

Deloitte.

**Edmonton 2005
World Masters Games**

Economic Impact

Prepared for the City of Edmonton
January 13, 2006

Table of Contents

Report	Page
Introduction	2
Impact of Visitor Spending	3
Impact of Staging the Event	6
Other Economic Benefits	7
Summary of Economic Impacts.....	8
Appendix A – 2005 World Masters Games Registrations	10
Appendix B – Reported Expenditures by Survey Respondents	11
Appendix C – Total Projected Participant Expenditures	12
Appendix D – TEAM Model Economic Impact of Participant Expenditures in the Edmonton Region.....	13
Appendix E – TEAM Model Economic Impact of Participant Expenditures in Canada.....	14
Appendix F – Estimated Economic Impact of Other Attendee Expenditures in the Edmonton Region.....	15
Appendix G – Estimated Economic Impact of Other Attendee Expenditures in Canada.....	16
Appendix H – TEAM Model Economic Impact of Operations Expenditures in the Edmonton Region & in Canada	17
Appendix I – Estimated Economic Impact of Operations, Participant & Other Attendee Expenditures in the Edmonton Region.....	18
Appendix J – Estimated Economic Impact of Operations, Participant & Other Attendee Expenditures in Canada...	19
Appendix K – Restrictions & Limitations	20

Introduction

Background

The World Masters Games are held every four years and provide a venue for international multi-sport competition for non-elite athletics. The games are touted as “the largest celebration of sports and fitness on earth.” The number of athletes participating in Edmonton was approximately double the 10,625 athletes competing in the 2004 Athens Olympics.

The 2005 games were held in Edmonton from July 22 to 31, 2005, with 21,600 registered participants, 3,000 registered companions, coaches and managers and 1,000 officials. Visitors from 88 countries participated in the games (89 including Canada). The events included 27 sports, with the majority for participants age 30 and older.

The games in Edmonton differed from elite competitions such as the Olympics or Commonwealth games in that existing infrastructure were utilized. No new facilities were built for the 2005 games. Events were held at more than 50 locations in the Edmonton region.

Costs incurred to attend the games are paid by the athletes. Participant expenditures during the games result in a significant economic impact to the Edmonton region. Participants also extended their visits to Canada before and after the games, resulting in additional expenditures and economic impact.

Expenditures by the City of Edmonton to host the games as well as expenditures by registered companions, coaches, managers and officials also contribute to the economic impact of the games.

Scope and Purpose of Economic Impact Analysis

Deloitte & Touche LLP was retained by the City of Edmonton to estimate the economic impact of the 2005 World Masters games. This economic impact analysis quantifies the effect of initial spending on the economy. The impact of initial expenditures flows to the economy as direct, indirect and induced impacts.

- **Direct** impact occurs with the initial spending, including personal expenditures for registration costs, accommodation, local travel, food and entertainment. The expenses incurred to host the games also results in direct impact for wages and the purchase of goods and services. The direct impact will be less than the total amount spent due to leakage from the local economy for goods and services not produced in the region, use of inventories and government production. Personal expenditures by local residents have been excluded from this analysis as we have assumed these amounts represent a redistribution of funds that would have been spent in the local economy regardless of the games.
- **Indirect** impact occurs from the various inputs required to supply the first (direct) purchase. This impact results from expenditures by suppliers of the goods and services. This ripple effect occurs from spending by businesses that supplied goods and services for the initial (direct) games expenditures.
- **Induced** impact occurs from the expenditure of wages of persons employed to organize the games, and of persons employed to provide goods and services for initial (direct) expenditures. Induced impact also occurs from subsequent spending of business' profits. This ripple effect occurs from subsequent spending by individuals and businesses that benefited from the initial (direct) games expenditures.

To estimate the total impact of the games we have relied on operating expenditures and participant data provided by the City of Edmonton and expenditure data collected by the University of Alberta. The Conference Board of Canada TEAM model has been utilized to calculate the impact of these expenditures.

It is important to note that the economic impacts reported herein are estimates derived from the use of industry specific multipliers. The TEAM model developed by the Conference Board of Canada

provides a means to estimate the impact of tourism in regional economies. The model utilized was developed specifically for the Edmonton region. We have assumed that the impact of visitor spending outside of the Edmonton region is comparable to the impact of spending in Edmonton.

The TEAM model provides economic impact in the areas of gross domestic product ("GDP"), wages and salaries, employment, taxes, industry output and imports. GDP is the value added of goods and services arising from economic activity. Wages and salaries, employment jobs (in person years), taxes (municipal, provincial and federal) and imports are the amounts resulting from the initial expenditures. Industry output is the sum of all economic activity resulting from the initial impact; this amount is not limited to incremental value added but rather includes double counting of intermediate production.

Uses of this Report

The data, information, calculations, projections and assumptions used in this report represent the best estimates which have been compiled from sources believed to be reasonable, reliable and accurate and appropriate for this assessment.

While care has been taken in the preparation of this report and all estimates are based on information believed to be reasonable, reliable and accurate, neither Deloitte & Touche LLP, nor any persons named in or involved in the preparation of this report make any guarantee, representation or warranty whatsoever concerning the accuracy or completeness of the information contained herein.

Deloitte & Touche LLP does not warrant that the actual results or other information referred to in this report will be the same, in whole or in part, as those shown herein. This report is based on certain assumptions and hypotheses and it is possible that actual results will vary, perhaps materially from the results presented.

We reserve the right to review all calculations included or referred to in our report and if we consider it necessary, to revise our report in the light of any information which becomes known to us after the date of this report.

Impact of Visitor Spending

Spending by Participants

As detailed on Appendix A, there were 21,600 registered participants at the games. The University of Alberta administered surveys of participants before and after the games. The surveys obtained data regarding participant's experiences and expenditures. More than 1,000 responses (4.6% of participants) were obtained from the pre-games survey and 768 responses (3.6% of participants) from the post-games survey.

