
BRIGHTER WORLD | mcmaster.ca

Annual Financial Report
2019-2020

COVID-19 –
McMaster
responds to the
challenge

2

Annual Financial Report
2019-2020
YEAR IN REVIEW ...3

FINANCIAL ANALYSIS ...6
 • Revenues ..8
 • Operating Grants Income ...8
 • Research Grants and Contracts ...8
 • Research Overhead Grants ..8
 • Tuition Fees ..9
 • Ancillary Operations ...9
 • Investment Income ...10
 • Compensation and Benefits ...15
 • Expense ..15
 • Employee Future Benefit Costs ..15
 - Pension Plans ..16
 - Non-Pension Post-Retirement and Post-Employment Benefit Plans17
 - Employee Future Benefits in Internally Restricted Net Assets17
 • Capital Projects and Financing ..18
 • Capital Projects ..18
 • Capital Financing ..19
 • Financial Health and Sustainability Metrics ..19
 • Enterprise Risk Management ..20

SUPPLEMENTAL INFORMATION: VARIANCES TO PLANS ..21
 • Operating Fund Summary ...21
 • Sources of Funding ...23
 - Provincial Grants ...24
 - Tuition..25
 - Research Overhead ...27
 - Investment Income ..27
 - Other Income ...27
 • Expenditures ...28
 • Appropriations ..30
 • Consolidated Results – Full Accrual Basis ..32
 • Statement of Operations ..33
 • Statement of Financial Position ...34
 - Assets ...35
 - Liabilities ...35
 - Net Assets ..35
 • Statement of Cash Flows ...36

FINANCIAL STATEMENTS ..37

The 2019/20 Annual
Financial Report focuses on
the unprecedented global
pandemic event that unfolded
during the academic year.
Throughout this report,
images capture some of
the many ways that the
University has responded to
the challenge. It highlights
key University researchers
and student contributors in
the fight to address the novel
coronavirus disease 2019
(COVID-19). Additionally,
images capture the support
provided to the community
by some of the University’s
essential workers and
donations made by the
University to our Hamilton
healthcare partners, as well
as the ingenuity of faculty
and students in adapting
to the new teaching and
learning environment.

3

Year in Review
Results of the 2019/20 financial year demonstrate the initial
impact of the global pandemic declared on March 12, 2020,
just 49 days before McMaster’s financial year-end. The impact
of COVID-19 during this reporting period mainly affected
the ancillary support services such as housing, hospitality,
campus stores, parking and more, due to the physical campus
shutdown. Key decisions made resulted in partial refunds for
services not able to be performed and waivers for charges,
such as parking fees, not being used. Further, additional funding
was invested into student financial aid while other decisions
such as interest-free periods and other student fee waivers
or eliminations will mainly affect the 2020/21 fiscal year. In
parallel to these financial impacts, the University transitioned
to a virtual working environment for all non-essential staff. The
University initiated its Crisis Management Committee, which
has transitioned to a “Back to the Future” team composed of
key academic and administrative personnel from across the
University. While shutting down operations across campus,
including most research activities, the University donated a
significant amount of personal protective equipment (PPE) to
the Hamilton hospitals. Overall, March and April demonstrated
McMaster’s significant commitment to the safety of its students,
faculty and staff, and its collaborative support responding to
broader Hamilton community needs. Finally, significant recognition
and thanks goes to the University’s essential workers who
remained on campus throughout the closure to provide services
for stranded students and maintain core essential operations.

McMaster’s consolidated revenues remained just under
$1.2 billion, despite being 2.7% lower than 2018/19 results.
Consolidated revenues include the activities across operating,
capital, research, trusts, and ancillary funds. Revenue increases
were realized in the Operating Fund, mainly driven by increased
domestic enrolment and a growing international participation
of 15.1% (2018/19: 13.1%), which more than offset the
10% domestic tuition reduction. Contributing to improved
tuition revenue are increases in fees for non-government-
funded programs not subject to the legislative cap, notably the
McMaster English Language Development diploma program
for prospective international students. Overall, academic
revenues increased due to enrolment while the domestic
operating grant remains relatively flat to 2016/17 levels.
Market volatility due to COVID-19 resulted in a -1.9% return
on investments compared to 6.0% last year, or $44.4 million
less investment income, which is the most significant income
impact to the 2019/20 results. Ancillary revenues dropped

$2.2 million due to closures and refunds. Finally, research
revenues were slightly lower as a result of closures.

Annual expenditures primarily relate to faculty and staff who
advance, sustain, and support McMaster’s academic and research
mission. In 2019/20, the University continued plans to increase
the faculty complement, reflecting needs associated with student
growth and the increased capacity delivered by the opening of
the Peter George Living and Learning Centre in the fall of 2019.
Employee expenditures remain over 60% of the University’s
annual costs and include pension and other non-pension costs.
During the year, McMaster elected to contribute an additional
$4.7 million into the closed hourly pension plan and file early
on January 1, 2020 to transition the plan to a more sustainable
annual payment schedule. The salaried plans continue to have
large funding deficits, with most notable impacts resulting from
the Bank of Canada interest rate decline totalling 0.75% during the
reporting period. The large non-pension plan deficit has an internal
reserve being funded to fully service this obligation in the future.

Each year, McMaster monitors reserve funds against future
obligations and liabilities while also ensuring internal funds
are available to invest in strategic and capital priorities. Each
reserve held by the University has a specific purpose and full
disclosure of each balance is provided in the notes to the
financial statements. Redirection or spending of any reserve for
a different purpose than intended increases the risk that funding
for committed obligations may not otherwise be available

TRACKING CORONAVIRUS OUTBREAKS
WITH WASTEWATER
Scientists hope testing wastewater will address the
current limitations of clinical COVID-19 testing which
include the availability of reliable test kits, false
positives, cost logistics and lingering issues of identifying
those who may be mildly symptomatic or asymptomatic.

4

when needed. Further, reserves established for existing
obligations promote intergenerational equity so that future
generations are not burdened by historically created liabilities.
Reserves held within the Faculties are used for strategic and
capital investments, however these reserve balances are only
a partial and temporary financial offset to existing pension
and non-pension deficits associated with these areas. During
the year, due to COVID-19 some intended transfers to capital
projects were held back awaiting a better understanding of the
operational challenges in the year ahead. These transfer deferrals
do not impact any of the approved capital projects due to delays
occurring on non-essential construction work. Reserves held will
help the University achieve strategies associated with changing
needs of students driven by fluctuating circumstances affecting
how McMaster will operate in the future. Further, some reserves
are intended to help the University achieve strategies and
milestone targets associated with the gradual implementation of
the third Strategic Mandate Agreement, delayed due to COVID-19.

The 2019/20 excess revenues over expenditures was $92.1
million compared to $157.0 million in the previous year. This
figure includes a $28.9 million surplus in the Operating Fund, with
total appropriations predominantly held by the Faculties or within
the Provost’s academic priorities envelope. Excess revenues
over expenditures are a result of McMaster’s prudent approach
to budgeting and financial planning for the University to ensure
availability of funds for both current and future obligations.
As such, McMaster has maintained strong and stable credit
ratings of AA from both Standard and Poors and DBRS.

This 2019/20 Annual Financial Report includes new climate-
related financial disclosures for the long-term investment
pool (Investment Pool) aligned with the University’s early
adoption of the Task Force Recommendations for Climate-
Related Financial Disclosures (TCFD). Future reports will
include additional disclosures beyond the governance,
risk management and carbon footprint, adding base year

measurement disclosure relative to further carbon reduction
targets. Since 2016, the University has continually transitioned
toward lower carbon. Additional work is underway to factor
in sustainable development goals (SDGs) with the belief that
organizations that operate with higher environmental, social
and governance requirements linked to SDGs will be more
profitable and sustainable in the future. The new disclosures
in this report demonstrate continued progress related to the
recommendations of the President’s Advisory Committee on
Fossil Fuel Divestment.

Research income of $173.7 million is slightly lower than prior
year income of $178.0 million. Income reflects current year
research expenditures, which were impacted with campus
shutdowns due to COVID-19. Research funding receipted in the
year increased to $196.5 million compared to $193.7 million
in 2018/19, which includes new funds received at the end of
the year for COVID-19 research. Research otherwise remained
relatively steady and stable.

The information contained in this Annual Financial Report
is intended to provide the reader with financial information
for the fiscal year ended April 30, 2020. While the focus of
this document is the consolidated operations of all funds
on an accrual basis, extended variance analysis information
regarding the Operating Fund results, which operates on a
modified cash basis for budgeting and accounting purposes,
has been included on page 21.

Other documents to which the reader can refer to provide a
more in-depth discussion of the University include:
Strategic Mandate Agreement
Goals and Priorities
Consolidated Budget – June 2020
University Fact Book

“We know virus fragments are
detected through feces of infected
individuals. The ability to test quickly
and reliably at the municipal level

could provide a real-time indicator of how many people
are infected and an important tool to manage the
emergence of a possible next outbreak.”
– Gail Krantzberg, Professor, W. Booth School of Engineering
Practice and Technology

“Every municipality is unique in terms of
size, processes, resources, and technical
expertise. What we really need is an
agile system-wide approach to ensure

we understand these challenges and collectively identify
feasible and cost-effective rapid testing technologies and
methods which can be employed as part of the existing
testing framework for Ontario’s wastewater systems.”
– Zobia Jawed, Professor, W. Booth School of Engineering
Practice and Technology

https://www.mcmaster.ca/vpacademic/documents/SMA_FINAL_2017-2020.pdf
https://www.mcmaster.ca/vpacademic/documents/FactBook2018-2019G&P.pdf
https://financial-affairs.mcmaster.ca/app/uploads/2020/06/2020-21-Consolidated-Budget-FINAL.pdf
https://www.mcmaster.ca/vpacademic/documents/FactBook2018-2019.pdf

5

By the Numbers

$1,161,000,000
Total revenue vs. $1,193,000,000 last year

$28,900,000
Excess of revenues

over expenses
operating fund only
vs. $25,000,000

last year

$127,900,000
Capital spending
vs. $148,000,000

last year

$92,100,000
Excess of revenues
over expenses vs.

$157,000,000 last year

7,954
Staff and Faculty head count vs. 7,772 last year

32,063
Enrolment (full time equivalent (FTE)) vs. 30,894 last year

$1,068,900,000
Total expenses vs. $1,036,000,000 last year

$(171,200,000)
Pension employee future benefit unfunded
obligation vs. ($82,600,000) last year

$22,800

$36,200

Endowment per FTE
students vs. $24,500

last year

Revenue per FTE
students vs. $38,600

last year

$(277,200,000)
Non-pension employee future benefit unfunded
obligation vs. $(274,700,000) last year

$598,300,000
Available expendable resources vs. $607,700,000 last year

Total net assets vs. $1,220,900,000 last year

$1,185,400,000

6

0

200

400

600

800

1,000

1,200

Operating Grants

Research

Tuition

Ancillary & Other Fees

Investment & Amortization
19/2018/1917/1816/1715/16

TOTAL REVENUES
$1,161.0M

TOTAL REVENUES
• Revenues decreased 2.7% to $1,161.0 million from $1,193.0 million.
• Investment income decreased by $44.4 million (-62.7%) due to a -1.9% rate

of return in the Investment Pool compared to 6.0% in the prior year.
• Tuition income increased by $19.0 million (5.6%) despite the 10% tuition rate

cut for domestic students due to increased enrolment at both the graduate and
undergraduate level, rate changes for international students, and new programs.

• Enrolment-based operating grants remained frozen at 2016/17 levels. A small
increase in graduate funding was offset by the international student recovery.

• Ancillary sales & other fees decreased by $6.6 million (-2.3%) primarily due
to operational closures effective mid-March as a result of COVID-19.

TOTAL EXPENSES
• Expenses increased 3.2% to $1,068.9 million from $1,036.0 million.
• Salaries and wages increased by $22.7 million (4.4%) due to the addition

of faculty members and staff along with negotiated pay increases.
• Employee benefits increased by $12.0 million (9.9%) primarily due to increased

benefits costs and enhanced funding requirements for pension plans.
• Supplies and services decreased by $7.2 million (-2.3%) due to mid-March

operational closures related to COVID-19 and Ministry of Colleges and
Universities (MCU) mandated changes to undergraduate scholarships.

TOTAL ASSETS
• Total assets increased 1.4% to $2,937.3 million from $2,896.6 million.
• Capital assets increased by $49.7 million (4.3%) related to

$127.9 million in capital additions for new buildings and
equipment less $78.2 million in amortization.

• Investment holdings decreased by $36.2 million (-2.4%) due to the
-1.9% return on investments, with gains on short- and medium-
term investments offset by losses on long-term investments.

TOTAL LIABILITIES
• Liabilities increased 4.5% to $1,751.9 million from $1,675.7 million.
• Employee future benefit liabilities increased by $91.2 million (25.5%)

primarily due to a lower interest rate and return on asset expectation
(due to COVID-19) used to measure the pension liability as at April 30, 2020.

• Current liabilities decreased by $9.0 million (-4.9%) related to a
decrease in accounts payable and accrued liabilities, attributed
to decreased activity at year-end as a result of COVID-19.

• Deferred contributions and long-term obligations remained relatively flat year
over year with additions and deductions resulting in small balance changes.

NET ASSETS
• Net assets decreased 2.9% to $1,185.4 million from $1,220.9 million.
• Employee future benefit reserves decreased by $72.2 million

(25.1%) due to market volatility affecting pension plan returns,
partially offset by transfers from other internal reserves as part
of the funding strategy for post-retirement benefits.

• Equity in capital assets increased by $70.9 million (17.8%)
mostly related to the capital plan approved investments.

• Internal and external endowments decreased by $33.9 million (-5.2%)
due to market volatility and the net negative return on investments.

0

200

400

600

800

1,000

1,200

Interest & Amortization

Supplies & Services

Employee Benefits

Salaries & Wages
19/2018/1917/1816/1715/16

TOTAL EXPENSES
$1,068.9M

0

500

1,000

1,500

2,000

2,500

3,000

Current Assets

Long-Term Investments

Capital Assets

19/2018/1917/1816/1715/16

TOTAL ASSETS
$2,937.3M

0
200
400
600
800

1,000
1,200
1,400
1,600
1,800

Deferred Contributions

Long-Term Obligations

Employee Future Benefits

Current Liabilities
19/2018/1917/1816/1715/16

TOTAL LIABILITIES
$1,751.9M

0
200
400
600
800

1,000
1,200
1,400
1,600

Other Internal Reserves

Internal Endowments

Unrestricted

External Endowments

Equity in Capital Assets

Employee Future Benefits

19/2018/1917/1816/1715/16

NET ASSETS
$1,185.4M

-400
-200

0

Financial Analysis

7

0

50

100

150

200

250

300

Long-Term Debt

19/2018/1917/1816/1715/16

LONG-TERM DEBT
$254.0M

0

5

10

15

20

Debt Service
Coverage Ratio

LONG-TERM DEBT
• Long-term debt primarily relates to two $120.0 million bonds maturing

in 2052 and 2065, respectively. Two sinking funds (reserves), currently
valued at $34.0 million, exist to repay these debts upon maturity.

• The debt service coverage ratio worsened to 10.8 from
15.4 due to the decrease in net income.

• Total long-term debt decreased due to the $0.7 million principal
re-payment on the bank loan maturing in May 2033.

AVAILABLE EXPENDABLE RESOURCES (AER)
• AER represents funds held that are not externally committed, such as unrestricted

net assets, specific purpose reserves, faculty and department appropriations, and
internally restricted endowments.

• AER remained relatively flat as it decreased 1.6% to $598.3 million from $607.7 million.
• AER is internally restricted for specific purposes such as future financial obligations

to settle debt, fund pensions and non-pension liabilities, and invest in strategic and
capital priorities. The financial statement notes provide full descriptions of each
reserve held for future cost requirements.

TRUSTS AND ENDOWMENTS
• McMaster’s internal and external trusts and endowments

decreased 3.4% to $731.9 million from $757.7 million as a result
of the investment losses in the long-term investment pool.

• Endowment funds per student declined as student enrolment increased.

DEFERRED MAINTENANCE
• McMaster has been addressing its deferred maintenance backlog with funding from

multiple sources.
• In both 2019 and 2020, changes to methodology were implemented to harmonize with

colleges, including implementation of a soft cost multiplier, generation of automatic
maintenance requirements, and calculation based on three years instead of five years.

• The new approach is considered more accurate across the Ontario higher education
sector, but it is not comparable to prior years’ assessments. An additional
reassessment cycle is expected to further substantiate maintenance requirements.

• Where required, asbestos abatement is conducted by external contractors as part of
building renovations and is not included in the deferred maintenance backlog.

OPERATING FUND – NET EXPENDITURES BY ENVELOPE
• Operating Fund net expenditures increased 1.4% to $703.2 million from $693.6 million.
• Academic and student support increased 1.4% as a result of support for increased

enrolment, with some savings due to delayed spending and the impacts of COVID-19.
• Facilities support decreased 2.9% with reduced maintenance costs and gas savings,

and a reduction in loan payments, partially offset by increased investment in
deferred maintenance.

• Institutional support increased 8.9% due to increased legal expenses and provision
for bad debts, and a reduction in recoveries for telecommunication equipment.

• Institutional priorities decreased 2.0% due to additional base support for marketing.

0

100

200

300

400

500

600

700

Available
Expendable
Resources

19/2018/1917/1816/1715/16

AVAILABLE
EXPENDABLE
RESOURCES
$598.3M

0

10%

20%

30%

40%

50%

60%

AER as a %
of Revenue

0

100

200

300

400

500

600

700

Internally Restricted

Externally Restricted

19/2018/1917/1816/1715/16

TRUSTS AND
ENDOWMENTS
$731.9M

0

5,000

10,000

15,000

20,000

25,000

Endowment Per FTE

0
100
200
300
400
500
600
700
800

Deferred Maintenance
Backlog

19/2018/1917/1816/1715/16

DEFERRED
MAINTENANCE ($713.9M)
FACILITIES CONDITION
INDEX (27.1%)

0

5%

10%

15%

20%

25%

30%

Facilities Condition Index

Note: new methodologies in 2019
and 2020, prior years not comparable

0
100
200
300
400
500
600
700
800

Institutional Priorities

Institutional Support

Facilities Support

Academic & Student
Support

19/2018/1917/1816/1715/16

OPERATING FUND –
NET EXPENDITURES BY
ENVELOPE $703.2M

Financial Analysis

8

Revenues
Total revenues decreased by $32.0 million (-2.7%) to $1,161.0
million (2018/19: $1,193.0 million) reflecting revenue per student
of $36,209 (2018/19: $38,617). Revenue decreases relate to
a $44.4 million decrease in net investment income, mainly
offset by a $19.0 million increase in tuition fees. McMaster
continues to focus on new revenue generation opportunities
with increased research spin-off and real estate investments,
public-private partnerships, and other non-traditional areas.
Within the academy, revenue growth and diversification across
international student participation is a key priority, while actively
managing existing revenue streams to optimize investments in
the student experience, academic and research mission.

OPERATING GRANTS INCOME
Operating grants from the Ministry of Colleges and Universities
(MCU) remains relatively flat for domestic undergraduate enrolment
at 2016/17 levels under MCU’s corridor funding model. In real terms,
the operating grant amount reflects lower grant revenue per year
due to inflation not factored into the annual funding amount.

RESEARCH GRANTS AND CONTRACTS
Research revenue is recognized as income in the year related
expenditures occur. Unspent research funding is reflected as
deferred contributions. McMaster’s research revenue does not
include funding received and administered by affiliated hospitals
or Networks of Centres of Excellence. Research funding
receipted in the year increased by $2.7 million (1.4%) to $196.4
million (2018/19: $193.7 million) as shown in Figure 1, including
new grants received at the end of the year for COVID-19
research. Research expenditures decreased by $4.3 million
(-2.4%) due to suspension of on-campus activity in March,
resulting in $173.7 million in research revenue recognized
(2018/19: $178.0 million).

