

IWAS

ANNUAL REPORT 2015

CONTENTS

Message from the President	1
Presentation of Reports	3
About IWAS	6
IWAS Achievements	8
IWAS Structure	9
IWAS Executive Board	10
IWAS Games	12
Sports Science & Medical	14
IWAS Sport Activity	15
IWAS Wheelchair Fencing	16
IWAS Powerchair Hockey	22
Other Sport Activities	26
Finances	27
Member Nations	28
Contact Information	29

MESSAGE FROM THE PRESIDENT

IWAS continues to be a dynamic Federation focused on the objective of maximizing sporting opportunities for athletes with physical impairments to compete, learn and develop their skills and to assist its member nations in improving their programmes.

In doing so, IWAS conducted two multisport Games in 2015; the IWAS World Junior Games 2015 held in Stadskanaal, Netherlands between 2nd and 8th July 2015 and the IWAS World Games 2015, held in Sochi Russia between 26th September and 3rd October 2015. However, going forward, the IWAS Executive Committee has now decided to conduct a single major multisport competition each year: the IWAS Under 23 World Games in the even numbered years and the IWAS World Games in the odd numbered years based on our member nations' feedback.

The IWAS World Junior Games was held for the second time in the Dutch town of Stadskanaal and hosted 150 athletes from 24 countries for three days of competition in swimming, athletics and wheelchair fencing. The IWAS Wheelchair Athlete with International Potential was awarded to swimmer Maria Tsakona of Greece on behalf of the Ludwig Guttman Paraplegic Sports Federation while Ntando Mahlangu of South Africa was awarded the IWAS Ambulant Athlete with International Potential. Both athletes showed outstanding sporting performances at the Games whilst demonstrating the true spirit of IWAS in its values of sportsmanship, respect, unity and respect.

The IWAS World Games 2015 saw over 800 participants from 34 nations descend on Sochi, Russia for four days of competition in Athletics, Swimming, Archery, Table Tennis, Para-Taekwondo and Arm Wrestling. The medal table was topped by host nation Russia who won a total of 319 medals, 121 of which were Gold, followed by 56 total medals for China in second position and Poland in third with 32 total medals. A Games solidarity programme was created to allow nations to attend the Games through the financial sponsorship of the Local Organising Committee. This programme gave athletes from nations such as Venezuela, Uzbekistan, Armenia, Mongolia and Vietnam the opportunity to attend the Games for the first time.

After the closing of the Games, Russian President, Vladimir Putin, met with the Russian athletes to congratulate them on their sporting success and assured the athletes that more developments would be made in the promotion of sport for athletes with impairments in the country.

IWAS Wheelchair Fencing continued its extensive competition calendar hosting 6 World Cups and 3 World Championship events as well as Zonal competitions across the world, including the Americas, in preparation for the Paralympic Games year.

IWAS Powerchair Hockey maintained its momentum throughout 2015 in promoting the sport across its current active nations as well as spreading the word of the sport in new countries and continents. As I write, the IWAS Powerchair Hockey Executive prepare for the European Championships due to be held in July 2016 which will host eight nations including current World and European champions, The Netherlands.

In October of 2015, IWAS moved from its historical base at Stoke Mandeville Stadium in Buckinghamshire to new offices a few miles away in Aylesbury College. The new facilities offer a more economical rental for the organisation as well as interaction with a new student and volunteer base. Congratulations to CEO Charmaine Hooper and her team for managing this change.

I look forward to working with you all in continuing the growth and success of IWAS.

A handwritten signature in black ink, appearing to read 'Paul De Pace'.

Paul De Pace
IWAS President

PRESENTATION OF REPORTS

The International Wheelchair & Amputee Sports Federation (IWAS) is a Charitable Company (limited by Guarantee) and registered in England and Wales with Companies House (2713410) and the Charity Commission (1011552).

