

FINANCIAL REPORT

2006.4.1–2007.3.31

Accounts		General account	Sport lottery toto, special account	Government commissioned funding, special account	Elimination of internal transaction	Total
General net assets increase (decrease)						
Current increase (decrease)	Operating income	205,949,576	3,147,315	99,631,995	△8,209,191	300,519,695
	Operating expenses	193,327,260	3,147,375	99,631,995	△8,209,191	287,897,439
	Total Current increase (decrease) for this term	12,622,316	△60	0	0	12,622,256
Nonrecurring increase (decrease)	Nonrecurring income	0	0	0	0	0
	Operating expenses	0	0	0	0	0
	Nonrecurring increase (decrease) for the term	0	0	0	0	0
	Pre-tax general net assets increase (decrease) for this term	12,622,316	△60	0	0	12,622,256
	Corporation income tax, inhabitant tax and business tax	70,000	0	0	0	70,000
	General net worth increase (decrease) for this term	12,552,316	△60	0	0	12,552,256
	General net worth opening balance	40,287,725	60	0	0	40,287,785
	General net worth opening balance	52,840,041	0	0	0	52,840,041
Specified net worth increase (decrease)						
	Specified net worth increase (decrease) for this term	12,803,700	0	0	0	12,803,700
	Specified net worth opening balance	51,000,000	0	0	0	51,000,000
	General net worth term-end balance	63,803,700	0	0	0	63,803,700
Term-end balance of net worth		116,643,741	0	0	0	116,643,741

2007.4.1–2008.3.31

Accounts		General account	Sport lottery toto, special account	Government commissioned funding, special account	Paralympic sports special account	Elimination of internal transaction	Total
General net assets increase (decrease)							
Current increase (decrease)	Operating income	257,275,887	4,914,241	119,278,813	3,702,803	△7,777,246	377,394,498
	Operating expenses	237,665,043	4,914,241	119,278,813	3,702,803	△7,777,246	357,783,654
	Total Current increase (decrease) for this term	19,610,844	0	0	0	0	19,610,844
Nonrecurring increase (decrease)	Nonrecurring income	0	0	0	0	0	0
	Operating expenses	0	0	0	0	0	0
	Nonrecurring increase (decrease) for the term	0	0	0	0	0	0
	Pre-tax general net assets increase (decrease) for this term	19,610,844	0	0	0	0	19,610,844
	Corporation income tax, inhabitant tax and business tax	70,000	0	0	0	0	70,000
	General net worth increase (decrease) for this term	19,540,844	0	0	0	0	19,540,844
	General net worth opening balance	52,840,041	0	0	0	0	52,840,041
	General net worth opening balance	72,380,885	0	0	0	0	72,380,885
Specified net worth increase (decrease)							
	Specified net worth increase (decrease) for this term	8,754,900	0	0	0	0	8,754,900
	Specified net worth opening balance	63,803,700	0	0	0	0	63,803,700
	General net worth term-end balance	72,558,600	0	0	0	0	72,558,600
Term-end balance of net worth		144,939,485	0	0	0	0	144,939,485

2008.4.1–2009.3.31

Accounts		General account	Sport lottery toto, special account	Government commissioned funding, special account	Paralympic sports special account	Elimination of internal transaction	Total
General net assets increase (decrease)							
Current increase (decrease)	Operating income	163,025,570	86,513,574	234,715,419	4,103,419	△21,177,557	467,180,425
	Operating expenses	200,628,015	86,513,574	234,715,419	4,103,419	△21,177,557	504,782,870
	Total Current increase (decrease) for this term	△37,602,445	0	0	0	0	△37,602,445
Nonrecurring increase (decrease)	Nonrecurring income	0	0	0	0	0	0
	Operating expenses	0	0	0	0	0	0
	Nonrecurring increase (decrease) for the term	0	0	0	0	0	0
	Pre-tax general net assets increase (decrease) for this term	△37,602,445	0	0	0	0	△37,602,445
	Corporation income tax, inhabitant tax and business tax	70,000	0	0	0	0	70,000
	General net worth increase (decrease) for this term	△37,672,445	0	0	0	0	△37,672,445
	General net worth opening balance	72,380,885	0	0	0	0	72,380,885
	General net worth opening balance	34,708,440	0	0	0	0	34,708,440
Specified net worth increase (decrease)							
	Specified net worth increase (decrease) for this term	△5,241,600	0	0	0	0	△5,241,600
	Specified net worth opening balance	72,558,600	0	0	0	0	72,558,600
	General net worth term-end balance	67,317,000	0	0	0	0	67,317,000
Term-end balance of net worth		102,025,440	0	0	0	0	102,025,440