RESEARCH OVERHEAD GRANTS
Research overhead grants increased slightly by $0.2 million
(1.1%) to $15.6 million (2018/19: $15.4 million) related to
more overhead-eligible awards received. Overhead grants
assist the University in defraying indirect costs associated
with hosting research activities. The federal and provincial
governments contribute indirect costs based upon a portion
of the total direct federal research grants and eligible
provincial research programs.

0

30,000

60,000

90,000

120,000

150,000

180,000

210,000

Receipted

Recognized

19/2018/1917/1816/1715/16

Figure 1. RESEARCH REVENUE:
RECEIPTED VS RECOGNIZED IN INCOME – $ THOUSANDS “For our industry partners, we’re

looking at improving their productivity,
reducing their costs, and helping
them improve their products. That

was something we were naturally doing, and now with
COVID-19, we’ve been able to really focus on medical
applications.” – Steven Veldhuis, Director, McMaster

Manufacturing Research Institute

USING MANUFACTURING EXPERTISE TO
PRODUCE PERSONAL PROTECTIVE EQUIPMENT
When the COVID-19 pandemic made its way to
Hamilton in mid-March, the McMaster Manufacturing
Research Institute (MMRI) team immediately shifted
their manufacturing expertise to work within the
medical supply chain.

9

TUITION FEES
Revenue from tuition fees increased by $19.1 million (5.6%) to
$360.7 million (2018/19: $341.6 million). Domestic enrolment
increased 1.7% in 2019/20, however the 10% tuition cut
mandated by MCU resulted in a $17.0 million (7.4%) decline
in domestic tuition revenue. International students pay higher
fees than domestic tuition rates since there is no domestic
operating grant to support or defray the costs of these
students. The combination of a 19.7% increase in international
enrolment and higher international fees increased international
tuition revenue by $32.7 million (33.4%). International students
now account for approximately 15.1% (2018/19: 13.1%) of
the total student population. Contributing to improved tuition
revenue are increases in fees for non-government-funded
programs not subject to the legislative cap, notably the
McMaster English Language Development diploma program for
prospective international students.

ANCILLARY OPERATIONS
Ancillary operations provide essential support services across
the University, such as housing, food services, parking, campus
stores, continuing education, and media/print production.

Ancillary units are responsible for providing efficient and
affordable services while covering all related operating and
capital expenditures. Additionally, ancillaries contribute
approximately 4.5% on sales toward direct student support
and the Operating Fund while also providing employment
opportunities to students.

A summary of ancillary sales by unit is shown in Table 1.
Ancillary sales were impacted by the pandemic mid-March
closure, with lost sales and student refunds decreasing revenue
by $2.2 million (-2.9%) to $76.0 million (2018/19: $78.2 million).
Hospitality Services experienced the greatest revenue decline,
decreasing sales by $1.5 million (-5.7%) due to location closures
as a result of COVID-19. Parking Services sales dropped $0.9
million (-14.1%) resulting from eliminating parking charges
mid-March and raising of parking gates for essential workers
starting in the latter part of March. Campus Store sales declined
$0.9 million (-6.0%) as a result of shifting from traditional course
materials to digital and open educational resources content
as well as moving away from technology hardware. Media
Production Services decreased total sales $0.1 million (-3.2%)
due to the one-time wayfinding project completed last year.

Table 1: SALES BY ANCILLARY OPERATIONS $ thousands

 2015/16 2016/17 2017/18 2018/19 2019/2020

Housing and Conference Services 24,849 26,110 27,231 27,792 28,440

Hospitality Services 23,764 25,303 27,641 27,240 25,696

Campus Store 15,552 16,364 15,897 14,978 14,073

Continuing Education 6,740 7,006 7,183 7,759 8,342

Parking 5,016 5,252 5,821 6,222 5,345

Media Production Services 3,958 3,742 4,190 4,331 4,194

 79,879 83,777 87,963 88,322 86,090

Less internal sales (9,573) (9,504) (10,851) (10,120) (10,131)

 70,306 74,273 77,112 78,202 75,959

Since March, more than 50 companies have worked with
McMaster’s Centre of Excellence in Protective Equipment
and Materials (CEPEM) to set up production facilities,
test PPE designs or modify materials needed to make new
designs. Two of these companies, Whitebird and Niko
Apparel, are now producing about 65,000 face shields
and 20,000 face masks each day for health care workers,
respectively.

10

INVESTMENT INCOME
The long-term investment pool (Investment Pool), consisting
of both endowed and non-endowed funds, earned a total
rate of return of -1.9% (2018/19: 6.0%). This return is net
of investment management fees approximating 0.3%.
The Investment Pool achieved a total rate of return before
investment management fees of -1.65% (2018/19: 6.3%)
compared to the investment policy benchmark return of -1.1%
(2018/19: 7.3%). The April 30, 2020 four-year annualized
return for the Investment Pool is 6.4% which is better than
the investment policy benchmark return of 5.7%.

Ongoing uncertainty regarding the medium- and long-term
impact of COVID-19 increased market volatility and reduced
investment returns during the reporting period. Market
volatility and low interest rates remain key management
concerns; as such, a broad geographic and asset class
diversification strategy within the long-term investment pool
exists to help mitigate some volatility and protect capital.
The Investment Pool is managed by external investment
managers in accordance with the Statement of Investment
Policy and Guidelines, which incorporates environmental,
social and government considerations into its hiring and
review practices. The Investment Pool is overseen by the
Investment Pool Committee, a sub-committee of the Board
of Governors, and involves an investment consultant and a
number of investment managers noted in Table 2.

Table 2: INVESTMENT POOL CONSULTANT AND
INVESTMENT MANAGERS as at April 30, 2020

Investment Consultant: Russell Investments Canada Limited

Investment Managers: Bentall Kennedy, Beutel Goodman
& Company Ltd., BlackRock Asset Management Canada
Limited, Brookfield Investment Management, Fiera Real
Estate1, Foyston, Gordon & Payne Inc., Harris Associates
L.P., Mesirow Financial, Morgan Stanley Investment
Management Inc., PCJ Investment Counsel Ltd., and
Russell Investments Canada Limited.
1Integrated Asset Management Corp. merged with Fiera Real Estate in 2020.

McMaster is committed to implementing the recommendations
of the Task Force on Climate-related Financial Disclosures
(TCFD) across all invested portfolios. TCFD recommendations
were issued in June 2017 providing recommendations for
disclosing clear, comparable, and consistent reporting of
financial information related to climate change. TCFD phased-
in adoption will enable McMaster to report information
consistent with the Greenhouse Gas (GHG) Protocol Corporate
Accounting and Reporting Standard using globally aligned
reporting standards, measurement and baseline selection,
and target setting to enable comparability with other TCFD
adopting organizations. In 2019, the Government of Canada
issued the Final Report of the Expert Panel on Sustainable
Finance: Mobilizing Finance for Sustainable Growth endorsing
TCFD for voluntary adoption over two timeline phases linked to
investment portfolio size with phases ending in 2026. McMaster
is committed to early TCFD adoption across all invested assets
enhancing public reporting and working with other TCFD
universities internationally on refining practice comparability.

McMaster’s invested assets include the Investment Pool,
salaried pension plan assets, and hourly pension plan assets.
The phased implementation plan is shown in Table 3.

Table 3: TCFD IMPLEMENTATION PHASES
Investment
Portfolio

Phase 1
Adoption

Phase 2
Adoption

Investment Pool (consisting of both
endowed and non-endowed assets)

April 30,
2020

April 30,
2021

Pension Trust (consisting of defined
benefit pension plan assets of both
Plan 2000 (open to new entrants)
and Original Plan (closed to new
entrants))

April 30,
2021

April 30,
2022

Hourly Pension Trust (consisting of
defined benefit pension plan assets
of the closed hourly plan)

April 30,
2022

April 30,
2023

McMASTER RESEARCHERS ADVANCE PERSONAL
PROTECTIVE EQUIPMENT IN CANADA
Engineering and medical researchers at McMaster
University assisted Woodbridge Foam Corporation in
getting a new made-in-Canada mask designed, tested
and certified, as supplies of existing medical masks
became less certain. Pictured is engineering researcher
Rakesh Sahu trying on a Woodbridge mask inside a lab
in the John Hodgins Engineering Building.

11

Table 4 summarizes McMaster’s Investment Pool TCFD Phase 1 reporting.

Table 4: INVESTMENT POOL TCFD PHASE 1 REPORTING
Area Disclosure

Governance Board’s oversight
of climate-
related risks and
opportunitites

Climate risk scenario modelling is incorporated into McMaster’s annual multi-year
financial projection analysis used to summarize an annual Debt Strategy Report for
the Planning and Resources Committee and Board of Governors. Beginning in 2021,
investment and pension sub-committees* will additionally be provided these reports
(see below – this simplified, abbreviated version of the applicable Board structure is not
intended to capture all Board-related sub-committees).

A Financial Risk Report is produced annually incorporating climate-related risks. This report
is provided to the Audit and Risk Committee, the Planning and Resources Committee and
the Board of Governors annually, accompanying the Annual Financial Report.

In direct relation to the Investment Pool representing approximately $1.0 billion in assets
under management, holdings are diversified across asset classes, investment managers,
and geography whereby environmental, societal, and governance (ESG2) issues are routinely
discussed with investment managers and the Investment Pool consultant. Additional analysis
to support climate risks and opportunities is obtained through a third-party service (MSCI),
which provides carbon emissions and carbon intensity information by holding, as well
as other information where available (either from MSCI or in some cases the investment
manager), addressing other broader issues of watershed, energy consumption, waste
tonnage, land repatriation in partnership with Indigenous peoples, diversity, equity and more.
MSCI reporting identifies the top ten contributors to McMaster’s portfolio carbon footprint.

Proxy voting is delegated to investment managers hired with approaches aligned to
McMaster’s investment statement of beliefs. Annual proxy voting summaries are
reviewed and discussed at the Investment Pool Committee.

2 ESG – Environmental, Social and Governance refers to the three central factors in measuring the sustainability and ethical impact of an investment in a company or
business. These criteria help to better determine the future financial performance of companies (return and risk).

“We are enthusiastic to work with Woodbridge to assist in the design and testing of their
products. Woodbridge is a recognized company able to pivot quickly and deliver excellent
quality control and reproducibility.”– John Preston, Associate Dean, Engineering

Board of Governors

Audit and Finance
Committee

Hourly Retirement
Pension Plan
Committee*

Investment Pool
Committee*

Planning and
Resources
Committee

Pension Trust
Committee*

12

Table 4: INVESTMENT POOL TCFD PHASE 1 REPORTING
Area Disclosure

Governance Management’s
role in assessing
and managing
climate-related
risks and
opportunities

The University is the administrator of the Investment Pool and the Board of Governors is
responsible for the overall management. The Board of Governors has delegated certain
duties and responsibilities (including the power to sub-delegate) to the Planning and
Resources Committee which, in turn, has delegated certain duties and responsibilities to
the Investment Pool Committee and the Treasury Department and to various agents it has
retained to assist in carrying out its duties in respect to the Investment Pool.

For the Investment Pool, management assesses climate-related risks and opportunities
for the overall portfolio using investment manager, investment consultant and other third-
party service reports. Management assesses investment manager performance against
policy benchmarks, along with ESG scores assigned by the investment consultant, and
actively discusses climate-related risks related to regulatory risks (such as carbon tax
regimes), physical risks (including stranded assets), and technological risks (such as
innovations in renewable and solar technology disrupting traditional fuel). Management’s
role with the Investment Pool Committee is to actively monitor investment manager
approaches, review any specific holdings along with justification and rationale for any
Carbon Underground 200TM (CU200) holdings, and assess routinely whether both the
investment managers’ performance and investment beliefs are aligned with McMaster’s
Statement of Investment Policies and Objectives. Management is required to make
recommendations for replacement of underperforming or misaligned investment
managers during routine meetings (occurring at minimum quarterly).

Strategy Processes for
identifying and
assessing climate-
related risks

Annual multi-year projections are prepared holistically incorporating all capital and
strategic plans. Key risks, including climate- and pandemic/epidemic-related risks, are
factored into scenario modelling. Scenarios are formed based on consultation with
University stakeholders and reviewed with the President and Vice-Presidents to refine
further before finalizing for Board of Governors and sub-committees. Results of scenario
modelling defines the University’s annual Debt Strategy Report that consolidates all
findings.

Risk
Management

Processes for
identifying and
assessing climate-
related risks

Climate-related risks are factored into reporting updates by investment managers and
discussed during Investment Committee presentations to ensure valuations used by
managers in the investment decision process consider climate-related risks where
appropriate.

The newly opened Centre of Excellence in Protective Equipment and Materials (CEPEM) aims
to create an ecosystem of local expertise to build domestic supply chains for PPE and innovate
existing products, including face masks and shields. “We established the Centre to be a hub of
companies interested in this area, enable a research and development program and translate
those findings into products that Canadian industry would put out into the world.”
– Ravi Selvaganapathy, Director, CEPEM

https://secretariat.mcmaster.ca/app/uploads/Statement-of-Investment-Policies-and-Objectives-Investment-Pool.pdf

13

Table 4: INVESTMENT POOL TCFD PHASE 1 REPORTING
Area Disclosure

Metrics and
Targets

Scope 1
and 2 GHG
emissions

McMaster completes a third-party measurement of its carbon footprint relative to its policy
benchmark annually. As at April 30, 2019, the Investment Pool carbon footprint3 was 128.7
tCO2e/$1 million invested (2017/18: 142.0 tCO2e/$1 million invested) relative to the fund policy
benchmark of 169.7 tCO2e/$1 million invested (2017/18: 178.5 tCO2e/$1 million invested).

The primary measure used to track McMaster’s Investment Pool Carbon footprint is tCO2e/$1
million invested for public equity investments which has data availability in excess of
90%. Total Investment Pool Carbon measurements, which include both public equity and
fixed income, have lower data availability and are less reliable. McMaster will continue to
incorporate the best available measures and data to track and monitor its carbon footprint.

3 Carbon Measurement of Investment Pool Public Equity and Public Infrastructure Investments (excludes investments in Bonds and Real Estate).

McMASTER CARBON UNDERGROUND 200 TOP 5 EXPOSURE

2018 Company MV ($ millions) Investment Pool (%)

1 Suncor Energy Inc. 11.0 1.0%

2 Canadian Natural Resources 10.4 1.0%

3 Imperial Oil Ltd. 5.6 0.5%

4 Husky Energy Inc. 4.7 0.4%

5 Glencore plc 3.8 0.4%

Subtotal - Top 5 CU200 Exposure 35.5 3.4%

Total CU200 Exposure 47.5 4.5%

McMASTER CARBON UNDERGROUND 200 TOP 5 EXPOSURE

2019 Company MV ($ millions) Investment Pool (%)

1 Canadian Natural Resources 7.7 0.7%

2 Suncor Energy Inc. 7.4 0.7%

3 Husky Energy Inc. 3.8 0.3%

4 Imperial Oil Ltd. 3.3 0.3%

5 Glencore plc 3.0 0.3%

Subtotal - Top 5 CU200 Exposure 25.2 2.2%

Total CU200 Exposure 37.6 3.3%

0
50

100
150
200
250
300

MSCI
Global Equities
ex Fossil Fuels

Investment
Policy Benchmark

Investment Pool

20192018

INVESTMENT POOL – PUBLIC EQUITIES
Weighted Average Carbon Intensity (tCO2e/$1 million Sales)

27
8.

5

28
8.

2

19
7.

3

21
5.

1

26
6.

9

19
6.

2

0
50

100
150
200
250
300

MSCI
Global Equities
ex Fossil Fuels

Investment
Policy Benchmark

Investment Pool

20192018

INVESTMENT POOL – EQUITY AND FIXED INCOME
Weighted Average Carbon Intensity (tCO2e/$1 million Sales)

29
3.

2

29
3.

5

21
4.

8

21
9.

5

25
7.

2

17
1.

1

0

50

100

150

200

MSCI
Global Equities
ex Fossil Fuels

Investment
Policy Benchmark

Investment Pool

20192018

INVESTMENT POOL – PUBLIC EQUITIES
Carbon Footprint (tCO2e/$1 million Invested)

14
2.

0

17
8.

5

14
2.

5

12
8.

7

16
9.

7

13
4.

0

McMaster monitors and
reports scope 1 and scope 2
greenhouse gas emissions
due to the lack of complete
and reliable data availability
for scope 3 greenhouse gas
emissions. As more reliable,
comparable, and complete data
becomes available, McMaster
will track scope 3 greenhouse
gas emissions as appropriate.

McMaster further specifically monitors its investment holdings in the Carbon Underground
200TM (CU200). The following table summarizes the investments in the CU200 expressed as a
percentage of total investments in the Investment Pool.

Carbon
Intensity Data
Availability
(Equity and
Fixed Income)

2018 2019

Investment
Pool

81.5% 78.1%

Investment
Policy
Benchmark

72.3% 76.4%

MSCI Global
Equities ex
Fossil Fuels

72.5% 76.0%

14

Additional TCFD Phase 2 reporting will be introduced in the
2021 Annual Financial Report. Phase 2 reporting will include
identification of McMaster’s baseline year for setting and
measuring further carbon reduction strategies.

Sensitivity analysis is performed to highlight the significance
of possible variances in investment income associated with
market fluctuations. The endowment funds are invested based
on a benchmark asset mix of 60.0% equities and 40.0% fixed
income, real estate, and infrastructure.

Total investment earnings are allocated as either income in
the Statement of Operations or direct changes to endowment
balances as preservation of capital adjustments in the
Statement of Changes in Net Assets (Table 5). The amounts
posted directly to external endowments are a function of

net annual returns, whereas the amounts posted to income
are a function of both net returns and revenue recognition
associated with required annual spending on some of the
trust funds.

Investment returns for endowed funds are used for purposes
set out by donors or by the Board of Governors, where gifts
are for discretionary purposes. Annual endowment spending
is 4.0%, along with a 1.0% allowance for trust administration
costs. Spending is monitored using a five-year average rate of
return. Any returns in excess of spending and other expenses
go toward capital preservation. Approximately $23.4 million
(2018/19: $26.1 million) of expenses were funded from the
external endowment of which a significant portion is directed
towards student scholarships, bursaries and funding of Chairs
and Professorships.

Table 5: ALLOCATION OF INVESTMENT INCOME EARNED $ thousands

 2015/16 2016/17 2017/18 2018/19 2019/20

Recognized in income 12,855 98,432 52,275 70,820 26,392

Amount posted directly to external endowments (31,467) 44,799 2,718 7,266 (33,302)

Total earned (18,612) 143,231 54,993 78,086 (6,910)

McMASTER HEADS
NETWORK TO STUDY
DEADLY BLOOD
INFECTIONS
Alison Fox-Robichaud, seen
here working in her lab, is
the scientific director of the
new Sepsis Canada network,
bringing together researchers
and patients to tackle sepsis
– a leading cause of death in
COVID-19.

“Canadians should be aware that sepsis, the life-threatening response to an infection, is a
global health issue and never is this more apparent than during the current pandemic.”
– Alison Fox-Robichaud, Scientific Director, Sepsis Canada Network

15

Compensation and Benefits
McMaster University provides compensation and various
benefit plans for faculty and staff for both career and
retirement phases of life. McMaster manages both current
and future costs associated with total compensation plans
to ensure long-term financial sustainability. Salary and
wage expenses are shown together in the Statement of
Operations, with related employee benefit costs identified
separately. The employee benefit expenses include statutory
benefit costs, other current benefit costs, and accruals for
pension and other non-pension benefits (primarily medical
benefits and dental care) that are earned in relation to
service in the current year. Additional information related
to the current year expenses, pension and non-pension
liabilities and unfunded deficits are included in this section.

