

Province of Alberta

The Twenty-eighth Annual Report of the

Chief Electoral Officer

The Election Finances and Contributions Disclosure Act for the Calendar Year 2004, the 2004 General Election, and the Senate Nominee Election

Alberta Legislative Assembly Office of the Chief Electoral Officer

May 29, 2006

The Honourable Ken Kowalski Speaker of the Legislative Assembly 325 Legislature Building Edmonton, Alberta T5K 2B6

Dear Mr. Speaker:

It is an honour to submit to the Legislative Assembly through you, Mr. Speaker, the Twenty-eighth Annual Report of the Chief Electoral Officer concerning the administration of the *Election Finances and Contributions Disclosure Act* for the calendar year 2004 and the 2004 General Election, and the Senate Nominee Election.

This Report is submitted pursuant to Section 4(2) of the *Election Finances and Contributions Disclosure Act*, Revised Statutes of Alberta 2000, Chapter E-2. The Report includes this Office's Financial Statements for the fiscal year ending March 31, 2004.

Should you require clarification or additional information, I would be pleased to respond.

Sincerely,

W. A. Sage

Acting Chief Electoral Officer

Table of Contents

Subject	Page
Message from the Chief Electoral Officer	1
Section One - The Calendar Year 2004	
Overview	2
Registration Data	3
Political Parties	
Reserved Political Party Names	
Constituency Associations	
Registrations as of October 25, 2004	
Registrations as of December 31, 2004	4
Deregistration	4
Reregistration	4
Summary	4
Candidates Who Filed Late	5
Individuals Prohibited From Being Nominated	
Financial Statements	_
Financial Statements Political Parties - 2004 Annual Financial Statements	
Political Parties' Contributions	
Alberta Greens (AG)Alberta Liberal Party (LIB)	
Alberta New Democratic Party (NDP)	
Alberta Party (AP)	
Alberta Social Credit Party (SC)	
Communist Party - Alberta (CP-A)	
Natural Law Party of Alberta (NLP)	
Progressive Conservative Association of Alberta (PC)	
Reform Party of Alberta (REF)	
Separation Party of Alberta (SPA)	
The Equity Party (TEP)	
Average Contributions to Parties	
Matters Carried Forward from the Twenty-seventh Annual Report	
Constituency Associations - January 1 to October 25, 2004	
Annual Financial Statements	10
Constituency Associations' Contributions	
Alberta Alliance Party (AAP)	
Alberta Greens (AG)	
Alberta Liberal Party (LIB)	
Alberta New Democratic Party (NDP)	11
Alberta Party (AP)	11
Alberta Social Crédit Party (SC)	12
Communist Party - Alberta (CP-A)	
Natural Law Party of Alberta (NLP)	

Subject	Page
Constituency Associations' Contributions Continued	_
Progressive Conservative Association of Alberta (PC)	12
Reform Party of Alberta (REF)	12
Separation Party of Alberta (SPA)	
The Equity Party (TEP)	
Average Contributions to Constituency Associations	
Political Parties and Constituency Associations - 2004 Contribution Totals	
Constituency Associations – October 26 to December 31, 2004	
Annual Financial Statements	13
Status of Constituency Associations of Registered Political	
Parties at December 31, 2004	14
Summary of 2004 Annual Financial Statements	
Registered Political Parties	16
Senatorial Selection Act	17
Financial Statements	
Political Parties – 2004 Senatorial Selection Annual Financial Statements	
Summary of 2004 Senatorial Selection Annual Financial Statements	17
Registered Political Parties	18
Section Two – The 2004 General Election	
Overview	19
Financial Statements	20
Political Parties - 2004 Campaign Period Financial Statements	
Political Parties – 2004 Campaign Period Contributions	
Alberta Alliance Party (AAP)	
Alberta Greens (AG)	
Alberta Liberal Party (LIB)	
Alberta New Democratic Party (NDP)	
Alberta Party (AP)	
Alberta Social Credit Party (SC)	
Communist Party - Alberta (CP-A)	
Progressive Conservative Association of Alberta (PC)	
Separation Party of Alberta (SPA)	
Average Contributions to Parties	
Summary of 2004 Campaign Period Financial Statements	
Registered Political Parties	24
Candidates - 2004 Campaign Period Financial Statements	25
Candidates – 2004 Campaign Period Contributions	
Alberta Alliance Party (AAP)	
Alberta Greens (AG)	
Alberta Liberal Party (LIB)	
Alberta New Democratic Party (NDP)	
Alberta Party (AP)	
Alberta Social Credit Party (SC)	
Communist Party - Alberta (CP-A)	
Progressive Conservative Association of Alberta (PC)	27
Separation Party of Alberta (SPA	
	20

