

Annual Report

2020 2021

Stronger
Economies
for Better
Lives

Photo Courtesy of Fondation Marie-Esther

CESOSACO

Leadership Message

The year 2020-2021 was a wake-up call to the world urging a renewed focus on a more inclusive future—balancing economic, environmental and social well-being for all. The COVID-19 crisis has shown us how closely connected we are and reminds us that global co-operation is critical for a better recovery for everyone.

Ever committed in our efforts, we leveraged our drive and expertise to support those most vulnerable to the effects of the crisis and empower our global partners to continue building **stronger economies for better lives**. While adjusting to navigate a worldwide pandemic, CESO eagerly embraced a year of incredible activity that included program growth, acquisition and innovation.

In April 2020, we successfully launched our Accelerating Women's Empowerment (AWE) program, pivoting away from in-person volunteer assignments to deliver virtual support to businesses, institutions and communities in 21 countries. CESO Advisors shared their knowledge and expertise in sectors such as agribusiness and tourism with 1,170 women and men

who developed their livelihoods and uplifted women's agency in economic activities. Unlocking their enormous potential, women invested in children, families and communities—multiplying the impact of our program.

Strong advances toward women's economic empowerment were augmented by exciting opportunities to support the effective management and governance of the extractive sector. This critical work drives sustainable and inclusive economic growth and climate change mitigation and adaptation in a sector that profoundly affects women and Indigenous peoples. On March 1, 2021, we acquired the Canadian International Resource and Development Institute (CIRDI) from the University of British Columbia, deepening our focus in public sector strengthening and broadening our services in natural resource governance. In Mongolia, our public sector strengthening project, MERIT, improved access to online training in gender mainstreaming, results-based management and environmental protection among public servants in the natural resource sector. The MERIT project also garnered international recognition

for its dedicated contributions toward gender equality and women's economic empowerment.

In Canada, we strengthened our partnerships with national, regional and community organizations, including Indigenous governments and organizations, as well as businesses, to build capacity in leadership and fund development for a better COVID recovery. Our work is guided by Bill C-15, the *United Nations Declaration on the Rights of Indigenous Peoples Act*. A road map to advance lasting reconciliation with Indigenous peoples, the legislation shows us that further steps must be taken to respect, recognize and protect the human rights of Indigenous peoples and address the wrongs of the past.

Stronger economies for better lives can only be achieved sustainably when private sector development is supported in tandem with public sector strengthening. We look forward to the ways our talented and engaged partners, Advisors and staff will embrace innovation while continuing toward meaningful, sustainable economic growth.

Wendy Harris, CPA, CA
CEO & President

Wendy Evans
CESO Board Chair

Accelerating Women's Empowerment

Supporting Women's Empowerment for an Inclusive and Prosperous World

Our Accelerating Women's Empowerment (AWE) Volunteer Cooperation Program aims to improve the economic and social well-being of marginalized and vulnerable people, particularly women and girls, in 21 countries.

With the help of CESO Advisors over the last year, we strengthened organizations that advance gender equality, trained women entrepreneurs and helped more women access economic opportunities and resources.

155
Volunteer assignments

102
Partners

1,170
People trained *(50% are women)*

4,597
Indirect beneficiaries *(50% are women)*

87%
of assignments improved women's access to resources

76%
of assignments improved women's agency

All statistics used throughout the report are results from the 2020-21 fiscal year unless otherwise noted.

Accelerating Women's Empowerment

Empowering Women Entrepreneurs in Bolivia

“We’re proud of the important changes we are making with advice from CESO,” says Monica Chuquimia, founder of the Committee of Women Entrepreneurs and Businesswomen of Bolivia. After gaining strategic planning and public policy knowledge, she and ten committee members are advocating to the government to create policies that improve opportunities for women entrepreneurs.

Enhancing Agricultural Livelihoods in Benin

After receiving training from CESO in organic farming, food producers with Réseau Bio Bénin are enhancing soil health, increasing yields and strengthening livelihoods. Trainees also learned to process and package their harvests in a way that is ecologically, economically and socially responsible.

Digital Innovation in the Philippines

Cristina Generoso manages the Pinagdanlayan Rural Improvement Club Multi-Purpose Cooperative in the Philippines. With training from CESO in digital marketing, she improved the company’s website and social media presence, which has led to higher sales of their turmeric and ginger teas. “CESO provided us with a great design and a website that can be easily understood by its users,” Cristina says.