EXPENSE
Total compensation (salary and wage along with benefit
costs) accounts for 63.3% of total expenditures (2018/19:
62.0%). Figure 2 shows the count of 7,954 permanent faculty
and staff members at October 2019 (October 2018: 7,772).

Salary and wage expenses increased 4.4% due to the
addition of faculty members and permanent staff and
negotiated pay increases. Benefit expenses increased
9.9% primarily due to increased pension financing costs.
Total compensation expenses of $676.5 million are up
5.4% (2018/19: $641.8 million) representing a net 3.0%
increase on a per employee basis.

EMPLOYEE FUTURE BENEFIT COSTS
Included in total compensation expenses are defined benefit
pension, group RRSP and non-pension benefit costs. The
non-pension benefit costs include extended health, dental and
life insurance for most employees of the University. Under the
Canadian accounting standards for not-for-profit organizations,
annual remeasurements, investment gains and losses, and other
items specifically related to employee future benefits are recorded
directly in the Statement of Changes in Net Assets. Only current
year benefit costs are expensed in the Statement of Operations.

The pension and non-pension plan obligations continue to be a
significant draw on University resources (Figure 3), increasing by
$91.1 million (25.5%) to $448.4 million (2018/19: $357.3 million).
Although the obligation for non-pension benefits was almost
unchanged, the lower interest rates and year-end return on assets
resulted in an increase to the pension obligation. Over the last
few years, several cost-balancing measures have been taken
including plan eligibility, design changes, and increased employee
contributions. The benefit costs could be eased in future years by
interest rate improvements. However, changing mortality tables
used to measure the liability, resulting from individuals living longer,
are a permanent and ongoing increase to future benefit obligations.

The pension and non-pension obligations continue to receive
ongoing management monitoring and long-term strategic
financial planning, including building an internal reserve to offset
the non-pension liability. McMaster continues to deploy a cost-
smoothing approach to charging benefit expenses to faculties
and departments. Benefits are charged at an average rate of
approximately 30.0% of salaries each year, although annual
benefit cash outflows can vary year over year.

-500

-400

-300

-200

-100

0

100

Non-Pension

Pension

19/2018/1917/1816/1715/16

Figure 3. POST RETIREMENT (UNFUNDED OBLIGATIONS)/
SURPLUS (includes Pension and Non-Pension Benefits)
($448.4M) – NET

0
1,000
2,000
3,000
4,000
5,000
6,000
7,000
8,000
9,000 Support

Academic*

19/2018/1917/1816/1715/16
0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

Student
FTE

Figure 2. FACULTY MEMBERS AND PERMANENT STAFF
AS OF OCTOBER 2019

4,
01

6
3,

43
4

4,
04

5
3,

40
3

4,
12

7
3,

48
9

4,
16

3
3,

60
9

4,
26

5
3,

68
9

*Includes Faculty, Post Doctoral Fellows, Librarians, Teaching Assistants

16

PENSION PLANS
Steps taken over the last few years to manage the pension
liability have included revised eligibility rules for some groups,
increased employee contributions, and the introduction of a
group RRSP plan for new employees in some groups. The group
RRSP now includes 504 full time employees (2018/19: 388).

McMaster filed an updated valuation for the Salaried Pension
Plan as of July 1, 2018 under new pension rules which
resulted in a negative remeasurement adjustment in the
2018/19 financial statements. The valuation includes a new
funding requirement for a Provision for Adverse Deviation
(PfAD), which is based on the plan’s open or closed status and
its asset mix. The initial regulations identified the University’s
large salaried plan as closed. Since filing, the definition of
a closed plan has changed and the large salaried plan is
now under the open plan definition for the PfAD calculation
methodology, which will reduce the University’s PfAD liability
at the next valuation (July 2021).

The last valuation of the Hourly Pension Plan as of July 1, 2019
resulted in a solvency ratio below the minimum 85% required
threshold. As a result, the University elected to provide an
additional one-time contribution of $4.7 million to bring the
solvency above 85%. Further, McMaster re-filed this Plan as
of January 1, 2020 (before interest rate declines) in order to
improve the required payments over the next three years.

Management continues to monitor the solvency funded status
and future PfAD payments for both plans. The current benefit
rate funding strategy continues to be effective despite the
negative remeasurement adjustment, and the anticipated
decrease in required payments for the salaried plans has
enabled a reduction in the long-term smoothed benefit rate
charged to faculties and departments.

In addition to the above, the province has passed enabling
legislation for a jointly sponsored pension plan to be developed
for the higher-education sector. The University Pension Plan
Ontario (UPP) has achieved the required consent threshold for
each of the five existing pension plans in three universities,
and the conversion to the UPP is expected to proceed for these
universities. The UPP, as designed, is more expensive than
McMaster’s current plans, however management is monitoring
UPP design and transition planning.

The change in the funded status of the defined benefit pension
plans is summarized in Table 6.

A $116.1 million negative pension remeasurement adjustment
was made in the Statement of Net Assets (2018/19: -$131.6
million) primarily related to the negative return on plan assets.
Since remeasurements are adjusted directly in reserves, the
remeasurement adjustment had no impact on 2019/20 expenses.

Table 6: CHANGE IN FUNDED STATUS OF PENSION BENEFIT PLANS $ millions

 2015/16 2016/17 2017/18 2018/19 2019/20

Funded status, opening balance (63.3) (169.3) (3.5) 19.1 (82.6)

Current service and finance cost (36.3) (43.3) (33.3) (32.3) (38.8)

Remeasurements (134.4) 143.8 (10.6) (131.6) (116.1)

University contributions 64.7 65.3 66.5 62.2 66.3

Funded status, closing balance, net (169.3) (3.5) 19.1 (82.6) (171.2)

McMASTER-LED GUIDELINES ISSUED
FOR NEW COVID-19 TREATMENT “Our international guideline panel has given only a

weak recommendation that remdesivir be given for
treatment of severe COVID-19 in adult patients. Most
patients with severe COVID-19 would likely choose

remdesivir as there may be a potential shorter time to get better, but at
this time we strongly support continued research about this drug.”
– Bram Rochwerg, Associate Professor, Michael G. DeGroote School of Medicine

https://brighterworld.mcmaster.ca/articles/mcmaster-led-guidelines-issued-for-new-covid-19-treatment/

17

NON-PENSION POST-RETIREMENT AND
POST-EMPLOYMENT BENEFIT PLANS
These plans provide extended health benefits to retirees and
to employees on long-term disability leave. The deficit status
of the plans increased by $2.5 million (0.9%) to $277.2 million
(2018/19: $274.7 million). Management continues to actively
work with eligible employee groups to reduce the deficit
and ongoing liability. A long-term funding strategy for these
obligations includes annual contributions to an internally
restricted reserve monitored annually and reassessed by
actuaries on an annual basis. As part of this strategy, in 2020

a total of $15.0 million was transferred to the post-retirement
benefits reserve from an internally restricted specific purpose
reserve established in part to supplement other funding sources.

In 2019/20, non-pension employee benefit expenses increased
by $1.5 million (7.2%) to $22.9 million (2018/19: $21.4 million)
primarily due to interest on the liabilities (Table 7). Payments
by the University for claims from the plans decreased by $0.2
million (-3.6%) to $7.1 million (2018/19: $7.3 million) due to
shutdowns of some benefit providers in the final months of
the year.

EMPLOYEE FUTURE BENEFITS IN INTERNALLY
RESTRICTED NET ASSETS
In order to promote innovation and accountability in departments,
it is McMaster’s policy to allow unspent surpluses to be carried
forward from year to year, segregated as part of internally
restricted net assets. In 2013, there was recognition that charging
departments for the full cost of benefits (both current service
costs and any unfunded past service costs) was constraining
efforts to achieve strategic priorities and reducing McMaster’s
competitiveness for research funding. As a result, McMaster
charges only current service costs to departments, and funds

past service costs separately. Under this practice, fluctuations in
the reserve for past employee future benefit costs do not impact
the funding available to departments and are tracked separately
within McMaster’s internally restricted net assets.

In order to obtain a complete picture of the net operating
department reserves including all related employee future
benefits, the reserves for employee future benefits must be
netted against the total departmental funds carried forward.
Table 8 demonstrates the true net position of McMaster’s
department reserves after all employee benefit costs are applied.

Table 7: CHANGE IN FUNDED STATUS OF NON-PENSION BENEFIT PLANS $ millions

 2015/16 2016/17 2017/18 2018/19 2019/20

Funded status, opening balance (217.2) (208.0) (220.3) (247.7) (274.7)

Current service and finance cost (19.9) (19.7) (20.4) (21.4) (22.9)

Remeasurements 22.3 0.2 (14.9) (12.9) 13.3

University contributions 6.8 7.2 7.9 7.3 7.1

 (208.0) (220.3) (247.7) (274.7) (277.2)

Internally restricted reserve 60.4 73.6 83.2 93.8 116.2

Funded status, closing balance, net (147.6) (146.7) (164.5) (180.9) (161.0)

Table 8: NET OPERATING FUND DEPARTMENTAL RESERVES $ millions

 2019/20 2018/19

 Faculties Support/Ancillary Total Faculties Support/Ancillary Total

Departmental reserves 128.1 78.8 206.9 99.7 77.6 177.3

Pensions (154.9) (43.4) (198.3) (85.4) (20.8) (106.2)

Other post-employment benefits (117.7) (44.3) (161.0) (136.6) (44.3) (180.9)

Employee benefit reserve 5.8 4.6 10.4 6.5 5.1 11.6

Net departmental reserves (138.7) (3.3) (142.0) (115.8) 17.6 (98.2)

18

Capital Projects and Financing
McMaster University is committed to building spaces with
an emphasis on both purpose and technology, while also
renewing existing infrastructure to ensure its research-
focused, student-centered identity is maintained to support an
environment of excellence.

The McMaster Campus Plan and annual Capital Plan
provide a comprehensive framework guiding campus capital
development. The University’s capital objectives are to
preserve and enhance a high-quality campus while meeting
McMaster’s changing needs.

CAPITAL PROJECTS
Construction of the Peter George Centre for Living and Learning
(PGCLL), a 518-bed undergraduate residence on campus
adjacent to the Ron Joyce Stadium, was substantially completed
in 2019/20. The PGCLL also includes teaching and learning
spaces, expanded study and collaborative student spaces, a new
home for both the Student Wellness Centre, a child care centre,
underground parking, and new hospitality services. This multi-
purpose building maximizes the use of campus lands.

Other capital projects underway in 2019/20 included the
Student Activity and Fitness Expansion (SAFE), infrastructure
projects that support research commercialization, and a new
transformer.

In addition to these capital building projects, the University
spent approximately $40.7 million on equipment, software,
and furnishings. This represents an increase of $13.4 million
(49.1%) over last year primarily due to the application of a
new accounting standard requiring separate accounting for
equipment previously capitalized as part of buildings, as well
as an increase in research-related acquisitions.

The University’s total capital expenditures totalled $127.9
million (2018/19: $148.0 million) and are summarized in Table
9. Expenditures on buildings and construction in process
have decreased largely due to the substantial completion of
PGCLL, the Arthur N. Bourns Building retrofit and expansion,
the change in accounting policy noted above, as well as the
provincially mandated halt to construction due to COVID-19 in
the final months of fiscal 2020.

Table 9: CAPITAL ASSET ADDITIONS $ thousands

 2015/16 2016/17 2017/18 2018/19 2019/20

Land, Completed Building Projects & Construction in Progress 44,631 76,317 102,446 110,835 77,150

Computers, Software, Furniture and Other Equipment 31,502 27,673 33,367 27,342 40,694

Library Materials 18,264 9,497 9,778 9,833 10,078

 94,397 113,487 145,591 148,010 127,922

McMASTER RESEARCHERS RACE TO
CREATE A HOME-BASED COVID-19
TESTING KIT
A team of 11 senior researchers at McMaster’s
Biointerfaces Institute, led by the institute’s director
John Brennan and Professor Yingfu Li from the
Department of Biochemistry & Biomedical Sciences
and the Institute for Infectious Disease Research at
McMaster, and including professors Fred Capretta,
Carlos Filipe and Leyla Soleymani, is now working
to create a test for COVID-19 that consumers
could use from the safety of self-isolation, without
needing to visit a doctor’s office, hospital or lab.

19

CAPITAL FINANCING
Completed building projects with long-term funding sources such
as user fees, parking levies, and future fundraising continued to
be financed through internal central bank loans. In 2019/20, all
scheduled loan repayments were received. The internal central
bank capital loans increased to $110.5 million in 2019/20 from
$69.9 million last year as a result of financing for PGCLL. The
loans have varying repayment terms and interest rates, which
reflect the date of issue and the project’s income stream.

The University’s Debt Policy ratios provide a framework for
monitoring the ability to undertake additional external or internal
debt to carry out strategic investments. The University has two
long-term bonds outstanding, each for $120.0 million, one maturing
in 2052 at 6.15% and the other maturing in 2065 at 4.105%.
McMaster holds two sinking funds accumulating the required
repayment of each bond. Debt is considered a perpetual component
of the University’s capital financing structure; as such, additional
debt is contemplated annually in conjunction with the Capital Plan
updates and other strategic projects within the multi-year financial
projections. McMaster’s weighted average cost of capital used for
internal loans is 5.75%, including administration costs.

FINANCIAL HEALTH AND SUSTAINABILITY METRICS
The MCU has incorporated financial health metrics into
the Strategic Mandate Agreement and its annual reporting
requirements. The inclusion of financial health metrics
recognizes that financial health and sustainability are critical to
achieving institutional mandates. McMaster’s strong financial
health, as indicated also by its strong credit rating, is supported
by the MCU metrics outlined in Table 10. Although the key ratios
have declined compared to 2019, they are still strong and well
above minimum recommended values.

Table 10: FINANCIAL HEALTH AND SUSTAINABILITY METRICS

 2015/16 2016/17 2017/18 2018/19 2019/20

Debt Management Policy Ratios
Expendable Net Assets to Debt (Target > 1.0x) 1.6x 1.9x 2.0x 2.2x 2.2x
Interest Burden (Target < 4.0%) 1.3% 1.5% 1.4% 1.4% 1.3%
Debt per FTE (Target < $12,000) $10,057 $9,575 $9,321 $8,898 $8,525

Debt Management Monitoring Ratios
Net Income/(Loss) Ratio (McMaster Target > 1.0%) 3.0% 10.4% 9.6% 13.2% 7.9%
Net Operating Revenues (McMaster Target > 2.0%)1 7.1% 14.3% 12.0% 15.7% 8.5%
Primary Reserves Ratio (McMaster Target > 91 days)2 176 200 205 214 204
Viability Ratio (McMaster Target > 1.0)3 1.7 2.0 2.1 2.3 2.2

1 Measures cash flow from operating activities as a proportion of revenues
2 Measures the number of days University reserves can cover operating expenses
3 Measures the proportion of long-term debt that could be settled using unrestricted assets

“We’re looking down the road
at the next wave of testing,
which we expect is going to be
home-based self-testing. We

want to get a self-administered test out the door as
quickly as we can. It could be really important for
identifying new clusters and stopping community
spread by asymptomatic carriers.”
– John Brennan, Director, Biointerfaces Institute

Fred Capretta,
Associate Director,

Biointerfaces Institute

Leyla Soleymani,
Associate Professor,
Engineering Physics

Yingfu Li, Professor,
Biochemistry and

Biomedical Sciences

Carlos Filipe,
Chair/Professor,

Chemical Engineering

20

Enterprise Risk Management
A number of initiatives were undertaken during 2019/20
focused on the ongoing evolution and enhancement of the
Enterprise Risk Program while continuing to action existing
program processes.

Enhancements have focused on areas such as alignment with
the updated Audit and Risk Committee Terms of Reference
incorporating augmented Audit and Risk Committee and
Board of Governors oversight roles and responsibilities;
updated Risk Appetite to include additional quantification and
detailed guidance related to categories of risk; maturing of
the risk assessment process steps; and an updating of our risk
strategy template to facilitate additional context, assessment,
mitigation detail and effectiveness measures.

Detailed review sessions led by identified risk leaders
continued in 2019/20. Sessions were held with the President
and Vice Presidents (PVP) group and the Audit and Risk
Committee for Mental Wellness Risk and Pandemic Risk.

The annual Opportunities and Risks Review and Assessment

session was held by the Enterprise Risk Steering Committee
(PVP) in January 2020. As well as the review, discussion and
update of the University’s Opportunity and Risk Registers, the
Steering Committee reviewed documentation including key
opportunity and key risk maps from the 2019 assessments,
emerging risks scan and the key risk mitigation strategies
summary authored by key risk leaders.

The Risks Review and Assessment resulted in nineteen key risks
being identified and assessed based on residual (net) risk levels.
Key risks from 2019 were retained, and pandemic risk was
included (Table 11). Several modifications were made to various
key risk rankings for 2020 as a result of factors including the
higher education strategic and operational environment, current
government initiatives and priorities, as well as the impacts
that various risk mitigation strategies and other strategic and
operational initiatives underway have had on the University.

In addition to the above risk management approach,
opportunities are incorporated into discussions with priorities
established and aligned into strategic plans.

Table 11: 2020 KEY RISKS

Attract Graduate Students Information Availability & Quality Reputation and Brand

Change Readiness Information Security Research

Financial Leadership Research Infrastructure

Geopolitical Mental Wellness Student Experience, Retention & Satisfaction

Government Policy Pandemic Technology

Human Capital Partnership Undergraduate Student Enrolment

Physical Infrastructure

“Our team from around the world scours the literature every day to find all of the
latest randomized trials of treatments for COVID-19.” – Reed Siemieniuk, PhD candidate,

Department of Health Research Methods, Evidence, and Impact

21

Supplemental Information:
Variances to Plans
The audited financial statements are prepared as required
by statute in accordance with accounting standards for
not-for-profit organizations as prescribed by the Chartered
Professional Accountants of Canada using the deferral method
of accounting and consolidation of all activity. For external
reporting under the deferral method, all funds are consolidated
in a single column on the Statement of Operations.

McMaster University’s daily finances are managed pursuant to
the concepts of fund accounting. Under this method, budgets
are established for each fund, which is comprised of assets,
liabilities, revenues, and expenses. Fund accounting enhances
accountability over resources ensuring restricted grants
and contributions are spent only for the purposes intended.
McMaster uses the following segregated funds: Operating,
Specifically Funded, Research, Capital, Externally Restricted
Trusts and Endowments, Internally Restricted Endowments,
and Ancillary Operations. The University budget model
focuses on the allocation of resources within the Operating
Fund; however, the consolidated Statement of Operations and
Statement of Financial Position represent the results of all
funds combined.

The 2019/20 Operating Fund financial results compared to the
approved budget on a modified cash basis are presented in this
section as well as a comparison to the consolidated results on
a full accrual basis.

OPERATING FUND SUMMARY
The Operating Fund represents approximately 65.8% of the
consolidated budget and includes all revenue and expenses
for faculties and support departments, such as offices of the
President and Provost, student affairs, libraries, finance, human
resources, facilities, and information technology. The 2019/20
Operating Fund budget included a number of strategic funding
priorities, such as wireless network expansion and other IT
initiatives, inflationary journal cost and collection support for
libraries, research operations support, and entrepreneurship
support. Overall, the budget supported McMaster’s Strategic
Mandate Agreement objectives, including key differentiation
goals, enrolment targets, and other targeted program outcomes.
The Operating Fund ended 2019/20 in a more favourable
position compared to the budget and projection due to both
greater funding and lower expenditures (Table 12).