Subject	Page
Candidates – 2004 Campaign Period Contributions Continued	
Independent Candidates	
Average Contributions to Candidates	
Political Parties and Candidates - 2004 Campaign Period Contribution Totals Summary of 2004 Campaign Period Financial Statements	29
Registered Candidates	30
Section Three – The 2004 Senate Nominee Election	
Overview	41
Financial Statements	41
Political Parties - 2004 Campaign Period Financial Statements	
Political Parties – 2004 Campaign Period Contributions	
Candidates 2004 Campaign Paried Financial Statements	11
Candidates - 2004 Campaign Period Financial Statements	
Alberta Alliance Party (AAP)	
Progressive Conservative Association of Alberta (PC)	
Independent Candidates	43
Average Contributions to Candidates	43
Section Four - General Information	
Income Tax Credit Allowance - 2003	44
Funds Held in Trust by the Office of the Chief Electoral Officer	45
Public Files	45
Events of Interest Since March 31, 2005	45
Section Five – Financial Statements	
Office of the Chief Electoral Officer – Financial Statements – As at March 31, 200	4 46

Message from the Chief Electoral Officer

The period covered by this Report was filled with challenging opportunities. Administration of the *Election Finances and Contributions Disclosure Act* (*the Act*) involves ongoing collaboration with registered political parties, constituency associations and candidates, to ensure the understanding of the legislation needed for compliance. The reporting and public disclosure of financial information is an essential component of the electoral process.

A record number of candidates filed financial statements subsequent to the 2004 Provincial General Election. In addition, eleven candidates filed financial statements for the 2004 Senate Nominee Election. Registered political parties filed financial information relative to each of the elections in which they had nominated candidates. Changes to electoral division boundaries doubled the filing requirements for all registered constituency associations, as statements were required for both the old and new boundaries in the 2004 calendar year. These activities resulted in an extraordinary workload for the many Albertans who were involved in preparing the financial information.

Elections Alberta will continue to enhance client service as the move to web-posted financial information is achieved in 2006. Interested parties are invited to watch the web site for the addition of financial information over the next few months. O. Brian Fjeldheim, the former Chief Electoral Officer, is to be commended for his leadership in the early stages of this exciting new initiative. Elections Alberta has also appended to this report its own financial statements and auditor's comments for the year ended March 31, 2004.

The financial information presented in this Report is the direct result of the conscientious work of a huge group of political stakeholders. Sincere appreciation goes out to all those people who capably fulfilled their roles in the financial filing process, as well as in the political process. This Office relies on the efforts of the candidates, campaign teams and chief financial officers; as well as the staff and volunteers at the political party and constituency association levels. They are key to accurate and transparent financial reporting.

Persons requiring additional information on *the Act* are encouraged to contact this Office.

W. A. Sage Acting Chief Electoral Officer

Phone (Edmonton and local calling area): 427-7191
Toll free phone (outside local calling area): 310-0000 (780) 427-7191

Web site www.electionsalberta.ab.ca Email: info@electionsalberta.ab.ca

Section One

The Calendar Year 2004

Overview

The following are some of the major activities and events that occurred during the 2004 calendar year.