IWAS is obliged to produce and file Annual Reports for Companies House and the Charity Commission as well as its membership. IWAS therefore produces two separate reports which together cover all requirements:

- Annual Financial Report on the Charity's Accounts independently examined and reported on by Hillier Hopkins LLP
- This Annual Operational Report, which covers all the activities of the Federation

It should be noted that there are new reporting practices (as disclosed in SORP 2005) and being a smaller Charity, the Federation falls below the audit threshold of £500,000 sterling. The Executive Board considers that an independent examination of the accounts is sufficient for the Federation's need.

IWAS; THE ORGANISATION

The Executive Board meet at least once a year face-to-face, with interim progress reports supplied by the Chair of the Executive Management Committee (EMC) to the Board. The Executive Board is responsible for the governance of the Federation including strategic direction and policy of the Charity and is answerable to the General Assembly of Nations in this respect.

RECRUITMENT & ELECTION OF EXECUTIVE BOARD (EB)

The Directors of the Company, who are also Trustees for the purposes of charity law under the company's Memorandum and Articles of Association (Constitution), are known as the members of the Executive Board.

The IWAS General Assembly is held every 2 (two) years in uneven years. The Executive Board is elected/appointed every 4 (four) years, in the year following the Paralympic Games.

The elections were held at the 2013 IWAS General Assembly of Nations, in Stadskanaal, The Netherlands. The Secretary General notified the membership and made a call for nations and mandates in accordance with timelines prescribed in the Federation's Constitution (Memorandum & Articles of Association and Internal Regulations).

The Charity's focus is to provide international development and sporting opportunities for persons with a physical disability. As such, the Executive Board members seek to ensure that the needs of this group are reflected through the diversity of the Trustees, with all members having a background in one or more aspects of sport governance and/or management and five of these additionally being ex athletes.

Personal and business skills of Executive Board members are taken into account when allocating portfolio/job descriptions. An annual assessment of EB members' performances is undertaken.

Executive Management Committee (EMC)

An EMC is constituted from members of the Federation's Executive Board (Vice President and Honorary Treasurer), under the leadership of the President, to support the function of the Chief Executive Officer.

Trustee Induction & Training

Every opportunity is taken to provide new trustees with information about the Charity and the context in which it operates. All members are supplied by the IWAS HQ with updates sent by the Charity Commission to keep them up to date with current affairs and their legal and financial responsibilities.

Risk Management

The Executive Board recognises its obligation to conduct an annual review of the major risks to which the charity is exposed. As a result, during the period covered by this report, the Federation has continued to implement the following:

- A contingency policy for the Charity's reserves to retain the minimum level needed to cover staff redundancies should the Federation no longer have the financial means to continue operations. Currently, the Federation maintains £50,000 in reserves for this purpose. This amount is reviewed when there are changes to staffing.

A succession strategy designed to minimise any risk to the Federation during a five-year period of interim planning for the full-time retirement of the Federations Executive Director/Secretary General (2008 to 2013). Currently, the Federation is in its final year of this strategy.

Compliance with health and safety of staff and visitors to the HQ offices is managed by the Charity's CEO.

ABOUT IWAS

Following the vision of its creator and founder, Sir Ludwig Guttmann, IWAS was formed in 2004 following the amalgamation of the International Stoke Mandeville Wheelchair Sports Federation and the International Sport Organisation for the Disabled. As the original founders of the Paralympic Games movement, IWAS has continued to provide its 65+ international members with competition and sporting opportunities for physically impaired athletes in maintaining its vision to "Inspire Worldwide Achievements in Sport".

IWAS governs the Paralympic sport of Wheelchair Fencing and acts as the host for Powerchair Hockey. IWAS also provides support to developing sports and nations to cultivate sporting opportunities available across the world.

IWAS remains a vital mechanism in the Paralympic movement through its international pathway from grass-roots sport to Paralympic elite. The IWAS Under 23 World Games and IWAS World Games sees athletes of all abilities from 14 years up to 'Masters' (40 years +) participating on an international platform.

As a UK registered charity (Registered Charity No. 2713410), the work of IWAS reaches far beyond sporting achievements of physically impaired athletes. IWAS receives no government funding and relies fully on capitation and membership fees and an international volunteer base for its work. IWAS works tirelessly in the promotion of welfare and social change across the globe through the medium of sport.