We have relied on the post-games survey responses to estimate participant expenditures. We summarize the average expenditures reported by survey respondents on Appendix B. We note that the average expenditure includes the impact of some respondents reporting significantly higher expenditures than the average. 1% to 2% of Canadian and US respondents spent more than \$10,000. However, 25% of other international respondents spent more than \$10,000. The average expenditure amount of the top 25% of other international respondents was approximately \$17,000 per person. For purposes of this analysis we have assumed that the distribution of expenditures by survey respondents is representative of the distribution of expenditures of all participants from similar geographic locations (e.g. we have assumed the average expenditures for games participants from Alberta is the same as the average expenditures reported by survey respondents from Alberta).

In applying the average expenditures to estimate total expenditures by games participants, we have excluded responses for residents of the Edmonton region. The exclusion of expenditures by local residents is based on the assumption that all expenses by these participants represent a redistribution of expenditures rather than new spending that would have occurred in the local economy. We have

also excluded expenses from respondents where the residence was not identified and a single response where the reported amount was four times higher than the next highest reported expenditure. The size of the difference in expenditures between this respondent and other respondents may be due to actual differences, due to language difficulties with the respondent, inaccuracy in the amount reported or other unidentified cause(s). As inclusion of reported expenditures by this participant would have disproportionately skewed the assumed average expenditures, we have assumed that this respondent is not representative of average spending by games participants.

On Appendix C we estimate the total spending by registered games participants based on the average expenditure per person¹ for survey respondents to the total number of participants of similar residency. For example, the average expenditures reported by survey respondents from the United States are assumed to be similar to average expenditures of all games participants from the United States. Amounts for pre and post games expenditures were adjusted to reflect the rate that survey participants reported pre or post-games pre or post games expenditures in Canada. Of the post-games survey respondents from the United States, 15% reported pre and/or post-games expenditures, this figure increased to 55% for other international respondents. We note that pre and post games expenditures include only expenses incurred while in Canada (i.e. transportation does not include cost of travel to Canada).

Based on average expenditures reported by survey respondents, we estimate total spending during the games of \$26.1 million in Edmonton by participants, and total spending before and after the games of \$18.0 million by participants in Canada (\$44.1 million total).

The impact of participant expenditures on GDP is projected to be \$44.2 million, of which \$19.1 million is a direct impact in the Edmonton region. Included in the impact on GDP is the increase in wages and salaries of \$26.3 million (\$12.6 million in the Edmonton region). Participant expenditures created the equivalent of 1,048 jobs, of which 546 would be in the Edmonton region.

The total impact of this spending on industry output is \$84.6 million (\$39.8 million in the Edmonton region), creating tax revenues of \$16.6 million (\$7.9 million from the Edmonton region).

Participant expenditures are projected to have increased imports to Canada by \$22.3 million (\$7.5 million into the Edmonton region).

The impact of spending by games participants for the Edmonton region is detailed on the last column of Appendix D. The total impact of spending by games participants for Canada (including Edmonton) are detailed on the last column of Appendix E.

Spending by Other Games Attendees

Other games attendees include 3,000 registered companions, coaches and managers and 1,000 officials. The expenditures of these attendees were not directly surveyed. If these attendees had similar spending patterns and residence as registered games participants, the impact of their expenditure would be an additional 19% of the amounts projected for registered games participants (4,000 other games attendees ÷ 21,600 registered games participants).

Based on average expenditures reported by survey respondents, we estimate total spending during the games of \$4.8 million in Edmonton by participants, and total spending before and after the games of \$3.3 million by participants in Canada (\$8.2 million total, difference due to rounding).

The impact of other attendee expenditures on GDP is projected to be \$8.2 million, of which \$3.5 million is a direct impact in the Edmonton region. Included in the impact on GDP is the increase in wages and salaries of \$4.9 million (\$2.3 million in the Edmonton region). Other attendee expenditures created the equivalent of 194 jobs, of which 101 would be in the Edmonton region.

¹Total expenditures have been adjusted to reflect the average expenditure per person based on number of people covered by the expenditures.

The total impact of this spending on industry output is \$15.7 million (\$7.4 million in the Edmonton region), creating tax revenues of \$3.1 million (\$1.5 million from the Edmonton region).

Other attendee expenditures are projected to have increased imports to Canada by \$4.1 million (\$1.4 million into the Edmonton region).

The impact of spending by other games attendees for the Edmonton region is detailed on the last column of Appendix F. The total impact of spending by other games attendees for Canada (including Edmonton) are detailed on the last column of Appendix G.

We summarize the estimated economic impact of all visitor expenditures (games participants and other games attendees) arising from the 2005 World Masters Games for the Edmonton region as follows:

Impact on the Edmonton Region	Source of Economic Impact				Total
	Tourism Expenditures in the Edmonton Region		Tourism Expenditures Elsewhere		
	Games Participants	Other Games Attendees	Games Participants	Other Games Attendees	
	(Appendix D)	(Appendix F)			
In Millions (Note 1):					
Initial Expenditure	26.1	4.8			30.9
Gross Domestic Product	19.1	3.5			22.6
Wages & Salaries	12.6	2.3			15.0
Industry Output	39.8	7.4			47.1
Taxes	7.9	1.5			9.4
Imports	7.5	1.4			8.9
Employment (Jobs)	546	101			647

Note 1: All amounts denoted in millions, except employment which is denoted in jobs.

Note 2: Differences in totals are due to rounding. Totals are calculated from raw data, which has been summarized above to the nearest \$100,000, except employment which is denoted in jobs.