- ➤ Annual financial statements for the calendar year 2003 were received and examined from eleven of the twelve registered parties. Details of these financial statements were included in the Twenty-seventh Annual Report.
- Annual financial statements for the calendar year 2003 were received and examined from three hundred seventy-nine of the three hundred eighty-seven constituency associations. Details of these financial statements were presented in the Twenty-seventh Annual Report.
- ➤ The Alberta First Party requested and was granted a name change to the Separation Party of Alberta effective May 1, 2004.
- ➤ The Alberta Party Political Association requested and was granted a name change to the Alberta Party on October 1, 2004.
- ➤ The Alberta First Party was deregistered for failing to file an audited 2003 Political Party Annual Financial Statement on or before March 31, 2004. The audited Financial Statement was subsequently filed and accepted by this Office.
- ➤ The Natural Law Party requested to be deregistered on August 16, 2004. The Party provided our Office with the final annual financial statement and was deregistered as requested.
- ➤ The Reform Party of Alberta and The Equity Party were deregistered in accordance with Section 10 of *the Act* for not endorsing a candidate in either the General Election or the Senate Nominee Election. Both parties' registrations were cancelled at the close of nominations and were deregistered effective November 8, 2004.

Registration Data

Political Parties

As at December 31, 2004, there were nine political parties included in the Register of Political Parties, pursuant to Section 7 of *the Act*.

Name (Abbreviation)	Date Registered	President	Chief Financial Officer
Alberta Alliance Party (AAP)	October 25, 2002	Gary Horan	Hugo Pittoors
Alberta Greens (AG)	April 6, 1990	Grant Neufeld	David Crowe
Alberta Liberal Party (LIB)	February 3, 1978	Jim D'Andrea	Charles Dechene
Alberta New Democratic Party (NDP)	January 3, 1978	Reg C. Basken	Laura Nichols
Alberta Party (AP)	October 30, 1990	Richard Kayler	Bill Forbes
Alberta Social Credit Party (SC)	January 6, 1978	Earl Solberg	Norma Hurst
Communist Party - Alberta (CP-A)	January 31, 1979	Naomi Rankin	Blyth Nuttal
Progressive Conservative Association of Alberta (PC)	January 3, 1978	Doug Graham, Q.C.	Ron Renaud
Separation Party of Alberta (SPA)	November 2, 1999	Donna Ferolie	Alar Aksberg

Reserved Political Party Names

In accordance with *the Act* this Office maintains a file of reserved political party names and as of December 31, 2004 there were five reserved names. The status of activity by these groups is unknown; however, they have been advised that one of the primary requirements for registration is the completion of a petition under Section 6 of *the Act*. The petition must contain a minimum of 6,004 signatures of eligible electors, which represents 0.3% of the number of electors eligible to vote at the 2004 General Election.

Constituency Associations - Registrations as of October 25, 2004

Prior to October 25, 2004, there were five applications for registration of constituency associations received and approved.

Alberta Greens

Calgary-Mountain View

Alberta Social Credit Party

Edmonton-Castle Downs Edmonton-Centre

Cardston-Taber-Warner

West Yellowhead

Constituency Associations - Registrations as of December 31, 2004

All three hundred eighty-nine registered constituency associations were deregistered on October 25, 2004 upon the issuance of the writs for the 2004 Provincial General Election. On that date, the new electoral division boundaries described in the *Electoral Divisions Act* were proclaimed into effect and constituency associations were formed on the new boundaries.

From October 26 to December 31, 2004, there were two hundred sixty-seven applications for registration of constituency associations received and two hundred sixty-two approved on the new electoral division boundaries. A chart showing the status of registered and non registered constituency associations of each registered political party, by electoral division as of December 31, 2004, is presented on pages 14 and 15.

Constituency Associations - Deregistration

As a result of not filing their 2003 Annual Financial Statements by the March 31, 2004 deadline, the following constituency associations were deregistered:

Alberta Social Credit Party

Calgary-Elbow Calgary-Foothills Calgary-North Hill

Edmonton-Ellerslie Edmonton-Glengarry Edmonton-Mill Creek

Red Deer-North Rocky Mountain House

Constituency Associations - Reregistration

There were five requests for reregistration from deregistered constituency associations as of October 25, 2004, which were accepted by the Office.

