Shot 2020-03-10 at 10.58.49 AM
	Screen Shot 2020-03-10 at 10.58.57 AM
	Screen Shot 2020-03-10 at 10.59.04 AM
	Screen Shot 2020-03-10 at 10.59.11 AM

	MESSAGE FROM THE PRESIDENT
	MESSAGE FROM THE CEO
	SPORT
	MARKETING
	FOUNDATION
	OPERATIONS