DEVELOPING NATIONS

IWAS supports countries with limited financial resources or expertise through grants and equipment to promote the social inclusion of people with physical impairments. There is a wealth of evidence to support the positive impact sport can have on those with an impairment, particularly in developing countries in improving the functional status and quality of life as well as mental and physical wellbeing. Additional barriers to access sport in developing countries may be the physical education systems, traditional and religious beliefs, attitudes towards disability as well as access to services, facilities and equipment. IWAS aims to create barrier-free opportunities for all, in countries where IWAS has a presence.

TRAINING & COURSES

IWAS holds regular training courses to expand the knowledge, expertise and education of attendees in an effort to increase the opportunities for both those attending the courses and the athletes in their countries. IWAS aims to motivate and educate to inspire opportunity in all continents.

INTERNATIONAL RELATIONS

The hosting of the IWAS World Games programme in different nations on an annual basis, provides athletes, coaches and volunteers of the 65+ IWAS members with the opportunity to gain an insight and understanding of the cultures of different nations. International competition from 14 years old allows athletes, coaches and volunteers alike to integrate with those from different parts of the world on a yearly basis. The promotion of mutual understanding and partnership through sport is reflected in the values of IWAS; “Sportsmanship, Unity, Respect and Friendship”

IWAS ACHIEVEMENTS

Founders of the Paralympic Games and movement

Founding member of the International Paralympic Committee (IPC)

Originator of the International Stoke Mandeville model of sport for persons with a disability

Creators of the international pathway for athletes across all sports from grass roots to elite

LOOKING FORWARD

Sustain a high quality Games programme and increase participation

Develop sustainable resources

Expand our membership base and provide high quality services

Provide leadership and effective governance

Provide development opportunities for sports and those involved in sport

Promote the services, values and ethos of IWAS

Establish partnership relationships

IWAS STRUCTURE

- FULL MEMBER NATIONS
- GENERAL ASSEMBLY OF NATIONS
- EXECUTIVE BOARD

- POWERCHAIR HOCKEY
- WHEELCHAIR FENCING

EXECUTIVE MANAGEMENT COMMITTEE

HEADQUARTER OPERATIONS

SERVICES

EVENTS

GAMES

DEVELOPMENT

SPORTS SCIENCE & MEDICAL

ANTI-DOPING

TUE

IWAS EXECUTIVE BOARD

AND SERVING OFFICERS
2013-2017

PRESIDENT

Paul DePace
IWAS Executive Management Committee
United States of America

VICE PRESIDENT & SECRETARY GENERAL

Karl Vilhelm Nielsen
IWAS Executive Management Committee
Denmark

2ND VICE PRESIDENT

Pavel Rozhkov
Russia

HONORARY TREASURER

Bob Paterson
IWAS Executive Management Committee
Great Britain

ASSISTANT HONORARY TREASURER

Rachel Andrews
Great Britain

MEMBERS AT LARGE

Pieter Badenhorst
Development
Committee
South Africa

Dina Sotiriadi
Games Committee
Greece

Tariq Sultan Almansouri
United Arab Emirates

Rudi Van den Abbeele
France

Radka Kucirkova
Czech Republic

IWAS GAMES

IWAS GAMES PROGRAMME

In 2015, the IWAS Executive Board took the decision to amend the IWAS Games programme following feedback from the IWAS Member Nations.

From 2016, the IWAS Junior Games will be known as the IWAS Under 23 World Games and will see two age groupings; under 18 and under 23 and will be held in even years (2016, 2018, 2020 etc.) From 2017, the IWAS World Games will host Under 18s, Under 23s, Open and Masters and will be held in odd years (2017, 2019, 2021 etc.) The 'Masters' age grouping will be for athletes of 40 years and over and will aid in the development of international competition opportunities for athletes in this category.

The IWAS World Games, for a broader spectrum of athletes, will increase financial viability for nations which will allow more athletes an opportunity to compete on an international platform by attending only one Games whilst also saving on staff time and costs. We also believe that competing alongside the more experienced athletes in the Open category as well as observing the Masters will give the younger athletes motivation for the future and invaluable sporting experience.