Alberta Party

Drumheller-Chinook

Alberta Social Credit Party

Edmonton-Ellerslie Edmonton-Glenora Edmonton-McClung

Rocky Mountain House

Summary of Constituency Association Registrations

At October 25, 2004, the number of registered constituency associations of the registered parties was as follows:

	AAP	AG	LIB	NDP	AP	SC	PC	TOTAL
Total Registered Constituency								
Associations	83	1	83	83	2	54	83	389

At December 31, 2004, the number of registered constituency associations of the registered parties was as follows:

	AAP	AG	LIB	NDP	AP	SC	PC	SPA	TOTAL
Total Registered Constituency									
Associations	83	1	Nil	83	2	Nil	83	10	262

A chart showing the status of registered constituency associations of each registered political party, by electoral division as of December 31, 2004, is presented on pages 14 and 15.

Candidates Who Filed Late

Individuals Prohibited From Being Nominated

There are a number of individuals who were candidates at a general election, by-election, or a senate nominee election who filed the required Candidate's Campaign Period Financial Statement after the due date and who did not apply for relief to the Court of Queen's Bench. The Chief Electoral Officer presented reports on the matter to the Speaker of the Legislative Assembly, pursuant to Section 44 of *the Act*. The individuals named are prohibited from being nominated as candidates in an election for varying specified periods. The information of these circumstances is available in the Public Files at the Office of the Chief Electoral Officer.

Financial Statements

All political parties and constituency associations registered prior to September 1, 2004 were required to file annual financial statements for 2004 with this Office, on or before March 31, 2005, in accordance with Section 42 of *the Act*.

Political Parties - 2004 Annual Financial Statements

Nine political parties were registered with the Office of the Chief Electoral Officer as of December 31, 2004. All nine parties were required to submit an audited 2004 Annual Financial Statement. The 2004 Political Party Annual Financial Statements were received by March 31, 2005, from eight of the nine registered parties required to file, which follow:

Alberta Alliance Party

Alberta Greens

Alberta Liberal Party

Alberta New Democratic Party

Alberta Party

Alberta Social Credit Party

Communist Party - Alberta

Progressive Conservative Association of Alberta

The Separation Party of Alberta was deregistered for failing to file an audited 2004 Political Party Annual Financial Statement on or before March 31, 2005. The Party filed their 2004 Audited Annual Financial Statement on April 25, 2005 along with a request to be reregistered, and the Party was reregistered effective that date.

The Reform Party of Alberta and The Equity Party were deregistered in accordance with Section 10 of *the Act* for not endorsing a candidate in either the General Election or the Senate Nominee Election. Both parties' registrations were cancelled at the close of nominations and were deregistered effective November 8, 2004.

Political Parties' Contributions

The following presents the number, monetary amount, and category of contributions received by registered political parties in the 2004 calendar year. Figures in this report are rounded to the nearest dollar.

Alberta Alliance Party

	Total Contributions		Average Contribution		
Amounts to \$375.00:					
151 contributions from individuals	\$	11,925	\$	79	
3 contributions from corporations	\$	330	\$	110	
Amounts of \$375.01 and greater:					
24 contributions from individuals	\$	103,175	\$	4,299	
4 contributions from corporations	\$	18,125	\$	4,531	
Total	\$	133,555			

Alberta Greens

Amounts to \$375.00:		Total ributions	verage ibution
16 contributions from individuals	\$	1,891	\$ 118
1 contribution from a corporation	\$	50	\$ 50
Amounts of \$375.01 and greater:			
3 contributions from individuals	\$	4,000	\$ 1,333
Total	\$	5,941	