2009.4.1–2010.3.31

Accounts		General account	Sport lottery toto, special account	Government commissioned funding, special account	Paralympic sports special account	Elimination of internal transaction	Total
General net assets increase (decrease)							
Current increase (decrease)	Operating income	682,415,596	180,633,317	73,188,840	4,080,650	△109,956,514	830,361,889
	Operating expenses	687,474,737	110,168,092	73,188,840	4,080,650	△109,956,514	764,955,805
	Total Current increase (decrease) for this term	△5,059,141	70,465,225	0	0	0	65,406,084
Nonrecurring increase (decrease)	Nonrecurring income	0	0	0	0	0	0
	Operating expenses	0	0	0	0	0	0
	Nonrecurring increase (decrease) for the term	0	0	0	0	0	0
	Pre-tax general net assets increase (decrease) for this term	△5,059,141	70,465,225	0	0	0	65,406,084
	Corporation income tax, inhabitant tax and business tax	21,500,000	0	0	0	0	21,500,000
	General net worth increase (decrease) for this term	△26,559,141	70,465,225	0	0	0	43,906,084
	General net worth opening balance	34,708,440	0	0	0	0	34,708,440
	General net worth opening balance	8,149,299	70,465,225	0	0	0	78,614,524
Specified net worth increase (decrease)							
	Specified net worth increase (decrease) for this term	△5,241,600	634,186,083	0	0	0	628,944,483
	Specified net worth opening balance	67,317,000	0	0	0	0	67,317,000
	General net worth term-end balance	62,075,400	634,186,083	0	0	0	696,261,483
Term-end balance of net worth		70,224,699	704,651,308	0	0	0	774,876,007

2010.4.1–2011.3.31

Accounts		Account for public interest purposes business	Account for profit-making businesses	Account for public interest corporations	Total
General net assets increase (decrease)					
Current increase (decrease)	Operating income	985,727,447	69,968,687	254,598	1,055,950,732
	Operating expenses	918,259,804	51,360,508	37,642,449	1,007,262,761
	Total Current increase (decrease) for this term	67,467,643	18,608,179	△37,387,851	48,687,971
Nonrecurring increase (decrease)	Nonrecurring income	0	0	8,236,500	8,236,500
	Operating expenses	0	0	454,095	454,095
	Nonrecurring increase (decrease) for the term	0	0	7,782,405	7,782,405
	Transferred amount from other	8,307,135	△8,307,135	0	0
	Pre-tax general net assets increase (decrease) for this term	75,774,778	10,301,044	△29,605,446	56,470,376
	Corporation income tax, inhabitant tax and business tax	0	26,000,000	0	26,000,000
	Refunded corporation tax	0	△5,528,300	0	△5,528,300
	General net worth increase (decrease) for this term	75,774,778	△10,170,656	△29,605,446	35,998,676
	General net worth opening balance	64,452,885	1,848,490	12,313,149	78,614,524
Specified net worth increase (decrease)	General net worth opening balance	140,227,663	△8,322,166	△17,292,297	114,613,200
	Specified net worth increase (decrease) for this term	583,388,034	0	0	583,388,034
	Specified net worth opening balance	696,261,483	0	0	696,261,483
	General net worth term-end balance	1,279,649,517	0	0	1,279,649,517
Term-end balance of net worth		1,419,877,180	△8,322,166	△17,292,297	1,394,262,717

From 2010, the financial statement follows the public-interest corporation accounting standards.


MISSION STATEMENT

FOR THE REAL CHAMPION

THE QUEST FOR DOPING-FREE SPORTING EXCELLENCE

JADA ensures that all athletes can become the real champions. We are committed to protect the spirit and the fundamental values of sport, and facilitate and strengthen sporting culture in society.

JADA evolves its PLAY TRUE activity.

MILESTONES

JADA's DEVELOPMENT CORRESPONDED with the GLOBAL ANTI-DOPING DEVELOPMENT

2009

ISO obtained

Sports Pharmacist System implemented


Prof. Yoshio Kuroda, inaugural JADA President and the past OCA Medical Committee Chair, was awarded the Pierre de Coubertin Medal by the IOC

2013

Fourth World Conference on Doping in Sport, Johannesburg

2006

Japanese Government ratified the UNESCO International Convention


2010 Vancouver

2008 Beijing

2007

"Anti-Doping in Sport Guideline"

implemented by the Japanese Government

Madrid Resolution

adopted at the Third World Conference
—joined as Drafting Group member

First blood test conducted in Japan, Osaka IAAF World Championships


2005

The International Convention against Doping in Sport

unanimously adopted by the UNESCO General Conference


2004

"More important thing than a Gold medal" —Koji Murofushi (Hammer Throw, JPN)
Expressed his thanks to the work of WADA and his feelings when he was upgraded to the Gold medal in the Athens Games

2002 Salt Lake City
—joined the WADA Independent Observer team

2004 Athens, Code applied first time

2001

JADA founded

Unified anti-doping system in place in Japan


公益財団法人 日本アンチ・ドーピング機構
JADA
PLAY TRUE
Japan Anti-Doping Agency

1999

First World Conference on Doping in Sport

Japan joined the force

1999.11.10 WADA founded

Government of Japan on the Executive Board

2000 Sydney
—WADA Independent Observer launched

1992 Barcelona

1988 Seoul

MILESTONES

2014 Sochi

2012 London

CONTINUED


A total of 1,849 blood samples collected —IAAF World Championships


2010
Doping Control Station Car launched

Doping Control and Outreach can be operated at any time, any place

JADA ACHIEVEMENTS


■Doping Controls


■Anti-Doping Education and Awareness Program

NOTE: the number below in the circles indicates
Lectures & Outreach organized by JADA
Number of participants