Charu Kaushic, professor of pathology and molecular
medicine and scientific director of the Institute of
Infection and Immunity, has been asked to serve on the

COVID-19 Immunity Task Force
announced by Prime Minister
Justin Trudeau. The task force is
charged with establishing priorities
and overseeing the coordination

of a series of country-wide blood test surveys that will
tell how widely the virus has spread in Canada and
provide reliable estimates of potential immunity and
vulnerabilities in Canadian populations.

McMASTER FACULTY HELP LEAD NATIONAL
RESPONSE TO COVID-19

Deborah Cook, professor of
medicine and health research
methods, evidence, and impact, is
a member of the multidisciplinary
COVID-19 Expert Panel which

will advise Mona Nemer, chief science advisor to the
prime minister, on the latest scientific developments
related to the disease.

22

Table 12: OPERATING FUND SUMMARY $ thousands

Variance

2019/20
Budget

2019/20
Projection

2019/20
Actual

Actual vs.
Budget

Actual vs.
Projection

Revenues

Provincial grants 235,868 235,684 236,942 1,074 0.5% 1,258 0.5%

Tuition 326,962 342,732 342,745 15,783 4.8% 13 0.0%

Research Overhead income 27,470 30,111 28,581 1,111 4.0% (1,530) -5.1%

Investment income 12,634 12,634 12,634 - 0.0% - 0.0%

Other income 106,008 109,368 111,183 5,175 4.9% 1,815 1.7%

Total revenues 708,942 730,529 732,085 23,143 3.3% 1,556 0.0%

Expenses

Salaries, wages and benefits 496,875 498,272 484,332 12,543 2.5% 13,940 2.8%

Utilities and maintenance 38,638 40,900 38,857 (219) -0.6% 2,044 5.0%

Equipment and renovations 52,030 68,955 65,124 (13,094) -25.2% 3,831 5.6%

Scholarships, bursaries, and work study 38,739 34,178 34,597 4,143 10.7% (419) -1.2%

Library acquisitions 13,249 14,053 14,745 (1,496) -11.3% (692) -4.9%

Debt and financing charges 18,220 18,836 18,551 (330) -1.8% 286 1.5%

All other expenses 81,096 65,319 46,958 34,138 42.1% 18,362 28.1%

Total expenses 738,848 740,513 703,162 35,686 4.8% 37,351 5.0%

Excess of revenues over expenses (29,906) (9,984) 28,923 58,829 196.7% 38,907 389.7%

Fund balance, beginning of year 145,168 167,657 167,657 22,489 15.5% - 0.0%

Fund balance, end of year 115,262 157,673 196,580 81,318 70.6% 38,907 24.7%

Surplus (deficit) $4.4 $25.9 $44.2 $25.0 $28.9

Revenue Expense

500

550

600

650

700

750

800

2019/202018/192017/182016/172015/16

$589.1

$632.6

$677.1
$718.6

$732.1

$584.6
$606.8

$632.9

$693.6
$703.2

Figure 4: OPERATING FUND REVENUE AND EXPENSES TREND

$
M

ill
io

ns

The Operating Fund surplus highlights McMaster’s continuing strong academic reputation and resulting enrolment growth
as well as the impacts on planned strategic and operational spending impacted by the transition to a remote environment in
March 2020 due to COVID-19 (Figure 4).

23

0

50

100

150

200

250

300

350

400

Provincial Grants
Tuition

Research Overhead Income
Investment Income
Other Income

2019/202018/192017/182016/172015/16
$226.9
$239.6

$29.1
$12.9
$80.6

$233.8
$265.6

$28.6
$13.4
$91.3

$235.9
$294.3

$29.7
$13.2

$104.0

$236.0
$327.1

$29.3
$12.9

$111.6

$236.9
$342.7

$28.6
$12.6

$111.2

Figure 5: OPERATING FUND REVENUE TREND BY TYPE

$
M

ill
io

ns

SOURCES OF FUNDING
Total Operating Fund revenues were $732.1 million as
compared to the budgeted funding of $708.9 million or to the
projected funding of $730.5 million. Growth in overall revenue
continues to come from tuition through increased enrolment,

international tuition rate increases, and other revenue related
to English language programs for international students, while
other sources of revenue remain relatively flat (Figure 5).

McMASTER RESEARCHER CONTRIBUTES TO
WORLD HEALTH ORGANIZATION GUIDELINES
FOR COVID-19 VACCINE TESTING

As laboratories worldwide have
raced to develop COVID-19 vaccines,
ethicists and other experts, including
McMaster’s Claudia Emerson,
director & associate professor of

philosophy, have been working urgently to establish
World Health Organization guidelines for testing the
efficacy of vaccines using human challenge studies –
clinical trials where healthy human volunteers are given
a test vaccine and then infected with the pandemic virus.

24

PROVINCIAL GRANTS
In 2017/18, MCU introduced a corridor funding model, which
limits enrolment-based funding to the 2016/17 grant level,
while allowing universities to be plus or minus 3.0% (corridor)
of the funding mid-point. MCU funding is now flowed to
universities via funding envelopes defined as follows:

• Enrolment Envelope: enrolment-based funding that is based on
a revised weighted grant unit (WGU) value;

• Differentiation Envelope: funding based on performance
and/or achievement of priorities as set out in the Strategic
Management Agreement; and

• Special Purpose Envelope: grants based on government
priorities such as improving access for Indigenous
learners and students with disabilities.

Additionally, a Graduate Expansion Grant funded growth in
graduate students over the 2016/17 level (Table 13). Total
provincial grant funding was slightly favourable to projection
by $1.3 million (0.5%) due to a higher than expected Graduate
Expansion Grant and $0.4 million in COVID-19 emergency
funding. The International Student Reduction, a $750 decrease
in grant funding per student, continues to grow with increased
international enrolment, increasing to $2.9 million in 2019/20
from $2.4 million the prior year.

Table 13 : PROVINCIAL GRANTS $ thousands

2019/20
Budget

2019/20
Projection

2019/20
Actual

Enrolment Envelope
Core Operating Grant 215,371 215,371 215,374

Graduate Expansion Grant 3,245 3,316 4,113

218,616 218,687 219,488

Differentiation Envelope
Performance/Student Success Grant 19,169 19,169 19,168

Graduate Expansion – Performance 293 299 371

19,462 19,468 19,539

Special Purpose Envelope
Grant for Clinical Programs 429 457 458

COVID-19 – Emergency Funding for Universities - - 400

International Student Recovery (2,639) (2,928) (2,942)

Total Provincial Grants 235,868 235,684 236,942

“When people have recovered from
COVID-19 infection, we are hoping
they will donate a unit of plasma
which is essentially the clear portion

of blood where all the antibodies are.” – Donald Arnold,

Director, McMaster Centre for Transfusion Research

McMASTER CLINICAL TRIAL TESTS “OLD”
PLASMA THERAPY FOR COVID-19
The Convalescent Plasma for COVID-19 Research
(CONCOR) trial is a collaboration between McMaster
and academic partners across the country looking for a
treatment for COVID-19.

25

TUITION
Actual tuition increased compared to budget due to higher enrolment than budgeted from both domestic and international
students (Table 14).

Table 14: UNDERGRADUATE AND GRADUATE ENROLMENT

Variance

2019/20
Budget

2019/20
Projection

2019/20
Actual

Actual vs.
Budget

Actual vs.
Projection

Undergraduate FFTEs – Domestic 23,446 23,968 24,070 624 2.7% 102 0.4%

Undergraduate FFTEs – International 3,138 3,514 3,533 395 12.6% 19 0.5%

Total 26,584 27,482 27,603 1,019 3.8% 121 0.4%

Graduate FTEs – Domestic 3,105 3,126 3,140 35 1.1% 14 0.5%

Graduate FTEs – International 1,255 1,316 1,320 65 5.2% 4 0.3%

Total 4,360 4,442 4,460 100 2.3% 18 0.4%

Total UG & G Combined – Domestic 26,551 27,094 27,210 659 2.5% 116 0.4%

Total UG & G Combined – International 4,393 4,830 4,853 460 10.5% 23 0.5%

Total 30,944 31,924 32,063 1,119 3.6% 139 0.4%

McMASTER
RESEARCHER,
JEREMY
HIROTA,
EXPLORES
WHY
COVID-19
IMPACTS
PATIENTS
DIFFERENTLY

“We think it is the lung immune system that differs between COVID-19 patients, and by
understanding which patients’ lung immune systems are helpful and which are harmful,
we may be able to help physicians pro-actively manage the most at risk-patients.”
– Jeremy Hirota, Assistant Professor, Medicine

26

Overall enrolment increased in accordance with the Strategic
Mandate Agreement and the enrolment management
targets (Figure 6 and Table 15), enabled by the completion of
Wilson Hall in 2016/17. In 2019/20, a new provincial tuition
framework resulted in a domestic tuition rate cut of 10%. This

was mitigated by increasing the domestic and international
enrolment above initial target levels, as well as continuing
to increase international tuition rates to cover the increased
costs of support.

Figure 6: TUITION AND FTE ENROLMENT

0

50

100

150

200

250

300

350

2019/202018/192017/182016/172015/16

Grad tuition – International
Grad tuition – Domestic

Undergrad tuition – International
Undergrad tuition – Domestic

0

5,000

10,000

15,000

20,000

25,000

30,000

Grad – FTE
Undergrad – FFTE

FTE

$
M

ill
io

ns

Table 15: TUITION AND FTE ENROLMENT

Tuition ($ millions) FTE Enrolment

2015/16 2016/17 2017/18 2018/19 2019/20 2015/16 2016/17 2017/18 2018/19 2019/20

Undergraduate – Domestic 160.9 173.4 181.2 192.6 177.1 22,545 23,265 23,265 23,759 24,070

Undergraduate – International 36.5 48.6 65.9 84.1 114.3 1,523 1,803 2,344 2,815 3,533

Total 197.4 222.1 247.1 276.7 291.4 24,068 25,068 25,609 26,575 27,603

Graduate – Domestic 27.9 31.8 34.6 36.6 35.1 2,904 2,980 2,928 3,080 3,140

Graduate – International 14.4 11.7 12.6 13.8 16.3 838 964 1,108 1,238 1,320

Total 42.3 43.5 47.3 50.3 51.3 3,742 3,944 4,036 4,319 4,460

Total UG & G – Domestic 188.7 205.2 215.8 229.1 212.1 25,449 26,245 26,193 26,840 27,210

Total UG & G – International 50.9 60.4 78.5 97.9 130.6 2,361 2,767 3,452 4,054 4,853

Total 239.6 265.6 294.3 327.1 342.7 27,810 29,012 29,645 30,894 32,063

27

RESEARCH OVERHEAD
Research overhead income was $1.1 million (4.0%)
favourable to budget and $1.5 million (-5.1%) unfavourable
to projection, primarily due to variances in royalties and
research contract overheads. Overhead is levied as a
percentage of research grants and contracts where allowed,

with the objective of recovering the full amount of indirect
costs. Royalty income is payment for commercial use of
intellectual property owned by McMaster as a result of
research discoveries. Both contract overhead and royalties
fluctuate depending on activity (Figure 7).

INVESTMENT INCOME
The investment income attributed to the Operating Fund is
predominantly fixed. Any differences between the budget
and actual returns are absorbed in the University’s specific
purpose reserve. The specific purpose reserve is used to
ensure the Operating Fund receives investment income
each year regardless of returns in the year. The annual
fixed transfer is $9.5 million, which beginning in 2015/16
and ending in 2019/20, was increased by five one-time $3.0
million per year transfers. This additional funding assists
in balancing the Operating Fund during years following the
policy lever implementation, which resulted in a permanent
$3.4 million funding cut, and transition to the corridor model
whereby the operating grant is fixed at the 2016/17 level.

OTHER INCOME
Higher student enrolment contributed more than expected to
other income. The favourable variance of $5.2 million (4.9%)
compared to budget was primarily due to:
• higher fees from non-degree programs; and
• higher recoveries for utilities from external affiliates due to

increased usage.

0

5

10

15

20

25

30

35 Other

Royalties

Research Contract
Overhead

Research Overhead
Infrastructure Envelope

Federal Indirect
Cost of Research

2019/202018/192017/182016/172015/16

Figure 7: RESEARCH OVERHEAD INCOME

$
M

ill
io

ns

McMASTER RESEARCHERS’ ACT OF KINDNESS
COMES FULL CIRCLE

In February, Yingfu Li, professor
of biochemistry and biomedical
sciences, and his research team
raised money and bought N95 masks
and goggles for Chinese hospitals

during the COVID-19 crisis in that country. In April, his
colleagues in China pitched in to buy protective gear for
front-line medical workers in Hamilton.

28

EXPENDITURES
Total Operating Fund expenditures were $703.2 million
(Figure 8 and Figure 9) compared to budget and projected
expenditures of $738.8 million and $740.5 million,
respectively. The favourable variances are small as
a percentage of both the original budget (4.8%) and
projection (5.0%) and are caused by the impacts of the
COVID-19 pandemic on spending plans and the normally
observed effect of conservative budgeting.

Under the current budget model, faculties (activity
units) are allocated all central revenue net of support
unit costs. Early finalization of support unit projections
in the fall allows for more certain inputs to activity unit
budgets, which are prepared in the spring. However,
this means that there is greater chance that support unit
plans will change during the remainder of the year. This
greater variability is not considered a significant risk to
planning and will continue for 2020/21 and beyond.

0 50 100 150 200 250

 Non-salary expenses
$218.8, 31.1%

 Total salaries,
wages and benefits

 Benefits
$114.4, 16.3%

 Non-academic Salaries
$169.7, 24.1%

 Teaching Assistants
$21.7, 3.1%

 Academic Salaries
$178.6, 25.4%

$484.3, 68.9%

Figure 8: 2019/20 TOTAL OPERATING FUND
ACTUAL EXPENSE BY TYPE $ Millions

0 10 20 30 40 50 60 70

All other expenses
$47.0, 6.7%

Debt and financing charges
$18.6, 2.6%

Library acquisitions
$14.7, 2.1%

Scholarships, bursaries and
work study $34.6, 4.9%

Equipment and renovations
$65.1, 9.3%

Utilities and maintenance
$38.9, 5.5%

Figure 9: 2019/20 OPERATING FUND ACTUAL
NON-SALARY EXPENSE BY TYPE $ Millions

McMASTER RESEARCHER ISOLATED
COVID-19 TO FIGHT THE PANDEMIC

“As most people rush to distance
themselves from COVID-19,
Canadian researchers have been
waiting eagerly to get our (gloved)
hands on the hated virus.”

– Karen Mossman, Vice-President, Research

29

Total expenses were favourable by $35.7 million (4.8%)
compared to budget:

 • Salaries, wages, and benefits were favourable by $12.5
million (2.5%) primarily due to unfilled staff vacancies.

 • Equipment and renovations were unfavourable by $13.1
million (-25.2%) due to higher investment in strategic
capital projects such as the greenhouse renovation,
the School of Interdisciplinary Science 5th floor build,
the McLean Centre project, and the Canada Foundation
for Innovation Small Angle Neutron project, as well as
additional transfers for maintenance projects such as
the Nuclear Reactor roof replacement and a new boiler
for the main campus.

 • Scholarships, bursaries, and work study were
favourable by $4.1 million (10.7%) due to Student
Access Guarantee (SAG) requirements lower than
projected.

 • Library acquisitions were unfavourable by $1.5
million (-11.3%) due to journal cost inflation and extra
acquisitions.

 • All other expenses were favourable by $34.1 million
(42.1%) primarily due to savings or delayed spending
on expenses such as materials and supplies, special
projects, and travel.

 • Variances were insignificant in utilities and
maintenance, as well as debt and financing charges.

Total expenses were favourable by $37.4 million (5.0%)
compared to projection:

 • Salaries, wages, and benefits were favourable by $13.9
million (2.8%) primarily due to unfilled staff vacancies.

 • Utilities and maintenance were favourable by
$2.0 million (5.0%) due to lower utility rates and
consumption than projected, along with some delayed
maintenance expenditures due to the campus closure.

 • Equipment and renovations were favourable by $3.8
million (5.6%) due to deferred investment in capital
projects as a result of the COVID-19 pandemic.

 • All other expenses were favourable by $18.4 million
(28.1%) primarily due to savings or delayed spending
across multiple categories mainly due to COVID-19,
as well as lower royalty expenses reflecting the lower
royalty income.

 • Variances were insignificant in scholarships, bursaries
and work study, library acquisitions, and debt and
financing charges.

“We’re renowned for innovation
and interdisciplinary collaboration.
This is a fine example of how our
creativity and partnerships can

quickly come up with solutions.” – Paul O’Byrne,

Dean and Vice-President, Faculty of Health Sciences

McMASTER HELPS HEALTH CARE
PROVIDERS WITH DONATED SUPPLIES
The Faculties of Engineering, Health Sciences
and Science donated masks, gloves, goggles,
sanitizer and other vital medical supplies from
labs across McMaster to help local hospitals
combat COVID-19.

30

-40
-20

0
20
40
60
80

100
120
140
160
180
200
220 Support

Units

Academic
Priorities

Faculties and
Academic Programs

2019/202018/192017/182016/172015/16

Institutional Priorities

Figure 10: OPERATING FUND APPROPRIATIONS

$
M

ill
io

ns

APPROPRIATIONS
The favourable results increase the Operating Fund
appropriations balance by $28.9 million (17.2%) to $196.6
million (Figure 10), which represents an improvement of
$58.8 million on budget and $38.9 million on projection.
Appropriations are carried forward for expenditure in 2020/21
and future years by activity or support units. Appropriation
balances are used for capital renovations and/or Strategic

Mandate Agreement initiatives. Of the $196.6 million held in
appropriations, $128.1 million is held by faculties and another
$38.3 million is held for academic priorities (Table 16). In part,
this reflects a conscious decision by faculties to defer transfers
to capital pending a better understanding of cash flow needs
related to COVID-19 impacts.

McMASTER’S COVID-19
RESEARCH FUNDS SUPPORTS
36 RESEARCH PROJECTS
McMaster University, with additional
support from its generous donors,
has invested nearly $3 million toward
36 projects through the McMaster
COVID-19 Research Fund. In total,
more than 150 researchers (including
internal and external collaborators)
will benefit from the funds, with
project awards ranging from $10,000
to $250,000. The research fund,
designed to support immediate
and longer term pandemic-related
research, attracted 160 applications
from across all Faculties.

31

*Includes the approved funding for the Mosaic project, which will be repaid by 2023/24

Table 16 : APPROPRIATION/ENVELOPE ANALYSIS, YEAR ENDED APRIL 30, 2020 $ thousands

Appropriations
May 1, 2019

Net Surplus
(Deficit)

Appropriations
April 30, 2020

Net Surplus
(Deficit)

Variance
Faculties and Academic Programs
Business 3,455 6,172 9,627 9,627

Engineering 24,248 9,024 33,272 1,016

Health Sciences 41,243 5,867 47,110 8,149

Humanities 2,578 3,301 5,879 1,581

Science 20,363 1,228 21,591 11,339

Medical Radiation – Mohawk Share 1 - 1 1

Social Sciences 6,276 2,915 9,191 1,054

Arts & Science 1,564 (178) 1,386 (23)

Sub-total 99,728 28,328 128,056 32,744

Academic Priorities 43,887 (5,548) 38,340 (8,066)

Academic Support 12,291 74 12,365 2,695

Research Support 3,665 1,399 5,064 2,660

Student Support 9,860 80 9,940 3,325

Facilities Support 3,948 (2,713) 1,235 (2,569)

Institutional Support 14,058 2,723 16,781 6,550

Institutional Priorities* (19,780) 4,579 (15,201) 1,567

Total Operating Fund 167,657 28,923 196,580 38,907

McMASTER ESTABLISHED A
STUDENT EMERGENCY RELIEF
FUND TO SUPPORT STUDENTS

McMaster has
launched a new
fundraising campaign,
led by Faith Ogunkoya,
Team Lead at the

Registrar’s Office, aimed at supporting
students needing aid because of the
pandemic and advancing COVID-19 related
research. The McMaster COVID-19 Fund
encompasses two funds: a Student
Emergency Relief Fund and a COVID-19
Research Fund. For each of these funds, the
first $100,000 will be matched to double the
impact of these gifts.