24
assignments empowered
women in governance

106
women and men received
gender sensitivity training

507
beneficiaries learned
about eco-friendly
practices and products

sageinitiative.ca

Indigenous Services

Fostering Economic Growth in Canada

We are sharing knowledge, building capacity and creating opportunity in First Nations, Inuit and Métis communities across Canada.

Through virtual advisory services, mentorships and workshops, CESO Advisors helped Indigenous governments and organizations strengthen institutional practices to provide more services and help communities thrive. Through CESO's support, small businesses and entrepreneurs navigated the pandemic and experienced growth by enhancing their skills in strategic and project planning, business development, marketing, and research and development.

87

assignments

399

beneficiaries

77%

of clients reported increased knowledge and skills

45%

of clients produced a new marketing strategy

30%

of clients created a new strategic plan

Top Areas of Work

Growing Investment Opportunities for Women

Sage Lacerte is the founder and CEO of Sage Initiative —a national Indigenous women's impact investment collective that provides investment capital to Indigenous social enterprises. In partnership with CESO, Sage created a recruitment strategy to grow both her own staff and membership in her impact investment training course for women. "CESO mentorship helped give

Sage Initiative legs while we are in startup," says Sage. "Access to a wealth of knowledge from experienced mentors for a young CEO is invaluable." Equipped with strong human resources and marketing knowledge, Sage is empowering women impact investors to forge a path for success among Indigenous-owned businesses and entrepreneurs — forming a circular economy.

Natural Resource Management

A New Chapter: CESO Acquires CIRD

CESO acquired CIRD (Canadian International Resources and Development Institute) from the University of British Columbia on March 1, 2021. The acquisition strengthens our expertise and deepens our focus in public sector strengthening in the area of natural resource management and governance.

Mongolia: Enhancing Resource Management through Institutional Transformation (MERIT)

The MERIT project supports sustainable economic and social development by strengthening the capacity of public institutions and communities to effectively manage the resource sector.

Over the past year, 46 Technical Advisors improved the capacity of local governments in results-based

management, gender mainstreaming, responsible mine closure and rehabilitation, and water resource protection. Government officials enhanced community engagement, small businesses participated in mining supply chains, and universities delivered gender-sensitive natural resource training.

1,901
public servants
trained
(**72% women**)

844
community
members trained
(**65% women**)

34
small businesses
supported

28
new SME jobs created
through the mining
supply chain

International Recognition for MERIT

In January 2021, MERIT's Community of Practice for Gender Experts and Champions earned the team first runner-up for Apolitical's Global Public Service Team of the Year Award in the championing equality category.

The MERIT team presented their work on gender in the mining sector at the World Bank's Global Gender in Oil, Gas and Mining Conference in March 2021.

Finances

Like most organizations, COVID-19 presented CESO with several new challenges. We were able to weather these uncertainties, adapt to new circumstances and deliver, diversify and grow our programs and services thanks to the support and solidarity of our funders, donors, volunteers and staff. We remain committed to ensuring that our resources continue to be used with great discretion to support clients and partners as we build a more inclusive and sustainable world.

Summary Financial Statements

Canadian Executive Service Organization (the "Organization") has prepared these summary financial statements to be included as part of its annual report. These summary financial statements present the same information as the audited financial statements, except for the statement of cash flows and the notes to the audited financial statements.

[Read our complete audited financial statements here.](#)

Summary statement of financial position As at March 31, 2021

	2021 \$	2020 \$
Assets		
Current assets		
Cash and cash equivalents	2,393,475	44,635
Operating advances to representatives	91,888	119,089
Accounts receivable	140,932	1,477,324
Prepaid expenses	126,236	148,705
	2,752,531	1,789,753
Long-term investments	1,399,529	1,367,678
Capital assets	131,832	106,873
	4,283,892	3,264,304
Liabilities		
Current liabilities		
Bank indebtedness	-	1,180,000
Accounts payable and accrued liabilities	595,647	366,649
Amounts due to partner	8,068	83,732
Deferred revenue	1,653,264	250,120
	2,256,979	1,880,501
Net assets		
Unrestricted funds	2,026,913	1,383,803
	4,283,892	3,264,304

Revenue

- Grants & Contributions
- Value of Volunteer Services & Subsistence Paid By Clients
- Donations
- Miscellaneous & Investment Income