We summarize the estimated economic impact of all visitor expenditures (games participants and other games attendees) arising from the 2005 World Masters Games for Canada (including the Edmonton region) as follows:

Impact on Canada	Source of Economic Impact				Total
	Tourism Expenditures in the Edmonton Region		Tourism Expenditures Elsewhere		
	Games Participants	Other Games Attendees	Games Participants	Other Games Attendees	
	(Appendix E)	(Appendix G)	(Appendix E)	(Appendix G)	
In Millions (Note 1):					
Initial Expenditure	26.1	4.8	18.0	3.3	52.3
Gross Domestic Product	25.9	4.8	18.3	3.4	52.4
Wages & Salaries	15.8	2.9	10.5	2.0	31.2
Industry Output	50.5	9.4	34.1	6.3	100.3
Taxes	9.7	1.8	6.9	1.3	19.6
Imports	13.5	2.5	8.9	1.6	26.5
Employment (Jobs)	621	115	427	79	1,243

Note 1: All amounts denoted in millions, except employment which is denoted in jobs.

Note 2: Differences in totals are due to rounding. Totals are calculated from raw data, which has been summarized above to the nearest \$100,000, except employment which is denoted in jobs.

Impact of Staging the Event

Operating Expenditures

From the expenditure data provided by the City of Edmonton, operating expenditures to host the 2005 World Masters Games totalled \$13.9 million. We note that existing venues were utilized to host the events. As such no capital investments were required.

We have allocated expenditures to categories used by the TEAM model based on the general nature of the expenses. These categories are based on industry sectors for which statistics are available to estimate the economic impact of spending in these sectors. We have assumed that all expenses were incurred in the local economy.

Economic Impact of Operating Expenditures

Operating expenditures to host the 2005 World Masters Games totalled \$13.9 million. The impact of operating expenses on GDP is projected to be \$17.9 million, of which \$13.8 million is a direct impact in the Edmonton region. Included in the impact on GDP is the increase in wages and salaries of \$14.0 million (\$12.1 million in Edmonton). While the host had 24 full-time and 15 part-time employees, host operating expenditures created the equivalent of 176 jobs, of which 132 would be in the Edmonton region.

The total impact of this spending on industry output is \$30.3 million (\$22.2 million in the Edmonton region), creating tax revenues of \$6.1 million (\$5.0 million from the Edmonton region).

Operating expenditures are projected to have increased imports to Canada by \$6.0 million (\$2.2 million into the Edmonton region).

The impact of operating expenditures for the Edmonton region is detailed on the first column of Appendix H. The total impacts of operating expenditures for Canada (including the Edmonton region) are detailed on the second column of Appendix H.

We summarize the estimated economic impact of host operating expenditures arising from the 2005 World Masters Games as follows:

Impact of Operating Expenditures	Impact on the Edmonton Region	Impact on Canada (Including Edmonton Region)
	(Appendix H)	(Appendix H)
In Millions (Note 1):		
Initial Expenditure	13.9	13.9
Gross Domestic Product	13.8	17.9
Wages & Salaries	12.1	14.0
Industry Output	22.2	30.3
Taxes	5.0	6.1
Imports	2.2	6.0
Employment (Jobs)	132	176
Note 1: All amounts denoted in millions, except employment which is denoted in jobs.		

Other Economic Benefits

Hosting the 2005 World Masters Games in Edmonton results in numerous other benefits that are beyond the scope of this analysis. Some of these benefits include:

International exposure

There were 89 countries represented at the games (including Canada). The experiences of the participants were surveyed in a study by the University of Alberta in conjunction with the participant expenditure survey. 15% of survey respondents from the United States reported extending their stay before or after the games, and for international participants this increased to 55%.

Canadian entertainment and travel expenditures

As detailed in Appendix A, there were 14,267 Canadians participating in the games, of which 6,979 were from the Edmonton region, 3,043 were from other parts of Alberta and 4,245 were from other parts of Canada. Additionally there were 5,500 volunteers that committed to a minimum of 30 hours at the games. The funds expended by these individuals were retained in the region by hosting games. While we have explicitly excluded spending made by Canadians before and after the games, assuming that these expenditures would likely have been made regardless and constitute a redistribution of normal expenditures within Canada (as per note 1 in Appendix B), the spending made by these individuals will nonetheless have had an impact within the City of Edmonton and Canada as a whole.

Excluded from the impact analysis is spending by non-participant visitors who may have traveled to Edmonton to watch these games (whether from other parts of Alberta, Canada, the United States or internationally). The associated spending impacts of these individuals (on accommodation, meals and entertainment, other) would also contribute to the total economic impact of the games. We note that some of these individuals would be included in other attendees as registered companions.

Credibility & Marketing Value

Edmonton has hosted a number of international events including ITU Triathlon World Cup races, IAAF 2001 World Championships in Athletics, the FIFA Women's Under-19 World Soccer Championship, and the IAAF Half Marathon World Championships. In 2006 Edmonton will host the World Handball Championships and the IRB Women's World Cup of Rugby. In 2007 Edmonton will host the U-FIFA Men's U-20 World Soccer Championships. The reputation earned by hosting the 2005 World Masters Games will add to Edmonton's credibility as a host for international athletic competition. The ability to bid on future athletic events should be enhanced by the success of the 2005 World Masters Games.

Civic Pride

Civic pride in hosting this event should be significant. The number of participants and the success in hosting this event was visibly apparent to most people in Edmonton during the games. The opportunities to participate in the games, to view events and to join in après-games activities made the games open to all residents of the Edmonton region.

Summary of Economic Impacts

Edmonton Region

Based on average expenditures reported by survey respondents and operating expenditures, we estimate total spending directly impacting the Edmonton area of \$44.9 million.

The impact of total expenditures on GDP for the Edmonton region is projected to be \$36.4 million. Included in the impact on GDP is the increase in wages and salaries of \$27.1 million in the Edmonton region.

The total impact of this spending on industry output is \$69.4 million in the Edmonton region, creating tax revenues of \$14.4 million from the Edmonton region.

Total expenditures are projected to have increased imports to \$11.1 million into the Edmonton region. Total expenditures created the equivalent of 779 jobs in the Edmonton region.