Lectures


Outreach Program


■International Mission

(DCO training, International DCO & Outreach - examples)


■Sports Pharmacist System

- Number of certified Sports Pharmacists


NOTE: The Sports Pharmacist System is to certify pharmacists who are trained to have accurate knowledge in anti-doping and who can provide the appropriate information on medicine and the effect on health. In partnership with the Japan Pharmaceutical Association, JADA commenced its program in 2009.


■TUE Applications


Note: No short-TUE since 2009

JADA
ACHIEVEMENTS

■International Anti-Doping Seminar, held annually since 2009


Mission Possible - JADA

JADA's mission is to achieve doping-free sport and to promote the spirit of sport. Over the last decade, the recognition of JADA's Play True activities and its mission to raise the awareness and knowledge of anti-doping has gradually but surely been enhanced. The serious need to eradicate drugs in sport and continue the collective effort to protect the clean athletes and a level-playing field are now key components of our responsibility to sport. To tackle the fast-growing issue of doping in sport, JADA will continue its innovative approach through education and awareness-building, effective doping-control, TUE, the Sports Pharmacist System, research in medicine, science and the social sciences, as well as securing and enhancing the partnerships.

The activities of JADA have involved putting more emphasis on education. A more values-based approach is required, especially to foster a younger generation to speak up for clean sport. This can be achieved only through closer cooperation and collaboration with all the stakeholders in Japan and worldwide. JADA endeavors to extend its international contributions, particularly through the development of other Asian NADOs by hosting international conferences and personnel in Japan, and cooperating with them.

Herein, you can find the achievements and evidence of the concerted effort of all of JADA's stakeholders along with the visions and aims that JADA has for the next decade as we strive to make our mission possible.


Prof. Hidenori Suzuki, M.D.

JADA President


Yoko Tanabe

2-time Olympic silver medalist, 1992-96 (Judo)
JADA Board & JADA Athlete Committee Chair
WADA Athlete Committee member, 2006-09

Sport is FUN;
sport is like a textbook
which makes me think deeply
and teaches me various kinds of values
and attitudes towards life.

To deepen the human virtue

As we think and talk about the meaning of Play True, the responsibilities of athletes are developed and one's virtue deepens. Anybody can be related to this spirit - it is like the bow in respect to the opponent when we start judo.

Play True,
bowing in
respect

YES TO SPORT

PLAY FAIR, PLAY TRUE

Through my engagement with anti-doping, I can confront the very essence of sport and I can acquire an inner strength in myself as I digest the real meaning and values of sport.

Play True, aspirations to the real

Anti-doping activity gives the opportunity to bring us back to the fundamentals of sport. As you aim for acquiring real strength, with the Play True philosophy you can obtain that strength - that's the REAL VICTORY in SPORT and LIFE.


Megumi Ikeda

Asian Champion (épée fencing)
2004-08 Olympian
JADA Athlete Committee member

Seek for
the Real

Anti-doping activity is to ensure our sporting life remains cool and exciting as well as making athletes much stronger.

Cheating has no place in sport

Sport reflects YOUR STRENGTHS, which reflect in your performance. As we think more in depth about anti-doping activity and the spirit of sport, and act accordingly, we can become much stronger.


Daichi Suzuki, Ph.D.

Gold medalist, 1988 Seoul Games
Athlete Committee member
- WADA & JADA
Executive Board,
Japan Swimming Federation

Cool Sport

YES TO SPORT

Credit to Photo Kishimoto

"Why Anti-Doping? - Athletes' testimony"

JADA EVOLVING

FOR SPORTING EXCELLENCE & CHAMPIONS

PLAY TRUE

was a new term in Japan a decade ago.

Now the philosophy is embraced in sport across Japan, with fair play, equality, courage, respect, teamwork, dedication, mutual achievement and development illustrating the fundamental values of sport and life. A wide-ranging philosophy of life can be represented in the values transmitted as 'play true'.

Through the promotion of anti-doping activities, JADA's role is to facilitate the development of sport through the fundamental values of 'play true'.

"The strengths, a real beauty"

—expressed by the legendary triple jumper Mikio Oda, Asia's first Olympic champion in 1928.

Those who use their strengths of will and mind to overcome challenges striving to achieve their very best should be praised. Through the development of partnerships, JADA strives to protect and respect the real champions.

It is our mission to achieve doping-free sport, for real sporting excellence.

VISION

Koji Murofushi (JAPAN)
Gold Medalist, 2004 Summer Olympics (Athens) &
2011 IAAF World Championships in Athletics (Hammer Throw)