32

CONSOLIDATED RESULTS – FULL ACCRUAL BASIS
The consolidated financial statements are prepared on the
accrual accounting basis for accounting standards compliance
and auditing purposes. Adjustments from McMaster’s
modified cash basis budgeting approach to accrual
accounting involve the following key changes (Table 17):

 • Net capital expenditures within fund units or departments
are reversed and only one year of asset use is amortized.
Asset lives vary between 1 and 40 years.

• Share of investment income/loss on internal endowments
and not already assigned to the Operating Fund and earned/
lost on non-operating funds is booked to revenue.

 • Non-cash adjustments for pension and non-pension
employee accrued future benefit costs measured at April 30
are recorded.

 • Adjustments eliminating internal revenue and expense
transactions between funds occur.

The 2019/20 projection was completed at the beginning
of the COVID-19 pandemic and employed a conservative
approach as the situation was evolving daily. As a result,
some of the projected impacts were not realized by the end
of the year, most notably the impact on investment returns.
The total 2019/20 positive accrual adjustment of $63.1
million compared to a negative $39.3 million projected results
in a $102.4 million favourable variance is explained by:

• Better returns of -1.9% compared to a projected loss of
-18.0%, which was a conservative estimate based on
the -18.9% investment loss experienced in the 2008/09
financial crisis;

• Lower adjustment for capital expenditures due to end
of year delays on capital spending as construction sites
were shut down; and

• Smaller unfavourable effects on other reserves as both
Operating Fund and consolidated net income were
greater than expected.

Table 17: RECONCILIATION OF OPERATING FUND SURPLUS TO CONSOLIDATED
STATEMENT OF OPERATIONS $ thousands

Variance
Favourable (Unfavourable)

2019/20
Budget

2019/20
Projection

2019/20
Actual

Actual vs.
Budget

Actual vs.
Projection

Excess (deficiency) of Operating Fund
revenues over expenses (29,906) (9,984) 28,923 58,829 38,907
Capital expenditures net of amortization 91,155 43,943 30,240 (60,915) (13,703)

Investment income (loss) on internal
endowments

2,647 (33,587) (9,077) (11,724) (24,510)

Pension and non-pension adjustments (8,106) 14,355 30,579 38,685 16,224

Changes in other reserves 4,659 (63,984) 11,406 6,746 75,389

Total accrual adjustment 90,356 (39,272) 63,148 (27,208) 102,420

Excess (deficiency) of revenues over
expenses 60,450 (49,256) 92,070 31,621 141,327

NEW McMASTER HEALTH SCIENCES COURSE FOCUSES ON INFECTIOUS DISEASES LIKE COVID-19
Padman Jayaratne, associate professor of pathology and molecular medicine, and Hartley Jafine, a facilitator with the
BHSc program and lecturer with the department of family medicine at McMaster, have created a new online course called
Emerging Infectious Diseases.

33

Total revenues were slightly less than budget. Higher than
expected enrolment created a favourable variance in tuition fees,
offsetting the provincially mandated 10% tuition cut that was
built into the budget. Unfavourable variances were experienced
in investment income due to widespread market declines at
year-end, and lower ancillary sales due to the campus shutdown
beginning in March 2020. Actual results for both investment
income and ancillary sales were better than projected.

Total expenses were less than budget due to unfilled vacancies
throughout the year, as well as reduced supplies and services
expense due to the campus closure. Increased employee
benefits expense reflects utilization of reserves as part of the
long-term strategy to fund post-retirement benefits. Variances
to projection were caused by similar factors.

STATEMENT OF OPERATIONS

Table 18: CONSOLIDATED STATEMENT OF OPERATIONS (ACCRUAL BASIS) $ thousands

Variance
Favourable (Unfavourable)

2019/20
Budget

2019/20
Projection

2019/20
Actual

Actual vs.
Budget

Actual vs.
Projection

Revenues
Operating grants 273,528 273,961 275,906 2,378 1,945

Research grants and contracts 176,061 180,692 173,720 (2,340) (6,972)

Tuition fees 338,962 352,477 360,665 21,703 8,188

Ancillary sales and services 80,227 64,908 75,959 (4,268) 11,052

Other revenues 189,749 206,879 207,555 17,806 676

Investment income, net 62,452 (59,877) 26,392 (36,509) 86,269

Amortization of deferred captial contributions 45,743 45,963 40,773 (4,970) (5,190)

Total revenues 1,166,722 1,065,003 1,160,970 (5,752) 95,968

Expenses
Salaries and wages 562,575 539,566 543,930 18,645 (4,364)

Employee benefits 123,842 126,654 132,576 (8,734) (5,922)

Supplies and services 316,936 347,287 300,878 16,058 46,409

Interest on long-term obligations 14,739 13,196 13,257 1,482 (61)

Amortization of capital assets 88,181 87,556 78,260 9,921 9,296

Total expenses 1,106,273 1,114,259 1,068,900 37,373 45,359

Excess (deficiency) of revenues over expenses 60,450 (49,256) 92,070 31,621 141,327

Hartley Jafine,
Professor,

Faculty of Health Sciences

Padman Jayaratne, Associate
Professor, Pathology and

Molecular Medicine

“The perspective I hope students develop is an
understanding of emerging infectious diseases
like COVID-19, and how all of the conversations
we are presently having on this topic are deeply
interconnected.”
– Hartley Jafine, Professor, Faculty of Health Sciences

34

STATEMENT OF FINANCIAL POSITION

Table 19: CONSOLIDATED STATEMENT OF FINANCIAL POSITION $ thousands

Variance
Increase (Decrease)

2019/20
Budget

2019/20
Projection

2019/20
Actual

Actual vs.
Budget

Actual vs.
Projection

Assets
Cash 30,994 31,228 17,408 (13,586) (13,819)

Short-term investments 154,972 156,138 183,222 28,250 27,084

Investments 1,341,194 1,153,806 1,313,986 (27,208) 160,180

Capital assets 1,333,324 1,247,805 1,208,455 (124,869) (39,350)

Other assets 158,680 161,460 214,201 55,521 52,741

Total assets 3,019,165 2,750,437 2,937,272 (81,893) 186,835

Liabilities and deferred contributions
Current liabilities 180,552 193,330 172,959 (7,593) (20,371)

Deferred contributions for future expenses 852,108 862,592 862,762 10,654 170

Long-term debt 342,700 267,194 267,697 (75,003) 502

Employee future benefits and pension 247,839 364,436 448,446 200,607 84,010

Total liabilities and deferred contributions 1,623,198 1,687,552 1,751,864 128,665 64,312

Net assets
Unrestricted 9,781 10,755 - (9,781) (10,755)

Internally restricted 224,523 41,423 97,679 (126,843) 56,256

Equity in captial assets 514,657 499,364 470,378 (44,278) (28,986)

Endowments

Internal 150,028 116,823 141,333 (8,696) 24,510

External 496,978 394,520 476,018 (20,960) 81,498

Total net assets 1,395,966 1,062,885 1,185,408 (210,558) 122,523

Total liabilities and net assets 3,019,165 2,750,437 2,937,272 (81,893) 186,835

The Statement of Financial Position is the University’s consolidated balance sheet. Variances to budget and projection both
show the influence of COVID-19, as the budget was prepared under a normal set of assumptions, while the projection built in
conservative assumptions as the pandemic was beginning.

McMASTER LIBRARY RESOURCES MOVE ONLINE
“With the doors closed for the foreseeable future, the library
has moved the bulk of its resources online. When you’re new to
university, you can start to feel overwhelmed, but we can help
navigate to the appropriate resources, or just be a friendly voice,”
says Ariel Stables-Kennedy, the First-Year Experience Librarian.
“Come to our virtual front desk and get that friendly experience.”

35

ASSETS
Cash requirements are estimated to cover an average of 10
days of expenses. The lower level of expenses incurred in
2019/20 allowed maintenance of a lower cash balance.

Despite lower investment income than budgeted,
the combined balance of short-term and longer-term
investments was close to budget. The balance increased
compared to projection due to significantly better
investment returns than anticipated.

Actual capital assets were less than both budget and
projection due to lower spending as construction was
shut down at year-end.

The increase in other assets is a combination of greater
outstanding receivables and a higher balance of other
investments. Receivables include student accounts
(net of an increased provision for doubtful accounts)
and government funders, as well as loans extended to
McMaster Innovation Park to support its operations and
increase capacity. The investment in McMaster Innovation
Park is accounted for by the equity method, and the
increase reflects the surplus earned in the year ended
December 31, 2019.

LIABILITIES
The drop in current liabilities compared to budget and
projection is due to a lower level of outstanding invoices as
activity was reduced at the end of the year.

Deferred contributions for future expenses reflect
contributions for future expenses and capital that have not
yet been expended or met the test to expense. Although
funding for research and capital had been received during
2019/20, spending was cut short by the closure, increasing
the balance deferred.

The 2019/20 budget originally included plans to issue new
long-term debt, however this was deferred a year with the
announcement of the new President, Dr. David Farrar, and his
objective to update the University’s strategic plan. The new
debt is delayed to 2020/21, decreasing the amount of actual
long-term debt in 2019/20 compared to the original budget.

The liability for employee future benefits increased compared
to both budget and projection due to lower interest rates and
the negative return on plan assets.

NET ASSETS
The lower balance of net assets compared to budget reflects
the reduced investment return, decreased capital spending, and
lower surplus of revenues over expenses. Conversely, the greater
balance of net assets compared to budget is the result of higher
than expected investment returns. During the year, the balance
of unrestricted net assets was internally restricted to the specific
purpose reserve in order to supplement endowment funding and
support student bursaries, scholarships, and other expenditures.

“Although our campus remains
physically closed to students, that
doesn’t mean the quality of our
students’ learning will be diminished
in any way. Faculty and instructors

have the ability and enthusiasm to teach our students
in diverse and creative ways and are exploring new
approaches for bringing in-person courses to our
students using remote teaching tools.”
– Kim Dej, Acting Vice-Provost, Faculty

McMASTER FACULTY FINDING DIVERSE AND
CREATIVE WAYS TO DELIVER HIGH-QUALITY,
VIRTUAL COURSES

36

STATEMENT OF CASH FLOWS

Table 20: CONSOLIDATED STATEMENT OF CASH FLOWS $ thousands

Variance
Favourable (Unfavourable)

2019/20
Budget

2019/20
Projection

2019/20
Actual

Actual vs.
Budget

Actual vs.
Projection

Excess of revenues over expenses 60,450 (49,256) 92,070 31,621 141,327

Adjustments for non-cash items:
Amortization of deferred capital contributions (45,743) (45,963) (40,773) 4,970 5,190

Amortization of capital assets 88,181 87,556 78,260 (9,921) (9,296)

Employee future benefits 2,427 3,664 (11,578) (14,004) (15,242)

Increase in decommissioning obligation 1,088 1,056 665 (423) (392)

Net change in deferred contributions 34,721 48,149 (6,027) (40,747) (54,176)

Financing and investing activities:
Purchase of capital assets (234,558) (176,567) (127,922) 106,636 48,646

Net change in investments 12,593 247,610 36,235 23,642 (211,375)

Net change in external endowments 8,195 (106,299) (24,801) (32,996) 81,498

Issuance of long-term debt 75,000 - - (75,000) -

Principal repayments on long-term obligations (630) (665) (665) (35) -

Increase/(decrease) in cash 1,723 9,284 (4,536) (6,259) (13,820)

Cash, beginning of year 29,271 21,944 21,944 (7,327) -

Cash, end of year 30,994 31,228 17,408 (13,586) (13,820)

The impacts of COVID-19 and strategic decision to delay debt issuance as discussed above are reflected in the variances on the
Statement of Cash Flows.

“The Archway program
is designed to support
first-year students
through their entire

first year, starting in the summer and
continuing through to final exams in
the Winter term.” – Sean Van Koughnett,

Associate Vice-President (Students &

Learning), Dean of Students

THE ARCHWAY PROGRAM
SUPPORTS FIRST-YEAR
STUDENTS
The Archway program has 200
upper-year students to assist
incoming first-year students and
in just two months received an
overwhelming 5,000 responses
from first-years who are keen
to participate in newly created
virtual communities.

37

Annual Financial Report
2019-2020

Financial Statements

STATEMENT OF MANAGEMENT RESPONSIBILITY ..38

INDEPENDENT AUDITORS’ REPORT ...39

FINANCIAL STATEMENTS ..43
 • Statement of Financial Position ...43
 • Statement of Operations ...44
 • Statement of Changes in Net Assets ...45
 • Statement of Cash Flows ..46
 • Notes to Financial Statements...47

McMASTER RESIDENCES PROVIDE
SAFE QUARANTINE FACILITIES
McMaster is making rooms available to
people in high-risk environments or who need
to quarantine through a collaboration with
Hamilton Public Health, Hamilton Health
Sciences and St. Joseph’s Hamilton Healthcare.
The collaboration includes establishing ways to
support safe isolation, contactless meal delivery,
cleaning and the protection of staff.

McMASTER STUDENTS DONATE
PERSONAL PROTECTIVE EQUIPMENT
TO FRONT-LINE HEALTH WORKERS
Medical students from McMaster University
and the University of Toronto have joined
forces to create 3D-printed face shields for
front-line health care workers impacted by
the pandemic. A campaign called 3D PPE
for GTHA supports workers in hospitals and
community medical clinics in Hamilton, Toronto
and the Niagara Region.

38

Statement of Management Responsibility

Management of the University is responsible for the preparation of the financial statements, the notes thereto and all other
financial information contained in this Annual Financial Report.

Management has prepared the financial statements in accordance with Canadian accounting standards for not-for-profit
organizations. Management believes the financial statements present fairly the University's financial position as at April 30,
2020 and the results of its operations, changes in net assets and its cash flows for the year ended April 30, 2020. In order to
achieve the objective of fair presentation in all material respects, the use of reasonable estimates and judgements were
employed. Additionally, management has ensured that financial information presented elsewhere in this Annual Financial
Report has been prepared in a manner consistent with that in the financial statements.

In fulfilling its responsibilities and recognizing the limits inherent in all systems, management has developed and maintains a
system of internal controls designed to provide reasonable assurance that University assets are safeguarded from loss and
that the accounting records are a reliable basis for the preparation of financial statements.

Mercer (Canada) Limited has been retained by the University in order to provide an estimate of the University's current year
position for pension and other employee future benefits. Management has provided the valuation actuary with the
information necessary for the completion of the University's report and retains ultimate responsibility for the determination
and estimation of the pension and other employee future benefits liabilities reported.

The Board of Governors carries out its responsibility for review of the financial statements and this Annual Financial Report
principally through the Planning and Resources Committee and its Audit and Risk Committee. No members of the Audit and
Risk Committee are officers or employees of the University. The Audit and Risk Committee meets regularly with
management, as well as the internal auditors and the external auditors, to discuss the results of the audit examinations and
financial reporting matters, and to satisfy itself that each party is properly discharging its responsibilities. The auditors have
full access to the Audit and Risk Committee with and without the presence of management.

The financial statements for the year ended April 30, 2020 have been reported on by KPMG LLP, Chartered Professional
Accountants, the auditors appointed by the Board of Governors. The Independent Auditors' Report outlines the scope of
their audit and their opinion on the presentation of the information included in the financial statements.

Vice-President, Administration President AVP (Administration) & CFO
October 8, 2020

2

39

 KPMG LLP
 Commerce Place
 21 King Street West, Suite 700
 Hamilton ON L8P 4W7
 Canada
 Tel 905-523-8200
 Fax 905-523-2222

© 2020 KPMG LLP, an Ontario limited liability partnership and a member firm of the KPMG global organization of independent member
firms affiliated with KPMG International Limited, a private English company limited by guarantee. All rights reserved.

INDEPENDENT AUDITORS’ REPORT

To the Board of Governors of McMaster University

Opinion
We have audited the accompanying financial statements of McMaster University
(the “University”), which comprise:

• the statement of financial position as at April 30, 2020

• the statement of operations for the year then ended

• the statement of changes in net assets for the year then ended

• the statement of cash flows for the year then ended

• and notes to the financial statements, including a summary of significant
accounting policies

(Hereinafter referred to as the “financial statements”).

In our opinion, the accompanying financial statements present fairly, in all material
respects, the financial position of the University as at April 30, 2020, and its results
of operations, its changes in net assets and its cash flows for the year then ended
in accordance with Canadian accounting standards for not-for-profit organizations.

Basis for Opinion
We conducted our audit in accordance with Canadian generally accepted auditing
standards. Our responsibilities under those standards are further described in the
“Auditors’ Responsibilities for the Audit of the Financial Statements” section of our
auditors’ report.

We are independent of the University in accordance with the ethical requirements
that are relevant to our audit of the financial statements in Canada and we have
fulfilled our other responsibilities in accordance with these requirements.

We believe that the audit evidence we have obtained is sufficient and appropriate
to provide a basis for our opinion.

40

Page 2

Other Information
Management is responsible for the other information. Other information comprises:

 the information, other than the financial statements and the auditors’ report
thereon, included in the Annual Financial Report document.

Our opinion on the financial statements does not cover the other information and
we do not and will not express any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read
the other information identified above and, in doing so, consider whether the other
information is materially inconsistent with the financial statements or our knowledge
obtained in the audit and remain alert for indications that the other information
appears to be materially misstated.

We obtained the information, other than the financial statements and the auditors’
report thereon, included in Annual Financial Report document as at the date of this
auditors’ report.

If, based on the work we have performed on this other information, we conclude
that there is a material misstatement of this other information, we are required to
report that fact in the auditors’ report.

We have nothing to report in this regard.

Responsibilities of Management and Those Charged with
Governance for the Financial Statements
Management is responsible for the preparation and fair presentation of the financial
statements in accordance with Canadian accounting standards for not-for-profit
organizations and for such internal control as management determines is
necessary to enable the preparation of financial statements that are free from
material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the
University’s ability to continue as a going concern, disclosing as applicable, matters
related to going concern and using the going concern basis of accounting unless
management either intends to liquidate the University or to cease operations, or
has no realistic alternative but to do so.

Those charged with governance are responsible for overseeing the University’s
financial reporting process.

41

Page 3

Auditors’ Responsibilities for the Audit of the Financial
Statements
Our objectives are to obtain reasonable assurance about whether the financial
statements as a whole are free from material misstatement, whether due to fraud
or error, and to issue an auditors’ report that includes our opinion.

Reasonable assurance is a high level of assurance, but is not a guarantee that an
audit conducted in accordance with Canadian generally accepted auditing
standards will always detect a material misstatement when it exists.

Misstatements can arise from fraud or error and are considered material if,
individually or in the aggregate, they could reasonably be expected to influence the
economic decisions of users taken on the basis of the financial statements.

As part of an audit in accordance with Canadian generally accepted auditing
standards, we exercise professional judgment and maintain professional
skepticism throughout the audit.