The impact for the Edmonton region is detailed in the first column on Appendix I. We summarize the estimated economic impact of the 2005 World Masters Games for the Edmonton region as follows:

Impact on the Edmonton Region	Source of Economic Impact					Total
	Operations (Appendix H)	Tourism Expenditures in the Edmonton Region		Tourism Expenditures Elsewhere		
		Games Participants (Appendix D)	Other Games Attendees (Appendix F)	Games Participants	Other Games Attendees	
In Millions (Note 1):						
Initial Expenditure	13.9	26.1	4.8			44.9
Gross Domestic Product	13.8	19.1	3.5			36.4
Wages & Salaries	12.1	12.6	2.3			27.1
Industry Output	22.2	39.8	7.4			69.4
Taxes	5.0	7.9	1.5			14.4
Imports	2.2	7.5	1.4			11.1
Employment (Jobs)	132	546	101			779
Note 1: All amounts denoted in millions, except employment which is denoted in jobs.						
Note 2: Differences in totals are due to rounding. Totals are calculated from raw data, which has been summarized above to the nearest \$100,000, except employment which is denoted in jobs.						

Canada

Based on average expenditures reported by survey respondents and operating expenditures, we estimate total spending directly impacting Canada of \$66.2 million.

The impact of total expenditures on GDP for Canada is projected to be \$70.3 million. Included in the impact on GDP is the increase in wages and salaries of \$45.2 million in Canada.

The total impact of this spending on industry output is \$130.6 million for Canada, creating tax revenues of \$25.8 million from Canada.

Total expenditures are projected to have increased imports to \$32.5 million for Canada. Total expenditures created the equivalent of 1,419 jobs in Canada.

The total impacts are detailed in the last column on Appendix J. We summarize the estimated economic impact of the 2005 World Masters Games for Canada as follows:

Impact on Canada (Including Edmonton Region)	Source of Economic Impact					Total
	Operations (Appendix H)	Tourism Expenditures in the Edmonton Region		Tourism Expenditures Elsewhere		
		Games Participants (Appendix E)	Other Games Attendees (Appendix G)	Games Participants (Appendix E)	Other Games Attendees (Appendix G)	
In Millions (Note 1):						
Initial Expenditure	13.9	26.1	4.8	18.0	3.3	66.2
Gross Domestic Product	17.9	25.9	4.8	18.3	3.4	70.3
Wages & Salaries	14.0	15.8	2.9	10.5	2.0	45.2
Industry Output	30.3	50.5	9.4	34.1	6.3	130.6
Taxes	6.1	9.7	1.8	6.9	1.3	25.8
Imports	6.0	13.5	2.5	8.9	1.6	32.5
Employment (Jobs)	176	621	115	427	79	1,419
<p>Note 1: All amounts denoted in millions, except employment which is denoted in jobs.</p> <p>Note 2: All amounts for Canada include the economic impact summarized above for the Edmonton Region.</p> <p>Note 3: Differences in totals are due to rounding. Totals are calculated from raw data, which has been summarized above to the nearest \$100,000, except employment which is denoted in jobs.</p>						

* * * * *

This report has been prepared by Gordon G. Smith (Partner) and Theresa K. Reichert (Senior Manager) of Deloitte & Touche LLP.

Deloitte + Touche LLP

Deloitte & Touche LLP

Gordon G. Smith, CA, CMC, CBV
Partner, Financial Advisory

Theresa Reichert, MBA
Senior Manager, Financial Advisory

Appendix A – 2005 World Masters Games Registrations

International		International		International	
Canada	14,267	Ghana	1	Pakistan	9
United States	1,973	Great Britain	11	Papua New Guinea	1
Antigua and Barbuda	2	Greece	5	Peru	14
Argentina	25	Guam	28	Poland	44
Armenia	2	Guatemala	27	Puerto Rico	17
Aruba	2	Holland	1	Qatar	1
Australia	1,411	Hong Kong	2	Romania	1
Austria	43	Hungary	62	Russia	402
Bangladesh	2	India	140	Russia Federation	1
Barbados, West Indies	1	Indonesia	5	Scotland	6
Belarus	8	Ireland	20	Singapore	3
Belgium	14	Israel	42	Slovakia	7
Bermuda	1	Italy	23	Slovenia	8
Brazil	259	Jamaica	9	South Africa	61
Brunei	1	Japan	186	Spain	5
Bulgaria	3	Korea, South	7	Sri Lanka	35
Cayman Islands	1	Latvia	107	Sweden	207
Chile	7	Lithuania	77	Switzerland	76
China	13	Macau	8	Taiwan	84
Colombia	7	Malawi	1	The Bahamas	1
Croatia	4	Malaysia	3	Trinidad and Tobago	5
Cyprus	1	Mariana Islands	2	Turkey	1
Czech Republic	77	Mexico	128	Ukraine	79
Denmark	80	Mongolia	17	United Arab Emirates	3
Ecuador	4	Nepal	1	United Kingdom	323
Egypt	7	Netherlands	24		
El Salvador	3	New Zealand	266	Total Participants	21,600
Estonia	76	Vanuatu	1	Total # of Countries	89
Finland	206	Venezuela	7		
France	38	Nigeria	33		
French Polynesia	5	Northern Ireland	2		
Germany	249	Norway	168		
Alberta		Canada		Summary	
Edmonton & Area		Outside Alberta		Edmonton Region	6,979
Ardrossan	43	British Columbia	2,389	Other Alberta	3,043
Beaumont	83	Saskatchewan	574	Other Canada	4,245
Devon	32	Manitoba	152	Total Canada	14,267
Edmonton	4,907	Ontario	869	United States	1,973
Fort Saskatchewan	87	Quebec	102	Other International	5,360
Gibbons	13	New Brunswick	23		
Leduc	79	Nova Scotia	43	Total Participants	21,600
Sherwood Park	698	Newfoundland	2	Total # of Countries	89
Spruce Grove	203	Prince Edward Island	14		
St. Albert	750	Northwest Territories	41		
Stony Plain	84	Yukon	34		
Edmonton and area	6,979	Nunavut	2		
Calgary	1,334	Other Canada	4,245		
Other Alberta	1,709	Alberta	10,022		
Total Alberta	10,022	Total Canada	14,267		