IWAS WORLD JUNIOR GAMES

The IWAS World Junior Games 2015 was held for the second time in the Dutch town of Stadskanaal from 2nd to 8th July 2015 and hosted 150 athletes from 24 countries for three days of competition in swimming, athletics and wheelchair fencing.

The IWAS Wheelchair Athlete with International Potential was awarded to swimmer Maria Tsakona of Greece on behalf of the Ludwig Guttmann Paraplegic Sports Federation, while Ntando Mahlangu of South Africa was awarded the IWAS Ambulant Athlete with International Potential. Both athletes showed outstanding sporting performances at the Games whilst demonstrating the true spirit of IWAS values of sportsmanship, respect, unity and friendship.

IWAS WORLD GAMES

The IWAS World Games 2015 (26th September – 3rd October 2015) saw over 800 participants from 34 nations descend on Sochi, Russia for four days of competition in Athletics, Swimming, Archery, Table Tennis, Para-Taekwondo and Arm Wrestling. The medal table was topped by host nation Russia who won a total of 319 medals, 121 of which were Gold, followed by 56 total medals for China in second position and Poland in third with 32 total medals. A Games solidarity programme was created to allow nations to attend the Games through financial sponsorship from the Local Organising Committee. This programme gave athletes from nations such as Venezuela, Uzbekistan, Armenia, Mongolia and Vietnam the opportunity to attend the Games for the first time.

After the closing of the Games, Russian President, Vladimir Putin, met with the Russian athletes to congratulate them on their sporting success and assured the athletes that more developments would be made in the promotion of sport for athletes with impairments in the country.

IWAS awarded the Under 23 World Games 2016 to The Emil Foundation in the city of Prague, Czech Republic.

SPORTS SCIENCE & MEDICAL

IWAS continues to work in cooperation with WADA to educate nations about anti-doping and to promote clean sport.

TESTS CONDUCTED IN 2015	IN COMP	OUT OF COMP	ADVERSE ANALYTICAL FINDING
	Testing conducted 12 hours prior and during competition	Testing conducted at any time outside of a competition or sporting event	A report from a laboratory or other WADA approved testing entity that identifies in a specimen the presence of a prohibited substance or its metabolites or markers, or evidence of the use of a prohibited method
IWAS Wheelchair Fencing World Cup and Americas Championships (Montreal Canada)	6	0	0
IWAS Wheelchair Fencing World Cup (Pisa Italy)	6	0	0
IWAS Wheelchair Fencing World Cup (Warsaw, Poland)	6	0	0
IWAS World Junior Games (Stadskanaal, Netherlands)	11	0	0
IWAS World Games (Sochi, Russia)	29	0	0
IWAS Wheelchair Fencing World Championships (Eger, Hungary)	12	0	0
IWAS Wheelchair Fencing World Cup (Paris, France)	4	0	0
IWAS Wheelchair Fencing U17, U23 World Cup (Sharjah, UAE)	6	0	1
TOTAL	80	0	1

CREATING A REGULAR TEST POOL (RTP) AND OUT OF COMPETITION TESTING

RTPs exist in our member nations and out of competition testing is being conducted on our membership. This is an area where improvements must be made. Funding for out of competition testing remains problematic and enquiries have been made to see how this can be overcome.

TUE (THERAPEUTIC USE EXEMPTION) AND DOPING COMMITTEES

We continue to use the expertise of our TUE. ADAMS (Anti-Doping Administration and Management System) was created by WADA as a web-based database to assist with the coordination of anti-doping activities and we are now using this system to its full potential.

IWAS SPORT

The primary role of the IWAS sport programmes is to provide increasing opportunities for all athletes whilst recruiting and improving participation and standards globally. The IWAS sports programme includes events/activities/classification at different levels and in addition to IWAS governed sports, includes collaborative and mutually beneficial relationships with other International Federations (IF).