Expenses

- Program Delivery
- Value of Volunteer Services & Subsistence Paid By Clients
- Corporate Expenses

Summary statement of operations

Year ended March 31, 2021

	2021 \$	2020 \$
Revenue		
Grants and contributions		
Government of Canada	6,314,163	8,090,788
Other	207,010	634,208
Donations	45,595	95,232
Miscellaneous and investment income	136,941	142,672
Value of volunteer services and subsistence paid by clients	1,349,513	7,674,129
	8,053,222	16,637,029
Expenses		
Program delivery		
Salaries and benefits	3,402,264	2,819,410
Assignment costs	2,302,106	5,016,760
Corporate expenses		
Salaries and benefits	468,181	493,743
Administration	573,568	495,990
Value of volunteer services and subsistence paid by clients	1,349,513	7,674,129
	8,095,632	16,500,032
(Deficiency) excess of revenues over expenses before undernoted	(42,410)	136,997
Gain on acquisition	685,520	-
Excess of revenue over expenses for the year	643,110	136,997

Summary statement of changes in net assets

Year ended March 31, 2021

	2021 \$	2020 \$
Net assets, beginning of year	1,383,803	1,246,806
Excess of revenue over expenses for the year	643,110	136,997
Net assets, end of year	2,026,913	1,383,803

Our Supporters

We gratefully acknowledge our longstanding funding partnership with Global Affairs Canada and Indigenous Services Canada. To our other funding partners and each individual donor, every donation is a meaningful contribution toward inclusive communities and economic progress. Thank you for your support!

\$5,000 & Up

152245 Canada Inc.
Meredith Hayes

\$1,000 to \$4,999

The Audrey Loeb and David Ross Foundation
Wendy Evans
Shiraz Hameer
Wendy Harris
Glenn Nolan
Martine Normand
Darren Schemmer
Paul White

\$250 to \$999

Danièle Ayotte
Shovan Chakraborty
Patricia Gamble
Diane M. Harris
Cynthia Heyd
Julie Hutchison
Mushidi Apollinaire Ihaza

Stacia Kean
Vibert Lampkin
Gale Lee
Keith MacDonald
Gerard O'Connor
Susan Reed
Ian Robinson
Gwen Scott
Peter Seybold
Maung Tun
John Van Esch
Wildeboer Dellelce LLP

Up to \$250

Khalid Asad
Marcia Barroso
Karen Baxter
Ronald Bollman
Caroline Bonner
Geoffrey Bonner
Pauline Carbonneau
Angela Carter
Deepti Celetti
Marie-Helene Chomienne
Nadine Copf

Thérèse Côté
Michel Crovisier
Karen Daigle
Adele Dobkowski
Suzanne Douville
Jean Duchaine
André Dupuis
Bertha Esquitin
Justin Fiset
Serge Fortin
Paul-André Gagné
Amanuel Gessess
Puck Graafland
David Gunn
Emily He
Cheryl Hebert
Norman Henderson
John Hickes
Carol Hinks
Mark Hornell
Alan Howard
Victor Jones
Todd Kabaluk
Haseen Khan
Roxanne Law
Aruna Li
Scott McBride

Bruce McPherson
Steven Mendelsohn
Anna Muir
Lou Naumovski
Anne Noonan
Anthony Pagano
Maurice Pardoe
Terrence Peach
Elias Phiniotis
Claude Raymond
Timothy Reid
Sara Schwieder
Chris Skirrow
Valerie Soper
Maria Stebelsky
Don Taylor
Johannes Van der Ster
Alexander Vega
Rosemary Webber
Laureen Whyte

Our Board

Wendy Evans, Board Chair

Lou Naumovski

Darren Schemmer, Vice Chair

Anne Noonan

Glenn Nolan, Past Chair

Anthony Pagano

Danièle Ayotte

David Ross

Abbie Dann

Sara Schwieder

Larry Karass

Chris Skirrow

Suzanne Laporte

Laureen Whyte

Driving economic and social change together.

CESOSACO

STRONGER ECONOMIES **FOR BETTER LIVES**

CESO-SACO.COM

@cesosaco

1-800-268-9052

In the spirit of peace, friendship and respect, we recognize that our work takes place on traditional Indigenous territories across Canada.

Canada

CESO gratefully acknowledges financial contributions from Global Affairs Canada and Indigenous Services Canada.