Appendix B – Reported Expenditures by Survey Respondents

	Albertan Residents	Other Canadian Residents	United States Visitors	Other International Visitors
Average expenditures before/after games				
Accommodation			755	2,567
Transportation			426	1,604
Meals & entertainment	Note 1	Note 1	450	1,262
Other			<u>277</u>	<u>468</u>
Subtotal			1,908	5,901
Proportion reporting pre or post games expenditures			<u>15%</u>	<u>55%</u>
Proportion adjusted pre and post games expenditures			286	3,246
Average expenditures during games				
Accommodation	416	424	789	829
Transportation	143	168	282	305
Meals & entertainment	266	333	415	604
Other	<u>230</u>	<u>288</u>	<u>225</u>	<u>515</u>
Subtotal	1,055	1,213	1,710	2,252
Average cost of registration	<u>155</u>	<u>155</u>	<u>155</u>	<u>155</u>
Total	<u>1,210</u>	<u>1,368</u>	<u>2,151</u>	<u>5,653</u>
<p>Note 1: Pre and post games expenditure data is for travel within all parts of Canada reported by survey respondents. Pre and post games expenditures by Canadian residents are assumed to be a redistribution of normal expenditures within Canada rather than incremental amounts for new spending.</p> <p>Note 2: Average expenditure data excludes one respondent that reported personal expenditures significantly higher than all other respondents, and has been excluded from this analysis.</p> <p>Note 3: Differences in totals are due to rounding. Totals are calculated from raw data, which has been summarized above to the nearest whole number.</p>				

Appendix C – Total Projected Participant Expenditures

	Albertan Residents	Other Canadian Residents	United States Visitors	Other International Visitors
Average expenditures before/after games			1,908	5,901
Proportion reporting pre or post games expenditures			15%	55%
Registrations included in analysis	Note 1	Note 1	1,973	5,360
Projected participant expenditure			546,570	17,492,032
Total projected participant expenditure before/after games				\$18,038,601
Average expenditures during games	1,055	1,213	1,710	2,252
Average cost of registration	155	155	155	155
Registrations included in analysis (Note 1)	3,043	4,245	1,973	5,360
Projected participant expenditure	3,681,341	5,809,912	3,679,430	12,902,409
Total projected participant expenditure during games				\$26,073,092
<p>Note 1: Pre and post games expenditure data is for travel within all parts of Canada reported by survey respondents. Pre and post games expenditures by Canadian residents are assumed to be a redistribution of normal expenditures within Canada rather than incremental amounts for new spending.</p> <p>Note 2: Average expenditure data excludes one respondent that reported personal expenditures significantly higher than all other respondents, and has been excluded from this analysis.</p> <p>Note 3: Differences in totals are due to rounding. Totals are calculated from raw data, which has been summarized above to the nearest whole number.</p>				

Appendix D – TEAM Model Economic Impact of Participant Expenditures in the Edmonton Region

Impact on the Edmonton Region	Tourism Expenditures in the Edmonton Region	Tourism Expenditures Elsewhere	Total
Initial Expenditure	\$26,073,092		\$26,073,092
Gross Domestic Product			
Direct Impact	\$11,289,876		\$11,289,876
Indirect Impact	\$3,802,564		\$3,802,564
Induced Impact	\$3,994,796		\$3,994,796
Total Impact	\$19,087,236		\$19,087,236
Total/Direct (A)	1.69		1.69
Total/Initial (B)	0.73		0.73
Wages & Salaries			
Direct Impact	\$8,125,533		\$8,125,533
Indirect Impact	\$2,389,281		\$2,389,281
Induced Impact	\$2,116,608		\$2,116,608
Total Impact	\$12,631,422		\$12,631,422
Total/Direct (A)	1.55		1.55
Total/Initial (B)	0.48		0.48
Employment (Jobs)			
Direct Impact	417.0		417.0
Indirect Impact	58.3		58.3
Induced Impact	70.9		70.9
Total Impact	546.2		546.2
Total/Direct (A)	1.31		1.31
Total/1\$ Million (B)	20.95		20.95
Industry Output			
Total Impact	\$39,750,649		\$39,750,649
Total/Initial (B)	1.52		1.52
Taxes			
Direct Impact	\$5,320,245		\$5,320,245
Indirect Impact	\$1,260,127		\$1,260,127
Induced Impact	\$1,358,433		\$1,358,433
Total Impact	\$7,938,805		\$7,938,805
Total/Direct (A)	1.49		1.49
Total/Initial (B)	0.30		0.30
Imports			
Direct Impact	\$0		\$0
Indirect Impact	\$5,907,613		\$5,907,613
Induced Impact	\$1,588,247		\$1,588,247
Total Impact	\$7,495,860		\$7,495,860
Total/Initial (B)	0.29		0.29
Note 1: Tourism Expenditures in the Edmonton Region based on participant expenditures in Edmonton during the games.			