IWAS is the governing body and determines international and championship programmes from international grass roots to elite Paralympic level in the following sports;

POWERCHAIR HOCKEY

WHEELCHAIR FENCING

IWAS WHEELCHAIR FENCING

2015 COMPETITIONS

IWAS Wheelchair Fencing continues to offer an extensive competition calendar in 2015 as the qualification period for the Rio 2016 Paralympic Games begins.

IWAS WHEELCHAIR FENCING AMERICAS CHAMPIONSHIPS

Montreal, Canada | 27 – 29 April

IWAS WHEELCHAIR FENCING WORLD CUP

Montreal, Canada | 1- 3 May 2015

IWAS WHEELCHAIR FENCING WORLD CUP

Pisa, Italy | 22 -24 May 2015

IWAS WHEELCHAIR FENCING UNDER 23 WORLD CUP

Stadskanaal, Netherlands | 4 – 7 July 2015

IWAS WHEELCHAIR FENCING WORLD CUP

Warsaw, Poland | 9 – 12 July 2015

IWAS WHEELCHAIR FENCING WORLD CHAMPIONSHIPS

Eger, Hungary | 17 -24 September 2015

IWAS WHEELCHAIR FENCING WORLD CUP

Paris, France | 22 – 25 October 2015

IWAS WHEELCHAIR FENCING WORLD CUP

Sharjah, UAE | 13 – 22 December 2015

IWAS WHEELCHAIR FENCING EXECUTIVE COMMITTEE

Wheelchair Fencing, as a sport section of IWAS, elects its own Executive Committee every four years during its biennial Sport Assemblies.

CHAIRMAN	SECRETARY GENERAL	VICE CHAIRMAN
JAKUB NOWICKI (POL)	UDO ZIEGLER (GER)	PAL SZEKERES (HUN)
		DEVELOPMENT COMMISSION

MEMBERS AT LARGE				
GABRIELLA MAYER (CAN)	NELSON TAI (HKG)	GIAMPIERO PASTORE (ITA)	HILARY PHILBIN (GBR)	
COMMISSION PETER HUGGIN SEMI COMMISSION	KSENIA OVSYANNIKOVA PROMOTION COMMISSION	GIAMPIERO PASTORE SPORTS COMMISSION	EDUARDO GOMES REFEREE COMMISSION	Dr MAN CHUNG CLASSIFICATION COMMISSION

WORLDWIDE REACH

There is evidence of 46 nations actively practicing Wheelchair Fencing around the world. Nations who are not active in national or international competition are a focus for the development of Wheelchair Fencing and will need to be supported to enable their engagement in IWAS competitions thus promoting the fencing development and success of their athletes.

DEVELOPMENT PROJECTS

A Strategic Planning session was held in Budapest in April 2015 with the IWAS Wheelchair Fencing Executive Committee to evaluate progress and discuss the future of IWAS Wheelchair Fencing.

Strengths were identified such as the established competition and ranking infrastructure supported by the history of the sport and thus a strong and experienced following. Opportunities to develop the sport in more countries to increase the worldwide reach was identified as a priority of the Executive Committee. Global promotion of wheelchair fencing is however hindered by the initial expense of the equipment needed. However, development projects began during 2015 to assist with equipment and education of coaches and referees to establish a top to bottom infrastructure.

Following the approval of development proposals to the International Paralympic Committee, jointly funded grants were used to promote and develop wheelchair fencing in developing sport regions. The focus for the development projects was equipment and education to ensure the sport could open up more opportunities to persons with physical impairments in the chosen countries.

CENTRAL EUROPE

The original plan for countries within central Europe to host competition and training opportunities for wheelchair fencing classifiers and coaches was not able to be fulfilled. Therefore, the opportunity was given to provide mentoring support and assistance for trainee classifiers and coaches from Croatia and Slovenia to attend a course hosted in Sharjah, UAE.

AFRICA

Initial proposals for equipment assistance was withdrawn in late 2015 due to difficulties confirming its final destination. IWAS has made repeat proposals for this region in the 2016 application.