We also:

• Identify and assess the risks of material misstatement of the financial
statements, whether due to fraud or error, design and perform audit
procedures responsive to those risks, and obtain audit evidence that is
sufficient and appropriate to provide a basis for our opinion.

The risk of not detecting a material misstatement resulting from fraud is
higher than for one resulting from error, as fraud may involve collusion,
forgery, intentional omissions, misrepresentations, or the override of internal
control.

• Obtain an understanding of internal control relevant to the audit in order to
design audit procedures that are appropriate in the circumstances, but not for
the purpose of expressing an opinion on the effectiveness of the University's
internal control.

• Evaluate the appropriateness of accounting policies used and the
reasonableness of accounting estimates and related disclosures made by
management.

42

Page 4

• Conclude on the appropriateness of management's use of the going concern
basis of accounting and, based on the audit evidence obtained, whether a
material uncertainty exists related to events or conditions that may cast
significant doubt on the University's ability to continue as a going concern. If
we conclude that a material uncertainty exists, we are required to draw
attention in our auditors’ report to the related disclosures in the financial
statements or, if such disclosures are inadequate, to modify our opinion. Our
conclusions are based on the audit evidence obtained up to the date of our
auditors’ report. However, future events or conditions may cause the
University to cease to continue as a going concern.

• Evaluate the overall presentation, structure and content of the financial
statements, including the disclosures, and whether the financial statements
represent the underlying transactions and events in a manner that achieves
fair presentation.

• Communicate with those charged with governance regarding, among other
matters, the planned scope and timing of the audit and significant audit
findings, including any significant deficiencies in internal control that we
identify during our audit.

Chartered Professional Accountants, Licensed Public Accountants

Hamilton, Canada
October 8, 2020

43

McMASTER UNIVERSITY
Statement of Financial Position
April 30, 2020, with comparative figures for 2019
(thousands of dollars)

2020 2019

Assets

Current assets:
Cash $ 17,408 $ 21,944
Short-term investments (note 2) 183,222 203,902
Government grants and other accounts receivable (note 3) 43,387 34,107
Research grants receivable 94,680 104,083
Loans receivable (note 4) 12,892 -
Inventories 6,379 5,571
Prepaid expenses and deposits 26,154 13,781

384,122 383,388

Investments (note 2) 1,313,986 1,329,541
Other investments (note 4) 30,012 24,111
Other assets (note 5) 697 752
Capital assets (note 6) 1,208,455 1,158,793

$ 2,937,272 $ 2,896,585

Liabilities, Deferred Contributions and Net Assets

Current liabilities:
Accounts payable and accrued liabilities (note 7) $ 150,058 $ 157,702
Deferred revenue 22,192 23,555
Current portion of long-term obligations (note 8) 709 665

172,959 181,922

Accrued employee future benefits (note 9) 448,446 357,290

Long-term obligations (note 8) 267,697 267,741

Deferred contributions (note 10):
Deferred for future expenses 371,100 363,168
Deferred capital contributions 491,662 505,591

862,762 868,759
Net assets:

Unrestricted - 10,755
Internally restricted (note 11) 97,679 159,426
Equity in capital assets (note 12) 470,378 399,463
Endowments (note 13):

Internal 141,333 150,410
External 476,018 500,819

1,185,408 1,220,873
Commitments and contingencies (note 14)

$ 2,937,272 $ 2,896,585

On behalf of the Board of Governors:

 Chair, Board of Governors

 Chair, Audit and Risk Committee

See accompanying notes to financial statements

6

44

McMASTER UNIVERSITY
Statement of Operations
Year ended April 30, 2020, with comparative figures for 2019
(thousands of dollars)

2020 2019

Revenues:
Operating grants $ 275,906 $ 273,587
Research grants and contracts 173,720 178,022
Tuition fees 360,665 341,629
Other (note 15) 122,183 128,619
Ancillary sales and services 75,959 78,202
Investment income, net 26,392 70,820
Donations and other grants 69,809 67,906
Research overhead grants 15,563 15,390
Amortization of deferred capital contributions 40,773 38,835

1,160,970 1,193,010

Expenses:
Salaries and wages 543,930 521,219
Employee benefits 132,576 120,623
Supplies and services 300,877 308,107
Interest on long-term obligations 13,257 13,300
Amortization of capital assets 78,260 72,769

1,068,900 1,036,018

Excess of revenues over expenses $ 92,070 $ 156,992

See accompanying notes to financial statements

7

45

McMASTER UNIVERSITY
Statement of Changes in Net Assets
Year ended April 30, 2020, with comparative figures for 2019
(thousands of dollars)

Equity in
Unrestricted Internally capital Endowments 2020 2019

restricted assets Internal External Total Total

Net assets,
 beginning of year $ 10,755 $ 159,426 $ 399,463 $ 150,410 $ 500,819 $ 1,220,873 $ 1,190,923

Excess (deficiency) of revenues
 over expenses 129,557 - (37,487) - - 92,070 156,992

External endowment
 contributions:
 Contributions (note 13) - - - - 8,501 8,501 10,218
 Protection of capital (note 13) - - - - (33,302) (33,302) 7,266

Transfers and adjustments:
 Transfers for specific purposes (40,987) 40,987 - - - - -
 Capital transactions from
 operating (note 12) (108,402) - 108,402 - - - -
 Transfer from internal
 endowments (note 13) 9,077 - - (9,077) - - -

Remeasurements and other items
 (note 9) - (102,734) - - - (102,734) (144,526)

(10,755) (61,747) 70,915 (9,077) (24,801) (35,465) 29,950

Net assets, end of year $ - $ 97,679 $ 470,378 $ 141,333 $ 476,018 $ 1,185,408 $ 1,220,873

See accompanying notes to financial statements

8

46

McMASTER UNIVERSITY
Statement of Cash Flows
Year ended April 30, 2020, with comparative figures for 2019
(thousands of dollars)

2020 2019

Cash provided by (used in):

Operating activities:
Excess of revenues over expenses $ 92,070 $ 156,992
Adjustments for non-cash items:

Amortization of deferred capital contributions (40,773) (38,835)
Amortization of capital assets 78,260 72,769
Employee future benefits (11,578) (15,815)
Equity earnings of other investments (5,548) (973)
Increase in decommissioning obligation 665 596

113,096 174,734
Net change in contributions deferred for future expenses 7,932 3,977
Net change in other non-cash working capital (22,065) 9,085

98,963 187,796

Financing and investing activities:
Purchase of capital assets (127,922) (148,010)
Net change in loans receivable (12,892) -
Net change in investments 36,235 (86,940)
Net change in other investments (353) -
Net change in other assets 55 478
Net change in external endowments (24,801) 17,484
Deferred capital contributions 26,844 33,124
Principal repayments on long-term obligations (665) (624)

(103,499) (184,488)

Net (decrease) increase in cash (4,536) 3,308

Cash, beginning of year 21,944 18,636

Cash, end of year $ 17,408 $ 21,944

See accompanying notes to financial statements

9

47

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

McMaster University (the "University"), which operates by authority of The McMaster University Act, 1976, is governed
by a Board of Governors (the "Board") and Senate, the powers and responsibility of which are set out in the Act. The
University is a comprehensive research institution offering a broad range of undergraduate, graduate and continuing
education programs and degrees. The University is exempt from income taxes.

1. Significant accounting policies:

The financial statements have been prepared by management in accordance with Canadian accounting standards for
not-for-profit organizations in Part III of the CPA Canada Handbook.

(a) Basis of presentation:

These financial statements include the accounts, transactions and operations for which the University has
jurisdiction. They do not include the accounts, transactions and operations of the following entities which are
independently governed and managed, and certain other related entities which carry out fundraising and other
activities and are not material to these financial statements:

Independent entities:
 McMaster Divinity College
 McMaster Students Union, Inc.
 McMaster University Centre Incorporated
 McMaster Children's Centre, Inc.
 McMaster Association of Part-Time Students (MAPS)
 Graduate Students Association (GSA)

Other entities:
 The McMaster University Trust
 Friends of McMaster Incorporated

McMaster Innovation Park:

The investment in the related entity, McMaster Innovation Park ("Park") relates to two Trusts, The Gore District
Land Trust (GORE) and The First Longwood Innovation Trust (FLIT). GORE is controlled by the University based
on Board composition, whereas FLIT is not controlled by the University. The investment is accounted for by the
equity method (note 4) as permitted by accounting standards for not-for-profit organizations. Since the Trusts
which form the Park have fiscal year ends of December 31st, the University records its share of the operating
results effective on that date.

Other investments in for-profit entities subject to significant influence are accounted for using the equity method,
whereby the investment is initially recorded at cost, net of any impairment and adjusted thereafter for the University’s
share of the entity’s net surplus or deficit and any further impairments. Any distributions received are accounted for as
a reduction in the investment.

 Adiga Life Sciences Inc. ("ALS"):

These financial statements include the University's 50% interest in ALS (note 4). ALS is a joint venture with an
unrelated pharmaceutical research company to commercialize intellectual property. ALS has a fiscal year end of
August 31st and the University records its share of the operating results on that date.

 Halton McMaster Family Health Centre:

These financial statements include the University’s 50% contribution to the Halton McMaster Family Health Centre
(note 4). This joint venture is a project with Joseph Brant Hospital involving the construction and establishment of a
family health centre and hospital clinical and administration building. The joint venture is in the process of
registering the constructed building as a leasehold condominium corporation.

10

48

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

1. Significant accounting policies (continued):

(a) Basis of presentation (continued):

OSCAR EMR:

OSCAR EMR ("OSCAR") is a not-for-profit technology/software company incorporated under the Ontario Corporations
Act, controlled by McMaster University. OSCAR has a fiscal year end of December 31st. Financial information is
disclosed in note 4. OSCAR has not been consolidated in the University's financial statements.

(b) Revenue recognition:

The University follows the deferral method of accounting for contributions which include donations and government
grants. The principles under this method are summarized as follows:

 Unrestricted contributions are recognized as revenue when received or receivable if the amount to be received
can be reasonably estimated and collection is reasonably assured.

 Contributions externally restricted for purposes other than endowment and capital assets are deferred and
recognized as revenue in the year in which the related expenses are recognized.

 Contributions externally restricted for capital asset purchases are deferred and amortized to operations on the
same basis as the related capital asset.

 External endowment contributions, income preserved and activity under the endowment capital protection
policy (note 1(m)) are recognized as a direct increase (decrease) in endowment net assets. Income earned
from the investment thereof, to the extent it is allocated, is recorded as deferred contributions and recorded as
revenue in the periods in which the related expenses are incurred.

Tuition fees which relate to academic terms or parts thereof occurring after April 30th are recorded as deferred
revenue. Gifts-in-kind are recorded at their fair market value on receipt, or at nominal value when fair market value
cannot be reasonably determined. Pledges from fundraising and other donations are recorded in the period in
which they are collected. Ancillary sales and services revenue is recognized at point of sale or when the service
has been provided.

(c) Financial instruments:

Financial instruments are recorded at fair value on initial recognition. Freestanding derivative instruments that are not
in a qualifying hedging relationship and equity instruments that are quoted in an active market are subsequently
measured at fair value. All other financial instruments are subsequently recorded at cost or amortized cost, unless
management has elected to carry the instruments at fair value. The University has elected to carry investments in
equity instruments, fixed income and other securities at fair value.

Transaction costs incurred on the acquisition of financial instruments measured subsequently at fair value are
expensed as incurred. All other financial instruments are adjusted by transaction costs incurred on acquisition and
financing costs, which are amortized using the straight-line method.

Financial assets are assessed for impairment on an annual basis at the end of the fiscal year if there are indicators of
impairment. If there is an indicator of impairment, the University determines if there is a significant adverse change in
the expected amount or timing of future cash flows from the financial asset. If there is a significant adverse change in
the expected cash flows, the carrying value of the financial asset is reduced to the highest of the present value of the
expected cash flows, the amount that could be realized from selling the financial asset or the amount the University
expects to realize by exercising its right to any collateral. If events and circumstances reverse in a future period, an
impairment loss will be reversed to the extent of the improvement, not exceeding the initial impairment charge.

11

49

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

1. Significant accounting policies (continued):

(d) Derivative financial instruments:

The University is party to an interest rate swap agreement which is used to manage the exposure to fluctuations in
interest rates. The University uses the accrual basis of accounting for hedges. Gains or losses realized on the
settlement of the hedging item are deferred until the settlement of the hedged item.

At the inception of the hedging relationship, the University designates that hedge accounting will be applied. The
University formally documents the hedging relationship between the hedging instruments and hedged item. At the
inception of the hedge and throughout its term, the terms of the hedging item and hedged item are the same.

Hedge accounting is used only when the notional amount of the swap matches the principal amount of the hedged
item, the fair value of the swap at the inception is $nil, the fixed rate is the same throughout the swap and the variable
rate is based on the same index and includes the same or no adjustment and the debt instrument cannot be settled
before maturity and the swap matures within two weeks of the maturity date of the debt.

(e) Investments:

Short-term investments are investments with a remaining term to maturity of one year or less and are intended to
be converted to cash within one year. Short-term investments recorded at cost plus accrued income which
together approximates fair value. Short-term investments includes cash and short-term investments held within
pooled fund investments.

Long-term investments are carried at fair values. Changes in fair values are included in investment income.

Investments in publicly traded research entities not subject to significant influence are carried in investments at fair
values. Changes in fair values are included in other income. Investments in private research entities are carried in
other assets at cost, net of any impairment.

Externally restricted investment income to the extent it is allocated is included with deferred contributions and
recognized as revenue when the related expenses are incurred.

Unrestricted investment income is recognized as revenue during the period in which it is earned. Investment income
from internal endowments is recorded as unrestricted revenue and transferred to internal endowments.

(f) Inventories:

Campus stores, scientific stores, and the nuclear reactor inventories are recorded at the lower of cost and net
realizable value. Other inventories are recorded at cost which is a reasonable estimate of net realizable value.

(g) Capital assets:

Capital assets are recorded at cost, or if donated, at fair value on the date of receipt. Amortization is recorded on
the straight-line basis at the following annual rates:

Buildings and building components 2.5% to 10%
Decommissioning retirement costs 4%
Site improvements 5%
Library materials 20%
Computing systems 5% to 10%
Equipment, furnishings and vehicles 20%
Computing equipment 33.3%
Leasehold improvements term of lease

Capital assets in progress are carried at cost, with no amortization recorded until such time as the assets are
available for their intended use.

12

50

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

1. Significant accounting policies (continued):

(h) Collections and works of art:

The value of collections has been excluded from the statement of financial position except for a nominal value of
$1. Donations of works of art are recorded as revenue at values based on appraisals and are expensed in the
year received. Purchased collections are expensed in the year of acquisition.

(i) Contributed services:

The University acknowledges the receipt of donated services. Because of the difficulty of determining their fair
value, donated services are not recognized in the financial statements.

(j) Ancillary enterprises:

Ancillary enterprises are self-sustaining operations which fund their own replacements and renovations of
equipment and facilities. Substantially all of the net operating results are transferred annually from unrestricted net
assets to internally restricted net assets.

(k) Employee future benefits:

The University maintains defined benefit registered and non-registered pension plans, a retirement incentive
program and group registered retirement savings plans. Non-pension post-retirement and post-employment
benefits plans are also provided. Financial information is disclosed in note 9.

 The University accrues its obligations for the defined benefit plans as the employees render the services
necessary to earn the benefits. The current service cost and the finance cost for the year are charged to
excess of revenues over expenses. The actuarial method of determining the accrued benefit obligations for the
defined benefit plans uses the funding valuation method, which reflects the long-term nature of the plan and
reflects management's estimates of investment yields, salary inflation, benefit cost trends and other factors.

 The University has elected to accrue its obligations and related costs for unfunded plans on a basis consistent
with funded plans.

 Remeasurement and other items are recognized as a direct increase (decrease) to net assets and are not
reclassified to the statement of operations in subsequent periods. Remeasurement and other items comprise
the aggregate of: the difference between the actual return on plan assets and the return calculated using the
discount rate used to determine the defined benefit obligation; the actuarial gains and losses; the effect of any
valuation allowance in the case of a net defined benefit asset; past service costs; and any gains and losses
arising from settlements and curtailments.

The University also makes regular contributions to its Group Registered Retirement Savings Plan ("RRSP"),
administered by a third party, on behalf of each eligible employee. Group RRSP contributions are expensed in the
year made.

13

51

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

1. Significant accounting policies (continued):

(l) Net assets:

Net assets are classified as follows:

Unrestricted: excess of revenues over expenses without specific restrictions.

Internally restricted:

 Employee future benefits: unfunded portion of pension and other non-pension retirement and post-
employment benefits, net of funds set aside to meet estimated future obligations.

 Other internal reserves: as approved by the Board, amounts include unexpended departmental carry
forward amounts for future expenditures or amounts set aside to settle future oriented obligations.

Equity in capital assets: funds invested in capital assets, exclusive of capital assets financed through long-term
obligations or deferred capital contributions.

Internal endowments: unrestricted contributions including unspent investment income which have been
restricted by action of the Board.

External endowments: external contributions, the principal of which is non-expendable pursuant to the
restrictions by the donor, and income retained under the endowment capital protection policy.

(m) Endowment capital protection policy:

In order to protect the capital value of endowment investments, an endowment capital protection policy limits the
amount of investment income allocated for spending to 4%, plus 1% administration spending, and requires the
reinvestment of excess income earned (interest, dividends, realized and unrealized capital gains, net of investment
expenses).

Should endowment spending commitments exceed allocated income, amounts will be drawn from accumulated net
investment income balances to fund deficiencies.

For endowments without sufficient accumulated investment income, temporary encroachment on capital is permitted.
The encroached amounts will be recovered from future investment returns.

(n) Decommissioning obligation:

The fair value of a future asset retirement obligation is recognized when a legal obligation for the retirement of
tangible long-lived assets is incurred and a reasonable estimate thereof can be determined. Concurrently, the
associated decommissioning costs are capitalized as a part of the carrying amount of the asset and amortized
over its remaining useful life. The liability and the related asset may be adjusted periodically due to changes in
estimates until settlement of the obligation.

(o) Foreign currency translation:

The University accounts for transactions in foreign currencies at the exchange rates in effect at the time of the
transactions. At year end, monetary assets and liabilities in foreign currencies are translated at year end exchange
rates. Foreign exchange gains and losses on investments have been included in investment income.

(p) Use of estimates:

The preparation of the financial statements requires management to make estimates and assumptions that affect
the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the
financial statements and the reported amounts of revenues and expenses during the year. Significant items
subject to the use of management estimates and assumptions include the valuation of financial instruments, the
carrying amount of capital assets, the valuation allowance for receivables, the valuation of pension and other
employee future benefits, provisions for contingencies, and the decommissioning obligation. Actual results could
differ from those estimates.

14

52

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

1. Significant accounting policies (continued):

(q) Changes in accounting policies:

In March 2018, the Accounting Standards Board issued “Basis for Conclusions - Accounting Standards
Improvements for Not-for-Profit Organizations” resulting in the introduction of three new handbook sections in the
Accounting Standards for Not-for-Profit Organizations Part III of the Handbook, two of which applied to the
University:

 Section 4433, Tangible capital assets held by not-for-profit organizations, which directs organizations to apply
the accounting guidance of Section 3061, Property Plant and Equipment in Part II of the Handbook. In so
doing, the new section requires that organizations annually assess for partial impairment of tangible capital
assets, to be recorded where applicable, as a non-reversible impairment expense. In addition, where practical,
to componentize capital assets when estimates can be made of the useful lives of the separate components.
This new accounting standard policy was applied prospectively. The change did not have a material impact on
these financial statements.