Appendix E – TEAM Model Economic Impact of Participant Expenditures in Canada

Impact on Canada (Including Edmonton Region)	Tourism Expenditures in the Edmonton Region	Tourism Expenditures Elsewhere	Total
Initial Expenditure	\$26,073,092	\$18,038,601	\$44,111,693
Gross Domestic Product			
Direct Impact	\$11,291,146	\$6,934,460	\$18,225,606
Indirect Impact	\$6,255,053	\$5,619,147	\$11,874,200
Induced Impact	\$8,366,131	\$5,775,882	\$14,142,013
Total Impact	\$25,912,330	\$18,329,489	\$44,241,819
Total/Direct (A)	2.29	2.6	2.43
Total/Initial (B)	0.99	1.02	1.00
Wages & Salaries			
Direct Impact	\$8,126,582	\$4,919,434	\$13,046,016
Indirect Impact	\$3,483,703	\$2,757,658	\$6,241,361
Induced Impact	\$4,167,501	\$2,871,289	\$7,038,790
Total Impact	\$15,777,786	\$10,548,382	\$26,326,168
Total/Direct (A)	1.94	2.14	2.02
Total/Initial (B)	0.61	0.58	0.60
Employment (Jobs)			
Direct Impact	417.1	280.8	697.9
Indirect Impact	84.9	63.6	148.5
Induced Impact	119.4	82.7	202.1
Total Impact	621.3	427.1	1,048.4
Total/Direct (A)	1.49	1.52	1.50
Total/I\$ Million (B)	23.83	23.68	23.77
Industry Output			
Total Impact	\$50,492,172	\$34,136,159	\$84,628,331
Total/Initial (B)	1.94	1.89	1.92
Taxes			
Direct Impact	\$5,320,711	\$3,514,447	\$8,835,158
Indirect Impact	\$1,840,905	\$1,597,431	\$3,438,336
Induced Impact	\$2,547,921	\$1,752,673	\$4,300,594
Total Impact	\$9,709,536	\$6,864,551	\$16,574,087
Total/Direct (A)	1.82	1.95	1.88
Total/Initial (B)	0.37	0.38	0.38
Imports			
Direct Impact	\$0	\$0.0	\$0
Indirect Impact	\$8,526,893	\$5,484,994	\$14,011,887
Induced Impact	\$4,926,701	\$3,394,585	\$8,321,286
Total Impact	\$13,453,594	\$8,879,579	\$22,333,173
Total/Initial (B)	0.52	0.49	0.51
Note 1: Tourism Expenditures in the Edmonton Region based on participant expenditures in Edmonton during the games.			
Note 2: Tourism Expenditures Elsewhere based on participant expenditures in throughout Canada before and after the games.			

Appendix F – Estimated Economic Impact of Other Attendee Expenditures in the Edmonton Region

Impact on Edmonton Region	Source of Economic Impact		Total
	Tourism Expenditures in the Edmonton Region	Tourism Expenditures Elsewhere	
Initial Expenditure	\$4,828,350		\$4,828,350
Gross Domestic Product			
Direct Impact	\$2,090,718		\$2,090,718
Indirect Impact	\$704,179		\$704,179
Induced Impact	\$739,777		\$739,777
Total Impact	\$3,534,673		\$3,534,673
Total/Direct (A)	1.69		1.69
Total/Initial (B)	0.73		0.73
Wages & Salaries			
Direct Impact	\$1,504,728		\$1,504,728
Indirect Impact	\$442,459		\$442,459
Induced Impact	\$391,964		\$391,964
Total Impact	\$2,339,152		\$2,339,152
Total/Direct (A)	1.55		1.55
Total/Initial (B)	0.48		0.48
Employment (Jobs)			
Direct Impact	77.2		77.2
Indirect Impact	10.8		10.8
Induced Impact	13.1		13.1
Total Impact	101.1		101.1
Total/Direct (A)	1.31		1.31
Total/I\$ Million (B)	20.95		20.95
Industry Output			
Total Impact	\$7,361,231		\$7,361,231
Total/Initial (B)	1.52		1.52
Taxes			
Direct Impact	\$985,231		\$985,231
Indirect Impact	\$233,357		\$233,357
Induced Impact	\$251,562		\$251,562
Total Impact	\$1,470,149		\$1,470,149
Total/Direct (A)	1.49		1.49
Total/Initial (B)	0.30		0.30
Imports			
Direct Impact	\$0		\$0
Indirect Impact	\$1,094,002		\$1,094,002
Induced Impact	\$294,120		\$294,120
Total Impact	\$1,388,122		\$1,388,122
Total/Initial (B)	0.29		0.29
<p>Note 1: Economic impact for the 3,000 registered companions, coaches and managers and 1,000 officials has been extrapolated from total impact derived from participant survey responses and model projections for expenditures of the 21,600 registered participants.</p> <p>Note 2: Tourism Expenditures in the Edmonton Region based on estimated other attendee expenditures in Edmonton during the games.</p>			

Appendix G – Estimated Economic Impact of Other Attendee Expenditures in Canada

Impact on Canada (Including Edmonton Region)	Source of Economic Impact		Total
	Tourism Expenditures in the Edmonton Region	Tourism Expenditures Elsewhere	
Initial Expenditure	\$4,828,350	\$3,340,482	\$8,168,832
Gross Domestic Product			
Direct Impact	\$2,090,953	\$1,284,159	\$3,375,112
Indirect Impact	\$1,158,343	\$1,040,583	\$2,198,926
Induced Impact	\$1,549,284	\$1,069,608	\$2,618,891
Total Impact	\$4,798,580	\$3,394,350	\$8,192,930
Total/Direct (A)	2.29	2.64	2.43
Total/Initial (B)	0.99	1.02	1.00
Wages & Salaries			
Direct Impact	\$1,504,923	\$911,006	\$2,415,929
Indirect Impact	\$645,130	\$510,677	\$1,155,808
Induced Impact	\$771,759	\$531,720	\$1,303,480
Total Impact	\$2,921,812	\$1,953,404	\$4,875,216
Total/Direct (A)	1.94	2.14	2.02
Total/Initial (B)	0.61	0.58	0.60
Employment (Jobs)			
Direct Impact	77.2	52.0	129.2
Indirect Impact	15.7	11.8	27.5
Induced Impact	22.1	15.3	37.4
Total Impact	115.1	79.1	194.1
Total/Direct (A)	1.49	1.52	1.50
Total/I\$ Million (B)	23.83	23.68	23.77
Industry Output			
Total Impact	\$9,350,402	\$6,321,511	\$15,671,913
Total/Initial (B)	1.94	1.89	1.92
Taxes			
Direct Impact	\$985,317	\$650,824	\$1,636,140
Indirect Impact	\$340,908	\$295,820	\$636,729
Induced Impact	\$471,837	\$324,569	\$796,406
Total Impact	\$1,798,062	\$1,271,213	\$3,069,275
Total/Direct (A)	1.82	1.95	1.88
Total/Initial (B)	0.37	0.38	0.38
Imports			
Direct Impact	\$0	\$0	\$0
Indirect Impact	\$1,579,054	\$1,015,740	\$2,594,794
Induced Impact	\$912,352	\$628,627	\$1,540,979
Total Impact	\$2,491,406	\$1,644,366	\$4,135,773
Total/Initial (B)	0.52	0.49	0.51

Note 1: Economic impact for the 3,000 registered companions, coaches and managers and 1,000 officials has been extrapolated from total impact derived from participant survey responses and model projections for expenditures of the 21,600 registered participants.