Alberta Liberal Party

Amounts to \$375.00:	Total Contributions			Average ribution
2,251 contributions from individuals 65 contributions from corporations 2 contributions from trade unions	\$ \$ \$	192,567 13,850 450	\$ \$ \$	86 213 225
Amounts of \$375.01 and greater: 625 contributions from individuals 121 contributions from corporations 11 contributions from trade unions	\$ \$ \$	246,378 161,462 34,725	\$ \$ \$	394 1,334 3,157
Total	\$	649,432		
Alberta New Democratic Party				
Amounto to \$275,00;	Cor	Total ntributions		Average ribution
Amounts to \$375.00: 2,067 contributions from individuals 8 contributions from corporations 5 contributions from trade unions	\$ \$ \$	275,069 1,013 510	\$ \$ \$	133 127 102
Amounts of \$375.01 and greater: 234 contributions from individuals 5 contributions from corporations 4 contributions from trade unions	\$ \$ \$	202,845 5,920 14,000	\$ \$ \$	867 1,184 3,500
Total	\$	499,357		
Alberta Party				
Amounts to \$375.00:	Cor	Total ntributions		Average ribution
38 contributions from individuals 18 contributions from corporations	\$ \$	2,285 1,725	\$ \$	60 96
Amounts of \$375.01 and greater: 9 contributions from individuals 1 contribution from a corporation	\$ \$	9,650 500	\$ \$	1,072 500
Total	\$	14,160		

Alberta Social Credit Party

	Total Contributions		Average Contribution		
Amounts to \$375.00:					
40 contributions from individuals	\$	2,982	\$	75	
1 contribution from a corporation	\$	54	\$	54	
Amounts of \$375.01 and greater:					
35 contributions from individuals	\$	52,754	\$	1,507	
4 contributions from corporations	\$	2,095	\$	524	
Total	\$	57,885			

Communist Party – Alberta

The Party's statement reported that no contributions were received during the period ending December 31, 2004.

Natural Law Party of Alberta

The following represents the Party's contributions up to August 16, 2004 when the Party was deregistered as requested.

		Total ntributions	verage ribution
Amounts to \$375.00: 1 contribution from an individual	\$	50	\$ 50
Amounts of \$375.01 and greater: 6 contributions from individuals	\$	9,350	\$ 1,558
Total	\$	9,400	

Progressive Conservative Association of Alberta

	Total Contributions		Average Contribution		
Amounts to \$375.00:					
1,501 contributions from individuals	\$	219,727	\$ 146		
310 contributions from corporations	\$	74,084	\$ 239		
Amounts of \$375.01 and greater:					
372 contributions from individuals	\$	345,001	\$ 927		
604 contributions from corporations	\$	979,533	\$ 1,622		
Total	\$	1,618,345			

Reform Party of Alberta

The Party, which was deregistered November 8, 2004, has yet to file the required financial statement.

Separation Party of Alberta

	Total Contributions		Average ribution
Amounts to \$375.00: 92 contributions from individuals	\$	5,165	\$ 56
Amounts of \$375.01 and greater: 4 contributions from individuals	\$	4,000	\$ 1,000
Total	\$	9,165	

The Equity Party

The Party, which was deregistered on November 8, 2004, provided this Office with a closing statement. The Party's statement reported that no contributions were received during the period ending with the Party's deregistration.

Average Contributions to Parties

	Co	Total ntributions	Average Contribution		
Amounts to \$375.00:					
6,157 contributions from individuals	\$	711,660	\$	116	
406 contributions from corporations	\$	91,106	\$	224	
7 contribution from trade unions	\$	960	\$	137	
Amounts of \$375.01 and greater:					
1,312 contributions from individuals	\$	977,152	\$	745	
739 contributions from corporations	\$	1,167,634	\$	1,580	
15 contributions from trade unions	\$	48,725	\$	3,248	

Matters Carried Forward from the Twenty-seventh Annual Report

The financial information provided by the Alberta Alliance Party for the fifteen-month period from October 22, 2002 to December 31, 2004 was under review at the time of the issuance of the Twenty-seventh Annual Report. It has since been reviewed and is presented below.

	Total Contributions		Average Contribution	
Amounts to \$375.00:				
233 contributions from individuals	\$	18,510	\$	79
1 contribution from a corporation		100	\$	100
Amounts of \$375.01 and greater:				
19 contributions from individuals	\$	54,804	\$	2,884
3 contributions from corporations		16,500	\$	5,500
Total	\$	89,914		

The Alberta Alliance Party collected forty-seven contributions totaling \$3,758 prior to their registration date. This Office directed the Party to pay the calculated tax credit in the amount of \$2,786 to the Province of Alberta General Revenue Fund for this offence. The Party made this payment as directed.