 Section 4441, Collections held by not-for-profit organizations, which defines a collection and directs
organizations to record such assets on the statement of financial position at either cost or nominal value. This
new accounting standard policy was adopted retrospectively. Collections will continue to be recorded at
nominal value. The changes did not have a material impact on these financial statements.

 During the year, management has modified the accounting related to deferred contributions for capital
acquisitions. All external contributions for capital programs and projects are initially recorded as Deferred
Capital Contributions (note 10(b)) and are no longer recorded as Deferred Contributions. In addition, for capital
acquisitions completed in 2020 and future years, amortization of Deferred Capital Contributions is allocated on
the related asset rather than allocated based on proportionate spending on class of assets. The impact to prior
years is not material and as such, this accounting policy change has been treated on a prospective basis.

2. Investments:

Details of investments are as follows:

(thousands of dollars) 2020 2019

Fair Fair
value Cost value Cost

Equities:
Canadian $ 127,871 $ 136,824 $ 179,581 $ 155,460
United States 297,946 159,434 280,600 138,720
Non-North American 212,248 192,286 221,138 176,507

638,065 488,544 681,319 470,687

Fixed income 616,174 597,230 589,816 587,009
Other 59,747 47,279 58,406 45,408

1,313,986 1,133,053 1,329,541 1,103,104

Short-term investments 183,222 183,195 203,902 203,892

 $ 1,497,208 $ 1,316,248 $ 1,533,443 $ 1,306,996

Investments are exposed to foreign currency risk, interest rate risk, and market volatility. The University manages these
risks through policies and procedures in place governing asset mix, equity and fixed income allocations, and diversification
among and within categories.

15

53

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

3. Government grants and other accounts receivable:

(thousands of dollars) 2020 2019

Government grants $ 7,938 $ 6,975
Other 41,436 32,548

49,374 39,523
Less allowance for doubtful accounts 5,987 5,416

Balance, end of year $ 43,387 $ 34,107

4. Other investments:

Details of other investments are as follows:

(thousands of dollars) 2020 2019

McMaster Innovation Park (a) $ 23,867 $ 19,271
Halton McMaster Family Health Centre (b) 4,720 4,720
Knightstone Capital Management IV Inc. (c) 750 -
Adiga Life Sciences Inc. (d) - 120
Other investments (e) 675 -

 $ 30,012 $ 24,111

(a) McMaster Innovation Park:

The First Longwood Innovation Trust and The Gore District Land Trust ("Park") were created by the University in 2006
to develop an entity for research, education, training, innovation and commercialization.

Details of the investment are as follows:

(thousands of dollars) 2020 2019

Balance, beginning of year $ 19,271 $ 17,234
Equity earnings 5,668 2,037
Distribution (1,072) -

Balance, end of year $ 23,867 $ 19,271

Included in loans receivable are the following items:

(thousands of dollars) 2020 2019

Gore Hamilton Spectator building acquisition loan $ 11,549 $ -
Gore demand loan 1,043 -
FLIT payroll deferral loan 300 -

12,892 -

During the year, the University provided a demand loan to The Gore District Land Trust in the amount of $11,500,000 (2019
- $nil). The loan bears interest at a fixed rate of 2.54% and repayment is due in full by February 28, 2021.

The University provided a demand loan during the year to The Gore District Land Trust in the amount of $1,042,809 (2019 -
$nil). The demand loan is interest free and is payable at any time at the sole discretion of the lender.

16

54

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

4. Other investments (continued):

(a) McMaster Innovation Park (continued):

During the year, the University provided a non-revolving demand loan to First Longwood Innovation Trust, operating as
McMaster Innovation Park, in the amount of $1,500,000 (2019 - $nil). The amounts drawn shall be limited to $150,000 per
month for a period of ten months. The loan bears interest at a fixed rate of 1.65% and repayment is due in full by
December 31, 2020.

Included in Other assets in note 5 is a loan receivable from McMaster Innovation Park in the amount of $482,219 at April
30, 2020 (2019 - $500,000).

The University is party to a Debt Service Deficiency Agreement as disclosed in note 14(c). As part of the agreement, the
University receives a fee of 0.5% on the monthly outstanding balance. For the year ended April 30, 2020, $99,371 (2019 -
$103,192) in income was recorded by the University.

Included in rent expense for the University for the year ended April 30, 2020 is $2,996,570 (2019 - $2,966,570).
Included in accounts receivable at April 30, 2020 is $820,495 (2019 - $648,020) receivable from the Park. Included in
note 14(f) are $11,387,268 (2019 - $11,445,021) in operating lease commitments with the Park.

During the year the University provided payroll services at a fee which amounted to $13,200 (2019 - $13,200) and
earned interest income of $28,950 (2018 - $22,548) on the accounts receivable balance.

Pertinent information from the Park's combined financial statements are as follows:

December 31, December 31,
(thousands of dollars) 2019 2018

Total assets $ 113,785 $ 110,889

Total liabilities $ 88,319 $ 89,041
Total deferred capital grants 1,599 2,606
Total trusts' equity 23,867 19,241

 $ 113,785 $ 110,889

Results of operations:
Total revenues $ 14,034 $ 12,900
Total expenses 12,260 10,863

Earnings before the undernoted item $ 1,774 $ 2,037
Gain on exchange of land 2,089 -
Other revenue 1,805 -

Net earnings $ 5,668 $ 2,037

Cash flows:
Provided by operating activities $ 1,645 $ 204
Used in financing and investing activities (1,531) (16)

Increase in cash $ 114 $ 188

(b) Halton McMaster Family Health Centre:

The investment in the Halton McMaster Family Health Centre represents the University's contribution of the base costs to
construct the building.

17

55

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

4. Other investments (continued):

(c) Knightstone Capital Management IV Inc.:

The $750,000 is McMaster's equity contribution to the partnership for the Graduate Student Residence Development at 191
King Street West, Hamilton. The contribution is to fund various pre-construction development costs of the project that have
been incurred for the mutual benefit of the partnership.

(d) Adiga Life Sciences Inc.:

During the year, the investment in Adiga Life Sciences Inc. ("Adiga") of $120,000 was written off. Adiga has ceased
operations and distributed its remaining net assets in 2019. The University's share of dividends from Adiga during the year
ended April 30, 2020 amounted to $nil (2019 - $883,000). McMaster has no financial liability associated with the Adiga
wind-up.

Financial information from Adiga Life Sciences Inc.'s financial statements are as follows:

August 31, August 31,
(thousands of dollars) 2019 2018

Total assets $ 11 $ 246

Total liabilities $ 17 $ 6
Total equity (6) 240

 $ 11 $ 246

Results of operations:
Total revenue $ 2 $ 10
Total expenses 63 370

Net loss $ (61) $ (360)

(e) Other investments:

Other investments consist of shares in privately held companies in which McMaster does not have significant control or
influence, recorded at cost.

(f) OSCAR EMR:

Financial information from OSCAR EMR's financial statements are as follows:

December 31, December 31,
(thousands of dollars) 2019 2018

Total assets $ 226 $ 294

Total liabilities $ 1,685 $ 1,766
Net deficiency (1,459) (1,472)

 $ 226 $ 294

Results of operations:
Total revenue $ 636 $ 682
Total expenses 623 594

Net earnings $ 13 $ 88

18

56

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

4. Other investments (continued):

(f) OSCAR EMR (continued):

Oscar EMR (the "Organization") has a plan in place to dissolve prior to the end of its upcoming fiscal year. This plan has
been approved by the Directors of the Organization and is expected to be carried out during fiscal 2020. Based on the
nature of the Organization's remaining assets and liabilities, there are no indications that would suggest impairment
indicators exist. The amounts owing to McMaster from the Organization have either been repaid or expensed in prior
years. McMaster's investment in the Organization has been carried at a zero value, and there is no liability as a result of
the Organization's dissolution. Any amount realized on dissolution is not expected to be material.

5. Other assets:

Details of other assets are as follows:

(thousands of dollars) 2020 2019

Loans receivable (a) $ 697 $ 752
Collections (b) - -

 $ 697 $ 752

(a) Loans receivable:

The University has a loan receivable from a lessee in the amount of $214,912 for lease fit out costs as at April 30, 2020
(2019 - $251,754). The loan bears interest at a rate of 0% per annum and is payable over 10 years beginning in February
2016.

The University has a loan receivable from McMaster Innovation Park in the amount of $482,219 (2019 - $500,000). The
loan bears interest at a fixed rate of 5.75% and is repayable in monthly payments of $4,113 over 15 years, beginning in
May 2019.

(b) Collections:

The McMaster Museum of Art has significant collections of works of art and coins. Donations of works of art during the year
amounted to $5,000 (2019 - $170,000).

6. Capital assets:

Accumulated 2020
(thousands of dollars) Cost amortization Net

Land $ 87,040 $ - $ 87,040
Buildings and building components 1,407,219 486,154 921,065
Decommissioning retirement costs 3,214 968 2,246
Site improvements 30,128 15,632 14,496
Leasehold improvements 62,500 21,364 41,136
Library materials 199,418 174,874 24,544
Equipment, furnishings and vehicles 414,500 351,484 63,016
Computing systems and computing equipment 145,510 90,598 54,912

 $ 2,349,529 $ 1,141,074 $ 1,208,455

19

57

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

6. Capital assets (continued):

Accumulated 2019
(thousands of dollars) Cost amortization Net

Land $ 84,389 $ - $ 84,389
Buildings building components 1,336,490 456,823 879,667
Decommissioning retirement costs 3,188 858 2,330
Site improvements 29,166 14,434 14,732
Leasehold improvements 59,691 16,530 43,161
Library materials 189,618 165,609 24,009
Equipment, furnishings and vehicles 409,650 356,876 52,774
Computing systems and computing equipment 143,236 85,505 57,731

 $ 2,255,428 $ 1,096,635 $ 1,158,793

Included in buildings is $62,576,000 (2019 - $152,125,000) representing buildings currently under construction and not
available for use or subject to amortization. Included in computing systems and computing equipment is $nil (2019 -
$1,770,000) representing software currently under development and not available for use or subject to amortization.

7. Accounts payable and accrued liabilities:

Included in accounts payable and accrued liabilities are government remittances payable, which includes amounts
payable for payroll related taxes of $3,257,000 (2019 - $4,415,000).

8. Long-term obligations:

Details of long-term obligations are as follows:

(thousands of dollars) 2020 2019

Interest Current Non-current Total Total
Maturity rate portion portion outstanding outstanding

Long term debt:
Bank term loan (a) May 2033 floating 709 13,314 14,023 14,688
Debentures (b) Oct 2052 6.15% - 120,000 120,000 120,000
Debentures (c) Nov 2065 4.105% - 120,000 120,000 120,000

709 253,314 254,023 254,688
Decommissioning obligations (d) - 14,383 14,383 13,718

 $ 709 $ 267,697 $ 268,406 $ 268,406

Principal payments due in each of the following five years are as follows (in thousands of dollars):

2021 $ 709
2022 756
2023 805
2024 858
2025 915

(a) The bank term loan is unsecured and is being amortized over 30 years. The outstanding loan amount is subject to
a 30 year interest rate swap agreement on an original notional principal of $20,954,441 with the banker whereby
the University receives a floating interest rate while paying a fixed (10 year) rate of 6.384%.

20

58

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

8. Long-term obligations (continued):

(b) The debentures, which are unsecured, bear interest at 6.15% payable semi-annually in April and October. The
proceeds of the issue are being used to finance various capital projects.

A voluntary sinking fund in internally restricted net assets, under other internal reserves (note 11(k)), has been
established to provide funds to repay the debenture principal upon maturity. An annual increase to the sinking fund
is charged to operations and other annual increases represent interest income of the fund. The value of the fund at
April 30, 2020 amounted to $21,531,000 (2019 - $22,021,000).

(c) The debentures, which are unsecured, bear interest at 4.105% payable semi-annually in May and November. The
proceeds of the issue are being used to finance various capital projects.

A voluntary sinking fund in internally restricted net assets, under other internal reserves (note 11(k)), has been
established to provide funds to repay the debenture principal upon maturity. An annual increase to the sinking fund
is charged to operations and other annual increases represent interest income of the fund. The value of the fund at
April 30, 2020 amounted to $12,421,000 (2019 - $12,712,000).

(d) It is expected that the nuclear reactor will be decommissioned at some undeterminable future date. Under an
agreement with the Canadian Nuclear Safety Commission (CNSC), a trust fund has been established which
requires annual funding contributions to provide for the decommissioning costs. As at April 30, 2020, the fair value
of the trust funds amounted to $11,701,000 (2019 - $11,697,000). The net present value of the estimated cost for
decommissioning at April 30, 2020 is $13,594,000 (2019 - $12,955,000) using risk free rates ranging between
4.0% and 5.1%.

During fiscal 2015, an additional decommissioning obligation related to non-reactor radioactive materials was
recognized. The obligation was recognized based on an estimated useful life of 25 years and using a risk free rate
of 4.0%. At April 30, 2020, the amount of the obligation was $789,000 (2019 - $763,000), an increase of $26,000 to
reflect changes in the number of non-reactor radioactive materials in service. The CNSC does not require that a
trust fund be established to satisfy this obligation, however, an internal reserve to offset this obligation is included in
Other internal reserves.

(e) The University has in place an interest rate swap agreement for 30 years which expires in 2033. Under the terms of
the agreement, the University agrees to receive a floating interest rate on the loan (note 8(a)) while paying a fixed
rate of 6.384%. The use of the agreement effectively enables the University to convert the floating rate interest
obligation of the loan into a fixed rate obligation and thus manage its exposure to interest rate risk.

The notional and fair values of the interest rate swap agreement is as follows:

(thousands of dollars) 2020 2019

Notional Fair Notional Fair
value value value value

30-year interest rate swap $ 14,023 $ (5,468) $ 14,688 $ (4,609)

The change in fair value of the swap for the year ended April 30, 2020 is ($859,000) (2019 - ($168,000)).

9. Employee future benefits:

The University maintains three contributory defined benefit registered pension plans, one for full-time hourly employees
and two for salaried employees (Plan 2000 and Original Plan). The plan for hourly employees was closed to new
members on March 15, 2010. The Original Plan was closed to new members on January 14, 2003 and Plan 2000
remains open to new members. The defined benefit registered pension plans provide a pension for life based on the
best average earnings of the member and years of pensionable service in the plan. The University also maintains both
defined contribution and non-contributory defined benefit supplementary non-registered pension plans, a retirement
incentive program and a group RRSP.

21

59

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

9. Employee future benefits (continued):

The University additionally maintains a non-pension post-retirement benefit plan which provides health, dental and life
insurance benefits to retirees, a post-employment benefit plan which provides health benefits to employees on long-
term disability and a special retirement arrangement for some senior administrators.

The accrued benefit obligations are determined by independent actuaries and the fair values of the plans' assets are
recorded as at April 30th.

(a) Information on the accrued benefit liability is as follows:

(thousands of dollars) 2020

Pension
Registered Supplemental Other Total

Accrued benefit obligation $ 2,317,672 $ 72,237 $ 277,215 $ 2,667,124
Fair value of plan assets 2,218,678 - - 2,218,678

Funded status - deficiency $ (98,994) $ (72,237) $ (277,215) $ (448,446)

(thousands of dollars) 2019

Pension
Registered Supplemental Other Total

Accrued benefit obligation $ 2,242,188 $ 67,609 $ 274,681 $ 2,584,478
Fair value of plan assets 2,227,188 - - 2,227,188

Funded status - deficiency $ (15,000) $ (67,609) $ (274,681) $ (357,290)

(b) Information on the benefit expense is as follows:

(thousands of dollars) 2020

Pension
Registered Supplemental Other Total

Current service cost $ 34,104 $ 35 $ 7,675 $ 41,814
Interest cost, net 886 3,816 15,274 19,976

 $ 34,990 $ 3,851 $ 22,949 $ 61,790

(thousands of dollars) 2019

Pension
Registered Supplemental Other Total

Current service cost $ 33,373 $ 37 $ 7,631 $ 41,041
Interest (income) cost, net (4,493) 3,458 13,769 12,734

 $ 28,880 $ 3,495 $ 21,400 $ 53,775

22

60

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

9. Employee future benefits (continued):

(c) Information on remeasurements and other items is as follows:

(thousands of dollars) 2020

Pension
Registered Supplemental Other Total

Investment loss $ (112,877) $ - $ - $ (112,877)
Actuarial gain (loss) on accrued benefit
 obligation 3,399 (6,590) 13,334 10,143

 $ (109,478) $ (6,590) $ 13,334 $ (102,734)

(thousands of dollars) 2019

Pension
Registered Supplemental Other Total

Investment gain $ 44,427 $ - $ - $ 44,427
Actuarial loss on accrued benefit
 obligation (167,128) (8,918) (12,907) (188,953)

 $ (122,701) $ (8,918) $ (12,907) $ (144,526)

(d) Information on the pension plan assets includes the following:

Percentage of Target
fair value of allocation

total plan percentage

Equity securities 64.7% 65.0%
Debt securities 34.8% 35.0%
Other 0.5% 0.0%

(e) The significant actuarial assumptions adopted in measuring the accrued benefit obligations are as follows:

Pension Other

Discount rate 5.58% 5.54%
Rate of compensation increase 3.98% -

(f) The significant actuarial assumptions adopted in measuring the net benefit expense are as follows:

Pension Other

Discount rate 5.58% 5.56%
Rate of compensation increase 3.98% -

23

61

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

9. Employee future benefits (continued):

(g) Details of annual contributions and benefits paid are as follows:

(thousands of dollars) 2020 2019

Pension Other Pension Other

Employer contributions $ 66,306 $ 7,081 $ 62,243 $ 7,347
Employee contributions 28,286 - 27,580 -
Benefits paid 115,221 7,081 106,380 7,347

(h) For measurement purposes, a 4.61% annual rate of increase in per capita medical cost was assumed for 2019,
grading down to 4.0% per annum in and after 2031. For per capita dental costs, an annual rate of increase of 4.0%
per annum was assumed.

(i) Details of actuarial valuation completion for funding purposes and filing dates of the respective plans are as follows:

 hourly rated employee pensions: completed as at July 1, 2019. An additional valuation was completed as at
January 1, 2020 to include additional employer contributions and improve required payments over the next
three years.

 salaried employees' pensions: completed as at July 1, 2018, the next required filing date is July 1, 2021.
 other (post-retirement benefit): completed as at March 31, 2019; the next valuation date is March 31, 2022.
 other (post-employment and retirement allowance): completed as at April 30, 2020.

The results of valuations not completed as of April 30, 2020, have been extrapolated to April 30, 2020, which is the
measurement date used to determine the accrued benefit obligation for all employee future benefit plans.

The July 1, 2018 valuation of salaried plans was completed using the Pension Benefit Act definition of closed plan. The
definition of closed plan was amended under the Act in 2019 such that Plan 2000 no longer meets the closed plan
definition and will be filed as an open plan at July 1, 2021. This change is expected to reduce the plan liabilities and the
funding requirements for the Provision for Adverse Deviation upon filing the next actuarial valuation.

(j) In 2008, the University created a group RRSP for certain types of new employees. University and employees'
contributions in 2020 amounted to $4,144,000 (2019 - $3,356,000).

(k) The University has internal reserves set aside in the amount of $116,252,000 (2019 - $93,816,000) for the accrued
benefit obligation of the non-pension post-retirement benefit plan included in note 11(b).