Note 2: Tourism Expenditures in the Edmonton Region based on estimated other attendee expenditures in Edmonton during the games.

Note 3: Tourism Expenditures Elsewhere based on estimated other attendee expenditures in throughout Canada before and after the games.

Appendix H – TEAM Model Economic Impact of Operations Expenditures in the Edmonton Region & in Canada

Source of Economic Impact: Operations	Impact on Edmonton Region	Impact on Canada (Including Edmonton Region)
Initial Expenditure	\$13,948,724	\$13,948,724
Gross Domestic Product		
Direct Impact	\$8,617,097	\$8,617,097
Indirect Impact	\$2,361,619	\$3,265,221
Induced Impact	\$2,798,876	\$6,006,797
Total Impact	\$13,777,593	\$17,889,115
Total/Direct (A)	1.60	2.08
Total/Initial (B)	0.99	1.28
Wages & Salaries		
Direct Impact	\$8,617,097	\$8,617,097
Indirect Impact	\$1,680,475	\$2,101,163
Induced Impact	\$1,818,800	\$3,328,359
Total Impact	\$12,116,373	\$14,046,621
Total/Direct (A)	1.41	1.63
Total/Initial (B)	0.87	1.01
Employment (Jobs)		
Direct Impact	30.7	30.7
Indirect Impact	40.4	50.0
Induced Impact	60.8	95.6
Total Impact	132.0	176.2
Total/Direct (A)	4.30	5.74
Total/1\$ Million (B)	9.46	12.63
Industry Output		
Total Impact	\$22,245,422	\$30,334,398
Total/Initial (B)	1.59	2.17
Taxes		
Direct Impact	\$2,985,643	\$2,985,643
Indirect Impact	\$861,595	\$1,093,374
Induced Impact	\$1,173,490	\$2,056,833
Total Impact	\$5,020,718	\$6,135,852
Total/Direct (A)	1.68	2.06
Total/Initial (B)	0.36	0.44
Imports		
Direct Impact	\$0	\$0
Indirect Impact	\$1,492,419	\$2,066,406
Induced Impact	\$694,425	\$3,946,059
Total Impact	\$2,186,842	\$6,012,465
Total/Initial (B)	0.16	0.43
Note 1: Operating Expenditures based on operating expenses provided by the City of Edmonton as detailed on Appendix H.		

Appendix I – Estimated Economic Impact of Operations, Participant & Other Attendee Expenditures in the Edmonton Region

Impact on the Edmonton Region	Source of Economic Impact			Total
	Operations	Tourism Expenditures in the Edmonton Region	Tourism Expenditures Elsewhere	
Initial Expenditure	\$13,948,724	\$30,901,442		\$44,850,166
Gross Domestic Product				
Direct Impact	\$8,617,097	\$13,380,594		\$21,997,691
Indirect Impact	\$2,361,619	\$4,506,743		\$6,868,362
Induced Impact	\$2,798,876	\$4,734,573		\$7,533,449
Total Impact	\$13,777,593	\$22,621,909		\$36,399,503
Total/Direct (A)	1.60	1.69		1.65
Total/Initial (B)	0.99	0.73		0.52
Wages & Salaries				
Direct Impact	\$8,617,097	\$9,630,261		\$18,247,359
Indirect Impact	\$1,680,475	\$2,831,740		\$4,512,216
Induced Impact	\$1,818,800	\$2,508,572		\$4,327,373
Total Impact	\$12,116,373	\$14,970,574		\$27,086,947
Total/Direct (A)	1.41	1.55		1.48
Total/Initial (B)	0.87	0.48		0.39
Employment (Jobs)				
Direct Impact	30.7	494.2		524.9
Indirect Impact	40.4	69.1		109.5
Induced Impact	60.8	84.0		144.8
Total Impact	132.0	647.3		779.3
Total/Direct (A)	4.30	1.31		1.48
Total/\$ Million (B)	9.46	20.95		11.22
Industry Output				
Total Impact	\$22,245,422	\$47,111,880		\$69,357,303
Total/Initial (B)	1.59	1.52		1.00
Taxes				
Direct Impact	\$2,985,643	\$6,305,476		\$9,291,119
Indirect Impact	\$861,595	\$1,493,484		\$2,355,079
Induced Impact	\$1,173,490	\$1,609,995		\$2,783,484
Total Impact	\$5,020,718	\$9,408,954		\$14,429,672
Total/Direct (A)	1.68	1.49		1.55
Total/Initial (B)	0.36	0.30		0.21
Imports				
Direct Impact	\$0	\$0		\$0
Indirect Impact	\$1,492,419	\$7,001,615		\$8,494,034
Induced Impact	\$694,425	\$1,882,367		\$2,576,792
Total Impact	\$2,186,842	\$8,883,982		\$11,070,824
Total/Initial (B)	0.16	0.29		0.16

Note 1: Operating expenditures in the Edmonton Region based on host operating expenditures.

Note 2: Tourism Expenditures in the Edmonton Region based on participant expenditures in Edmonton during the games.