ASIA

A very successful referee course was held in South Korea which resulted in several National Referees being appointed. It is hoped that these referees will become International referees in the future. A joint classification, coaching and referee course was also held in Sharjah, UAE alongside the IWAS Under 17 Wheelchair Fencing World Championships. The coaching course (as pictured) saw six participants from Malaysia, UAE, Slovenia and South Africa successfully complete their training in a two-day course exploring rules, classification, safety and integration alongside practical sessions. Classification training was completed by participants from Germany and UAE adding to the pool of wheelchair fencing classifiers in Europe and Asia. Referee training was also completed by 17 participants spanning Africa, Asia and Europe from countries such as Sudan, Egypt, Yemen and Croatia.

The coaching course held in Sharjah, UAE attracted participants from Europe, Africa and Asia.

AMERICAS

The IWAS Wheelchair Fencing Rulebook was translated into Spanish to assist the developing nations in South America.

Cuba was highlighted as a developing nation with a focus on female fencers and with plans to host a joint national competition for wheelchair fencing and able bodied fencers. IWAS supplied two fencing frames and two epee aprons to assist in development.

Uruguay was identified as a very active developing nation in South America, particularly in the organisation of joint competitions with the able bodied federation. Two epee aprons were shipped to the Uruguay Fencing Federation to assist in their goal.

Sao Paulo, Brazil hosted the IWAS Wheelchair Fencing Coaching Course and Classification Seminar in an effort to promote the sport in South America. Participants from Colombia, Chile, Argentina, Guatemala and Uruguay attended the theoretical and practical course which drew to a close on 12th March 2015.

Uruguayan Fencing Federation receive their new IWAS fencing aprons

I WAS POWERCHAIR HOCKEY

IWAS POWERCHAIR HOCKEY EXECUTIVE COMMITTEE

The biennial Sport Assembly took place in Munich, Germany on the 11th August 2014. Elections took place for the Sport Executive Committee (SEC) with the following results.

CHAIRMAN	SECRETARY GENERAL	TECHNICAL OFFICER	COMPETITION, EVENTS & DEVELOPMENT OFFICER
FABIO RODO (ITA)	VACANT	ANNA ROSSI (ITA)	NIELS TEN HAGEN (NED)

The number of volunteers in the subcommittees has continued to grow, however it remains essential that recruitment continues.

GROWTH & DEVELOPMENT

It was agreed that as the sport still does not fulfil the criteria for the IPC Paralympic Programme, IWAS would not apply on behalf of the sport, although the intention remains to apply as soon as the criteria are met. In order to be considered a worldwide sport it must be active in a minimum of 24 nations within a minimum of 3 continents.

Development and communication with the following countries was made in 2015 in an attempt to develop the worldwide reach of the sport;

Two IPCH representatives attended the European Hockey Federation Development Committee meeting held in Brussels in March 2015 to strengthen links with the Federation further.

CLASSIFICATION

In October 2015, members of the IWAS Powerchair Hockey attended the IPC VISTA Meeting with the focus of "Securing the future for young para-athletes". This proved a valuable experience for networking and making new contacts for the development of classification in Powerchair Hockey. A new functional impairment-based classification system and related handbook is now in progress and due to be approved at the IWAS Sports Assembly in 2016.

COMPETITION

- 4 National Tournaments
- C License Referee Course (24 September 2015 – Italy)
- National leagues and competition organized by National Powerchair Hockey federations

DEMONSTRATIONS

Due to the ongoing communications between IPCH and IFFF, in December 2015 an exhibition game was hosted during the Women's World Championships in Tampere, Finland. With Finland Powerchair Hockey managed by the Floorball federation, the exhibition was organised with ease. Nearly 4000 spectators attended the demonstration which proved a valuable tool for the promotion of Powerchair Hockey and was also an unforgettable experience for the players.

OTHER SPORTS ACTIVITIES

In 2014, IWAS and the World Taekwondo Federation (WTF) signed a Memorandum of Understanding in a step to promote Para-Taekwondo among amputee and wheelchair athletes.

Following the sports inclusion as a demonstration sport at the IWAS World Junior Games in 2014, Para-Taekwondo made its debut on the IWAS Games programme as a competition sport at the IWAS World Games 2015 in Sochi, Russia.