24

62

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

10. Deferred contributions:

(a) Deferred for future expenses:

Deferred contributions represent external contributions restricted for research and trust expenses to be incurred in
subsequent fiscal years. Details of the change in deferred contributions are as follows:

(thousands of dollars) 2020 2019

Balance, beginning of year $ 363,168 $ 359,191
Deferred and capital contributions (2019 only) received 334,774 345,175

697,942 704,366
Less:

Amounts recognized as revenue (304,637) (308,074)
Deferred capital contributions transfer (22,205) (33,124)

Balance, end of year $ 371,100 $ 363,168

Deferred contributions consist of the following:

(thousands of dollars) 2020 2019

Research grants and contracts $ 233,612 $ 226,036
Donations, other grants and investment income 114,511 106,505
Capital grants and donations - 7,911
Other restricted funds 22,977 22,716

 $ 371,100 $ 363,168

(b) Deferred capital contributions:

Deferred capital contributions represent the unamortized amount of donations and grants received for the
purchase of capital assets. Unspent deferred capital contributions are recorded as amounts not subject to
amortization until such time as the capital expenditures are incurred. Details of the change in the unamortized
deferred capital contributions are as follows:

(thousands of dollars) 2020 2019

Balance, beginning of year $ 505,591 $ 511,302
Add: contribution received and transfers 26,844 33,124
Less: amount amortized to revenue (40,773) (38,835)

Balance, end of year $ 491,662 $ 505,591

Deferred capital contributions consist of the following:

(thousands of dollars) 2020 2019

Amounts subject to amortization $ 484,980 $ 505,591
Amounts not subject to amortization 6,682 -

 $ 491,662 $ 505,591

25

63

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

11. Internally restricted net assets:

Details of internally restricted net assets are as follows:

(thousands of dollars) 2020 2019

Pensions (a) $ (198,301) $ (106,244)
Other retirement and post employment benefit plans (net) (b) (160,963) (180,865)

Employee future benefits (359,264) (287,109)

Unexpended departmental carryforwards (c) 196,580 167,657
Unexpended research funds (d) 44,836 44,271
Employee benefit (e) 10,360 11,630
Ancillaries (f) 10,300 9,642
Specific purpose (g) 82,787 98,497
Research investments (h) 1,769 3,405
MIP investment (i) 4,965 -
Other (j) 14,834 14,491
Sinking funds (k) 33,952 34,733
Internally financed capital projects (l) (110,535) (69,860)
Capital reserves (m) 64,495 112,444
Facilities services projects (n) 102,600 19,625

Other internal reserves 456,943 446,535

 $ 97,679 $ 159,426

(a) Pensions: the net unfunded pension liabilities, determined by a third party actuary, using the funding methodology.

(b) Other retirement and post employment benefit plans (net): unfunded portion of health, dental and life insurance
benefits for retirees and employees on long term disability of $277,215,000 (2019 - $274,681,000), net of internal
reserves of $116,252,000 (2019 - $93,816,000) for the accrued benefit obligation of the non-pension post-
retirement benefit plan (note 9(k)).

(c) Unexpended departmental carryforwards: departmental operating reserves available for spending by faculties to
protect against possible adverse circumstances such as changes in student enrolment (tuition fee impacts) and/or
operating grant reductions.

 Departmental and ancillary carryforwards in (c) and (f) do not reflect the share of future obligations to the related
employees for settlement of pensions and other post-employment benefits costs as outlined in items (a) and (b).
Allocation of these obligations to the related carryforward would reduce the available balances as follows:

(thousands of dollars) 2020 2019

Unexpended departmental carryforwards (c) $ 196,580 $ 167,657
Ancillaries (f) 10,300 9,642
Employee benefit (e) 10,360 11,630
Pensions (a) (198,301) (106,244)
Other retirement and post employment benefit plans (b) (160,963) (180,865)

 $ (142,024) $ (98,180)

(d) Unexpended research funds: represent research residual funds and other research contributions specifically to
fund research operations, facilities and projects.

(e) Employee benefit: funds collected from departments toward benefit related pension and non-pension payments not
yet due in the fiscal period.

(f) Ancillaries: funds accumulated to maintain existing infrastructure and/or invest in new infrastructure or projects
associated with ancillary operations.

26

64

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

11. Internally restricted net assets (continued):

(g) Specific purpose: funds to mitigate the risks associated primarily with volatility in income from equity investments,
representing accumulated realized and unrealized investment earnings (losses) after commitments to the
operating fund. The primary use of this reserve is to supplement endowment funding to support student bursaries,
scholarships, and other expenditures when investment income is insufficient. It may also be used to fund other
strategic reserves such as the post-retirement benefits and capital reserves. In fiscal 2020, $15 million was
transferred to each of the post-retirement benefit reserve and capital reserve as part of the long term funding
strategy for these commitments.

(h) Research investments: represents the fair value of publicly held research entities, including accumulated realized

and unrealized investment earnings, as well as the cost of privately held research entities.

(i) MIP investment: represents accumulated investment earnings from the investment in MIP.

(j) Other: Non-cash reserve which primarily represents timing differences between cash accounting and accrual
accounting.

(k) Sinking funds: funds set aside to settle debt bullet repayments of $120 million due in each of 2052 and 2065.

(l) Internally financed capital projects: long term loans for capital projects which have been internally financed by
capital reserves as outlined in note 11(m).

Details of the internally financed capital projects which have various recovery terms and periods are as follows:

(thousands of dollars) April 30, 2020
Project Funding source balance

Stadium and Parking Project Parking fees, pledges, fundraising $ (12,931)
Les Prince Residence Ancillary operations (12,644)
David Braley Athletic Centre Student levies, pledges, fundraising (3,473)
Peter George Centre for Living and Learning Ancillary operations (46,094)
McMaster Automotive Resource Centre (MARC) Various (5,647)
McMaster University Medical Centre (MUMC) Various (2,938)
Comprehensive Energy Reduction Program Various (24,482)
Biomedical Engineering and Advanced
 Manufacturing (BEAM) Various (889)
Other Various (1,437)

 $ (110,535)

(thousands of dollars) April 30, 2019
Project Funding source balance

Stadium and Parking Project Parking fees, pledges, fundraising $ (14,046)
Les Prince Residence Ancillary operations (13,416)
David Braley Athletic Centre Student levies, pledges, fundraising (4,781)
McMaster Automotive Resource Centre (MARC) Various (6,112)
McMaster University Medical Centre (MUMC) Various (3,437)
Comprehensive Energy Reduction Program Various (25,051)
Biomedical Engineering and Advanced
 Manufacturing (BEAM) Various (1,089)
Other Various (1,928)

 $ (69,860)

(m) Capital reserves: funds for planned capital projects committed and confirmed by governance approvals, as
outlined in note 14(d).

(n) Facilities services projects: holding accounts for temporarily unspent funds for construction projects in progress.

27

65

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

12. Equity in capital assets:

The equity in capital assets is calculated as follows:

(thousands of dollars) 2020 2019

Capital assets $ 1,208,455 $ 1,158,793
Less amounts financed by:

Net long-term obligations (253,097) (253,739)
Deferred capital contributions subject to amortization (484,980) (505,591)

 $ 470,378 $ 399,463

Details of the transfer for capital transactions are as follows:

(thousands of dollars) 2020 2019

Repayment of long-term debt $ 665 $ 624
Capital asset purchases from operating, net of disposals 107,737 114,894

 $ 108,402 $ 115,518

13. Endowments:

(a) Internal:

Details of the change in internally restricted endowments are as follows:

(thousands of dollars) 2020 2019

Balance, beginning of year $ 150,410 $ 145,777
Donations 248 142
Investment (loss) income (3,840) 8,029
Net transfers and expenses (5,485) (3,538)

Balance, end of year $ 141,333 $ 150,410

Included in internal endowments is an amount of $64,392,000 (2019 - $68,977,000) reflecting the legacy of Dr. H. L.
Hooker and $60,435,000 (2019 - $64,141,000) related to the Salaried Pension Plan surplus withdrawal from 2003. A
portion of annual investment income generated from this capital is used to fund programs that enrich the academic
achievements of the University as approved annually by the Board.

28

66

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

13. Endowments (continued):

(b) External:

Details of the change in externally restricted endowments are as follows:

(thousands of dollars) 2020 2019

Balance, beginning of year $ 500,819 $ 483,335
External contributions 8,501 10,218
Income (withdrawn) retained - capital protection policy (33,302) 7,266

Balance, end of year $ 476,018 $ 500,819

Investment loss on external endowments amounted to $14,671,000 (2019 - $24,240,000 income). In accordance with
the endowment capital protection policy, this loss/income is withdrawn from/added to net endowment assets, together
with reduction of the amount made available for spending of $18,759,000 (2019 - $17,680,000), plus net transfers of
$129,000 (2019 - $706,000). The amount made available for spending is recorded as investment income in the
statement of operations.

14. Commitments and contingencies:

(a) Canadian Universities Reciprocal Insurance Exchange:

The University is a member of the Canadian Universities Reciprocal Insurance Exchange "CURIE", a self-
insurance cooperative comprised of approximately sixty Canadian universities and colleges. CURIE insures
property damage, general liability and errors and omissions risks. If premiums collected are insufficient to cover
expenses and claims, the University may be requested to pay additional amounts.

(b) Legal claims:

The University is involved in certain legal matters and litigation in the normal course of operations, the outcomes of
which are not presently determinable. The loss, if any, from these contingencies will be accounted for in the
periods in which the matters are determined. Management is of the opinion that these matters are mitigated by
adequate insurance coverage.

(c) Debt Service Deficiency Agreement:

The University has guaranteed the scheduled principal and interest payments, up to $23 million of long-term debt
extended to The First Longwood Innovation Trust, in the event of default. The total amount of debt outstanding and
subject to the Debt Service Deficiency Agreement at April 30, 2020 was $19.3 million (2019 - $20.2 million). Since the
agreement may expire without being drawn upon, it does not necessarily represent future cash requirements. As of
April 30, 2020, no obligation exists under the agreement and as a result, no amount has been recognized as a liability
on the statement of financial position.

(d) Capital commitments:

The estimated cost to complete approved major capital and system projects amounted to $294.4 million at April 30,
2020 (2019 - $276.3 million). The major commitments are as follows: DeGroote School of Business expansion ($81.4
million), Athletics and Recreation expansion ($48.7 million) and Commercialization of Research ($42.7 million).

29

67

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

14. Commitments and contingencies (continued):

(e) Energy Retrofit Agreement:

In 2007, the University signed a multi-year agreement with Hamilton Health Sciences Corporation ("HHSC") when
HHSC undertook a significant energy retrofit project at the McMaster University Medical Centre. Under the terms of the
agreement, the University is required to pay approximately 40% of the related costs of the retrofit project. At April 30,
2020, the University's remaining share of the costs are estimated to be $8.6 million (2019 - $9.5 million). Payments to
HHSC will take place up to 2029.

(f) Leases:

The University has entered into operating lease agreements for office equipment and buildings. The total annual
minimum lease payments in each of the next five years are approximately as follows:

(thousands of dollars)

2021 $ 4,341
2022 2,933
2023 3,629
2024 3,701
2025 3,707

(g) McMaster Main Street Student Residence:

The University is working with a private developer to provide an approximately 1,400 bed undergraduate residence
that includes learning, research and additional ancillary university spaces along Main Street West on lands McMaster
owns. The project land once developed will be an extension of main campus. At April 30, 2020, $16.3 million (2019 -
$16.3 million) is recorded in land. The project is expected to be completed by 2023/24. The residence will be
managed, operated and used by the University to support its mission.

(h) Grad Residence and Parking Garage:

The University is working with a private developer to provide a new graduate residence with approximately 630 beds
and a 265 space parking garage in downtown Hamilton. The residence project is designed to be a public-private
partnership project, for which the University is in ongoing negotiations. The project is expected to be completed by
2022/23. To support this project the University has entered into a 99 year land lease effective October 1, 2019, with
four 25 year renewal options.

(i) Research Commercialization:

In June 2017 the Board approved an investment of up to $25 million in facilities at MIP, including up to $5 million in in-
kind rental space and rent subsidies over the next five years in exchange for leases and other financial arrangements,
which may include equity interest in one or more of the entities renting the space. The Board approved additional
investments of up to $25 million in June 2018 and up to $13 million in June 2020. These facilities investments are in
support of research commercialization opportunities for early stage commercialization and established businesses.
Construction on this space has begun and third party tenants will begin to move into the space in 2020. $17.3 million of
the total $63 million approved investment has been spent as of April 30, 2020 (2019 - $4.3 million).

30

68

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

15. Other income:

Details of other income are as follows:

(thousands of dollars) Major Sources 2020 2019

Faculty of Health Sciences Non-degree educational fees, specifically funded
programs, international postgraduates stipends,
space/equipment rentals, other student fees

$ 57,821 $ 58,963

Other Faculties Non-degree educational fees, international postgraduate
stipends, space/equipment rentals, other student fees

10,218 10,542

Academic Services Contracts and patent royalties, registrar administration
fees

10,724 14,098

Student Services Athletics and Recreation memberships and user fees 20,237 21,533
Miscellaneous Nuclear reactor sales, application fees, late payment

fees, sales of utilities and other departmental sales
19,800 22,510

Other Investment Income McMaster Innovation Park, Adiga Life Sciences Inc. and
all private or publicly traded entities.

3,383 973

 $ 122,183 $ 128,619

16. Related party transactions:

In addition to certain transactions and balances disclosed in note 4, the University received funds of approximately
$2,142,000 (2019 - $1,199,000) during the year from fundraising entities.

17. Financial risks and concentration of credit risk:

(a) Liquidity risk:

Liquidity risk is the risk that the University will be unable to fulfill its obligations on a timely basis or at a reasonable
cost. In managing liquidity risk, the University focuses on liquid resources available for operations. The University's
objective is to have sufficient liquid resources to continue operating even if adverse financial events were to occur
and to provide it with the flexibility to take advantage of opportunities that will advance its mission. The need for
sufficient liquid resources is considered in the preparation of its annual and capital budgets and by monitoring and
forecasting of cash flows. The University has a $75 million line of credit. The credit facility can be used for general
corporate purposes including shorter term funding in the event of a short-term deficiency in cash flow. The line of
credit was not used in 2020. In addition, the University could issue unsecured debentures or enter into other long
term debt to assist in the financing of capital projects. There has been no material change to the risk exposure from
2019.

(b) Credit risk:

Credit risk refers to the risk that a counterparty may default on its contractual obligations resulting in a financial loss.
The University is exposed to credit risk with respect to accounts receivable. The University assesses, on a continuous
basis, accounts receivable and provides for any amounts that are not collectible in the allowance for doubtful accounts
(note 3).

(c) Interest rate risk:

The University is exposed to interest rate risk on its fixed interest rate financial instruments. Further details about the
fixed rate investments are included in note 2 and the long-term obligations are included in note 8.

(d) Currency risk:

Investments denominated in foreign currency are exposed to currency risk as the price in local terms in foreign markets
is converted to Canadian dollars to determine fair value. The University’s overall currency positions are monitored on a
daily basis by the portfolio manager. There has been no material change to the risk exposure from 2019.

31

69

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

18. Ontario student opportunity trust fund:

External endowments include grants for funding student aid provided by the Government of Ontario's Student Opportunity
Trust Fund matching program. Under the program, the Province has matched qualifying external endowment donations
received with equal contributions.

(a) Ontario Student Opportunity Trust Fund - Phase I

The following schedule represents the changes for the years ended April 30th, in the first phase of the Ontario Student
Opportunity Trust Fund (OSOTF I) balance:

(thousands of dollars) 2020 2019

Endowment balance, beginning of year $ 32,163 $ 32,147
Investment income retained for protection of capital 540 333
Investment income transferred to expendable income (432) (317)

Endowment balance, end of year 32,271 32,163

Funds available for awards, beginning of year - -
Investment income 1,583 1,546
Bursaries awarded (2020 - 1,993 awards; 2019 - 1,775 awards) (2,015) (1,863)
Investment income transferred from endowment balance 432 317

Funds available for awards, end of year - -

Total funds at book value $ 32,271 $ 32,163

The market value of the endowment as at April 30, 2020 was $37,157,000 (2019 - $39,727,000).

(b) Ontario Student Opportunity Trust Fund - Phase II

The Ontario government requires separate reporting of balances as at April 30th, and details of the changes in the
balances for the period then ended with respect to the second phase of the Ontario Student Opportunity Trust
Fund (OSOTF II) of McMaster University including Divinity College.

The following is the schedule of changes for the years ended April 30th:

(thousands of dollars) 2020 2019

Endowment balance, beginning of year $ 6,178 $ 6,143
Investment income (transferred to) retained for protection of capital (160) 35

Endowment balance, end of year 6,018 6,178

Funds available for awards, beginning of year 72 69
Investment income for expenditures 289 279
Bursaries awarded (2020 - 377 awards; 2019 - 353 awards) (305) (276)

Funds available for awards, end of year 56 72

Total funds at book value $ 6,074 $ 6,250

The market value of the endowment as at April 30, 2020 was $6,894,000 (2019 - $7,398,000).

32

70

McMASTER UNIVERSITY
Notes to Financial Statements

Year ended April 30, 2020

19. Ontario trust for student support:

External endowments include grants for funding student aid provided by the Government of Ontario's Ontario Trust for
Student Support (OTSS) matching program. Under the program, the Province will provide an equivalent matching
contribution for external endowment contributions made to a specified ceiling.

The following is the schedule of changes in the endowment and expendable balances for the years ended April 30th:

(thousands of dollars) 2020 2019

Endowment balance, beginning of year $ 39,915 $ 39,539
Investment income (transferred to) retained for protection of capital (893) 376

Endowment balance, end of year 39,022 39,915

Funds available for awards, beginning of year 935 1,056
Investment income for expenditures 1,746 1,644
Bursaries awarded (2020 - 774 awards; 2019 - 732 awards) (1,840) (1,765)

Funds available for awards, end of year 841 935

Total funds at book value $ 39,863 $ 40,850

The market value of the endowment as at April 30, 2020 was $49,994,000 (2019 - $53,051,000).

20. Pledges:

Outstanding but unrecorded pledges for donations and other fund raising amounted to approximately $79,062,000
(2019 - $78,871,000).

21. COVID-19:

In March 2020, the World Health Organization declared the spread of coronavirus (“COVID19”) to constitute a global
pandemic. This has resulted in governments worldwide enacting emergency measures to combat the spread of the
virus including travel restrictions in and out of and within Canada, barring gathering of people and requirements to stay
at home. These restrictions impacted the operations of the University and resulted in the closure of physical premises of
all post-secondary institutions. The impact of COVID-19 also adversely impacted global commercial activity and
contributed to the significant volatility in certain equity and debt markets. This led to significant volatility and declines in
the global public equity markets and it is uncertain how long this volatility will continue.

The extent of such adverse effects on the University’s business and financial and operational performance are
uncertain and difficult to assess. The financial impacts will depend on future developments, including the duration,
spread and severity of the outbreak, physical distancing requirements, the duration and geographic scope of related
travel advisories and restrictions, and the extent of disruptions to businesses globally and its related impact on the
economy.

As at April 30, 2020, the University did not have significant adjustments to reflect the possible future impact of COVID-
19. Investments are recorded at fair value which included the impact on financial markets as at year-end and extra
emphasis was put on the collectability of receivables and other estimates within the financial statements as at April 30,
2020. Management has assessed the going concern assumptions and believes there are no issues, given the
University has a strong working capital base and access to liquid resources to support operations in the coming year.
Given the outcome and timeframe to a recovery from the current pandemic is highly unpredictable, it is not practicable
to estimate and disclose its financial effect on future operations at this time.
.

22. Comparative figures:

Certain comparative figures for 2019 have been reclassified to conform with the financial statement presentation
adopted in the current year.

33

71

Financial Affairs
1280 Main Street West
Hamilton, ON L8N 1E9

Designed and
produced by Media
Production Services

The Office of Financial Affairs supports and promotes
sustainability. To download a pdf version of this
report please visit financial-affairs.mcmaster.ca