Appendix J – Estimated Economic Impact of Operations, Participant & Other Attendee Expenditures in Canada

Impact on Canada (Including Edmonton Region)	Source of Economic Impact			Total
	Operations	Tourism Expenditures in the Edmonton Region	Tourism Expenditures Elsewhere	
Initial Expenditure	\$13,948,724	\$30,901,442	\$21,379,083	\$66,229,250
Gross Domestic Product				
Direct Impact	\$8,617,097	\$13,382,099	\$8,218,620	\$30,217,816
Indirect Impact	\$3,265,221	\$7,413,396	\$6,659,730	\$17,338,347
Induced Impact	\$6,006,797	\$9,915,415	\$6,845,490	\$22,767,701
Total Impact	\$17,889,115	\$30,710,910	\$21,723,839	\$70,323,864
Total/Direct (A)	2.08	2.29	2.64	2.33
Total/Initial (B)	1.28	0.99	1.02	1.06
Wages & Salaries				
Direct Impact	\$8,617,097	\$9,631,505	\$5,830,441	\$24,079,043
Indirect Impact	\$2,101,163	\$4,128,833	\$3,268,336	\$9,498,332
Induced Impact	\$3,328,359	\$4,939,260	\$3,403,010	\$11,670,629
Total Impact	\$14,046,621	\$18,699,598	\$12,501,787	\$45,248,006
Total/Direct (A)	1.63	1.94	2.14	1.88
Total/Initial (B)	1.01	0.61	0.58	0.68
Employment (Jobs)				
Direct Impact	30.7	494.3	332.8	857.8
Indirect Impact	50.0	100.6	75.4	226.0
Induced Impact	95.6	141.5	98.0	335.1
Total Impact	176.2	736.4	506.2	1,418.7
Total/Direct (A)	5.74	1.49	1.52	1.65
Total/I\$ Million (B)	12.63	23.83	23.68	21.42
Industry Output				
Total Impact	\$30,334,398	\$59,842,574	\$40,457,670	\$130,634,642
Total/Initial (B)	2.17	1.94	1.89	1.97
Taxes				
Direct Impact	\$2,985,643	\$6,306,028	\$4,165,270	\$13,456,942
Indirect Impact	\$1,093,374	\$2,181,813	\$1,893,251	\$5,168,438
Induced Impact	\$2,056,833	\$3,019,758	\$2,077,242	\$7,153,833
Total Impact	\$6,135,852	\$11,507,598	\$8,135,764	\$25,779,214
Total/Direct (A)	2.06	1.82	1.95	1.92
Total/Initial (B)	0.44	0.37	0.38	0.39
Imports				
Direct Impact	\$0	\$0	\$0	\$0
Indirect Impact	\$2,066,406	\$10,105,947	\$6,500,734	\$18,673,087
Induced Impact	\$3,946,059	\$5,839,053	\$4,023,211	\$13,808,323
Total Impact	\$6,012,465	\$15,945,000	\$10,523,945	\$32,481,410
Total/Initial (B)	0.43	0.52	0.49	0.49

Note 1: Operating expenditures based on host operating expenditures.

Note 2: Tourism Expenditures in the Edmonton Region based on participant expenditures in Edmonton during the games.

Note 2: Tourism Expenditures Elsewhere based on participant expenditures throughout Canada before and after the games.

Appendix K – Restrictions & Limitations

1. Estimates of expenditures by participants and attendees and estimates of economic impacts produced in conjunction with this report contain hypotheses and assumptions which are reasonable and appropriate in Deloitte & Touche LLP's judgment, are consistent with the purpose of the analysis, but will differ from the actual expenditures and economic impact.
2. Information provided by others including the City of Edmonton, the University of Alberta, and Edmonton Economic Development upon which all or portions of this report are based is believed to be reliable but has not been verified in all cases. No warranty is given as to the accuracy of such information.
3. Outputs provided Edmonton Economic Development from the TEAM model upon which all or portions of this report are based is believed to be reliable but has not been verified in all cases. No warranty is given as to the accuracy of this model or its various outputs.
4. Our report and work produced cannot be included or referred to in any prospectus, Security and Exchange Commission filing or other public or investment document.
5. The intended use of this report is an examination of the economic impact of the 2005 World Masters Games. A detailed review or analysis has not been undertaken, nor should one infer that such a study has been undertaken.
6. Neither Deloitte & Touche LLP nor any individuals signing or associated with this report shall be required by reasons of this report to give further consultation, to provide testimony or appear in court or other legal proceedings, unless specific arrangements thereof have been made.
7. This report has been prepared only for the purpose stated and shall not be used for any other purpose. Neither this report nor any portions thereof (including without limitation any conclusions as to value, the identity of Deloitte & Touche LLP or any individuals signing or associated) with this report, or the professional associations or organization with which they are affiliated shall be disseminated to third parties by any means without the prior written consent and approval of Deloitte & Touche LLP.

www.deloitte.ca

© Deloitte & Touche LLP and affiliated entities.

Deloitte, one of Canada's leading professional services firms, provides audit, tax, consulting, and financial advisory services through more than 6,100 people in 47 offices. Deloitte operates in Québec as Samson Bélair/Deloitte & Touche s.e.n.c.r.l. The firm is dedicated to helping its clients and its people excel. Deloitte is the Canadian member firm of Deloitte Touche Tohmatsu.

Deloitte refers to one or more of Deloitte Touche Tohmatsu, a Swiss Verein, its member firms, and their respective subsidiaries and affiliates. As a Swiss Verein (association), neither Deloitte Touche Tohmatsu nor any of its member firms has any liability for each other's acts or omissions. Each of the member firms is a separate and independent legal entity operating under the names "Deloitte," "Deloitte & Touche," "Deloitte Touche Tohmatsu," or other related names. Services are provided by the member firms or their subsidiaries or affiliates and not by the Deloitte Touche Tohmatsu Verein.

Member of
Deloitte Touche Tohmatsu