The successful first inclusion in the Games strengthened relations with the World Taekwondo Federation and discussions are now ongoing regarding its regular inclusion in the Games programme.

Arm Wrestling also featured for the first time on an IWAS Games sport programme in 2016 in Sochi. The sport attracted a great number of spectators as well as nations who had not competed at an IWAS Games previously.

On 1st October, at the IWAS General Assembly, a Memorandum of Understanding was signed by IWAS President, Paul DePace and Alexander Filimonov, President of the International Arm Wrestling Federation (IAFD) for the Disabled in an effort to strengthen the partnership between IWAS and the growing sport.

FINANCES

In 2015, the organisation received a total income of £258,123 (2014 - £449,820) and ran a net surplus of £50,164 (2014 – deficit £21,063).

IWAS also administers the accounts for IWAS Sport and below are their final account balances as of 31st December 2015:

IWAS Wheelchair Fencing: £11,533

Electric Wheelchair Hockey: £8,947

	UNRESTRICTED FUNDS 2015	RESTRICTED FUNDS 2015	TOTAL FUNDS 2015	TOTAL FUNDS 2014
	£	£	£	£
INCOMING RESOURCES				
Incoming Resources from Generated Funds:				
Voluntary Income	770	14,419	15,189	11,070
Investment Income	247	-	247	468
Incoming Resources from Charitable Activities	193,419	49,268	242,687	438,282
TOTAL INCOMING RESOURCES	194,436	63,687	258,123	449,820
RECOURSES EXPENDED				
Cost of Generating Funds:				
Fundraising Expenses & Other Costs	2,439	-	2,439	1,627
Charitable Activities	134,904	61,224	196,128	460,558
Governance Costs	9,392	-	9,392	8,698
TOTAL RESOURCES EXPENDED	146,735	61,224	207,959	470,883
NET INCOMING RESOURCES/(RESOURCES EXPENDED) BEFORE TRANSFERS				
	47,701	2,463	50,164	(21,063)
Transfers between Funds	(20,394)	20,394	-	-
NET MOVEMENT IN FUNDS FOR THE YEAR	27,307	22,857	50,164	(21,063)
TOTAL FUNDS AT 1 JANUARY 2015	95,163	44,871	140,034	161,097
TOTAL FUNDS AT 31 DECEMBER 2015	122,470	67,728	190,198	140,034

MEMBER NATIONS

AMERICAS

Argentina
Brazil
Canada
USA

AFRICA

South Africa

EUROPE

- Austria
- Belarus
- Belgium
- Bulgaria
- Croatia
- Czech Republic
- Denmark
- Estonia
- Finland
- France
- Georgia
- Germany
- Great Britain
- Greece
- Hungary
- Ireland
- Italy
- Latvia
- Lithuania
- Luxemburg
- Netherlands
- Norway
- Poland
- Portugal
- Russia
- Serbia
- Slovakia
- Slovenia
- Spain
- Sweden
- Switzerland
- Turkey
- Ukraine

- Australia
- Azerbaijan
- China
- Hong Kong
- India
- Iran
- Iraq
- Israel
- Japan
- Kazakhstan
- Korea
- Kuwait

OCEANIA & ASIA

- Macau
- Malaysia
- Qatar
- Saudi Arabia
- Taiwan (Chinese Taipei)
- Thailand
- UAE

CONTACT INFORMATION

ADDRESS

AYLESBURY
COLLEGE
OXFORD ROAD,
AYLESBURY, BUCKS
HP21 8PD, UK

EMAIL

info@iwasf.com

TELEPHONE

+441296 780212

FACEBOOK

[/IWASFED](#)
[/IWASWorldGames](#)

WEBSITE

www.iwasf.com

TWITTER

[@IWASFED](#)
[@IWASFENCING](#)

INTERNATIONAL WHEELCHAIR & AMPUTEE SPORTS FEDERATION (IWAS)
Registered in England and Wales No. 2713410
Limited by Guarantee. Registered Charity No. 10111552