Constituency Associations – January 1 to October 25, 2004 Annual Financial Statements

All three hundred eighty-nine constituency associations registered on October 25, 2004 were required to file annual financial statements on the old electoral division boundaries for the period January 1, 2004 to October 25, 2004 on or prior to March 31, 2005. All of the three hundred eighty-nine constituency associations registered on October 25, 2004, were deregistered upon proclamation of the new electoral boundaries.

Financial statements were received from three hundred and seventy-nine constituency associations by the due date.

Constituency Associations' Contributions

Administrative and financial procedures differ significantly between parties, and each party is required to advise this Office of its routine relating to certain procedures. The following information reflects these procedures as it affects the constituency associations' authority to accept contributions and to issue official receipts for the period January 1, 2004 to October 25, 2004. The following presents the number, monetary amount, and category of contributions received by constituency associations in the 2004 calendar year. Figures in this report are rounded to the nearest dollar.

Matters Carried Forward from the Twenty-seventh Annual Report

The financial information provided by the Alberta Alliance Party for the fifteen-month period from October 22, 2002 to December 31, 2004 was under review at the time of the issuance of the Twenty-seventh Annual Report. It has since been reviewed and is presented below.

	Total Contributions		Average Contribution	
Amounts to \$375.00:				
233 contributions from individuals	\$	18,510	\$	79
1 contribution from a corporation		100	\$	100
Amounts of \$375.01 and greater:				
19 contributions from individuals	\$	54,804	\$	2,884
3 contributions from corporations	\$	16,500	\$	5,500
Total	\$	89,914		

The Alberta Alliance Party collected forty-seven contributions totaling \$3,758 prior to their registration date. This Office directed the Party to pay the calculated tax credit in the amount of \$2,786 to the Province of Alberta General Revenue Fund for this offence. The Party made this payment as directed.

Constituency Associations – January 1 to October 25, 2004 Annual Financial Statements

All three hundred eighty-nine constituency associations registered on October 25, 2004 were required to file annual financial statements on the old electoral division boundaries for the period January 1, 2004 to October 25, 2004 on or prior to March 31, 2005. All of the three hundred eighty-nine constituency associations registered on October 25, 2004, were deregistered upon proclamation of the new electoral boundaries.

Financial statements were received from three hundred and seventy-nine constituency associations by the due date.

Constituency Associations' Contributions

Administrative and financial procedures differ significantly between parties, and each party is required to advise this Office of its routine relating to certain procedures. The following information reflects these procedures as it affects the constituency associations' authority to accept contributions and to issue official receipts for the period January 1, 2004 to October 25, 2004. The following presents the number, monetary amount, and category of contributions received by constituency associations in the 2004 calendar year. Figures in this report are rounded to the nearest dollar.

Alberta Alliance Party

Five of the eighty-three registered constituency associations reported receiving contributions:

	Total Contributions		Average Contribution	
Amounts to \$375.00:				
65 contributions from individuals	\$	4,205	\$	65
3 contributions from corporations	\$	500	\$	167
Amounts of \$375.01 and greater:				
6 contributions from individuals	\$	3,925	\$	654
2 contributions from corporations	\$	1,000	\$	500
Total	\$	9,630		

Alberta Greens

The one registered constituency association reported receiving contributions:

	Total Contributions		Avera Contributi	
Amounts to \$375.00:				
3 contributions from individuals	\$	500	\$	167
1 contribution from a corporation	\$	300	\$	300
Amounts of \$375.01 and greater:				
1 contribution from a corporation	\$	750	\$	750
Total	\$	1,550		

Alberta Liberal Party

None of the eighty-three registered constituency associations were authorized to accept contributions.

Alberta New Democratic Party

None of the eighty-three registered constituency associations were authorized to accept contributions.

Alberta Party

One of the two registered constituency associations reported receiving a contribution:

A 22 2 2 2 4 2 4 2 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total Contributions		Average Contribution	
Amounts to \$375.00: 1 contribution from an individual	\$	291	\$	291
Total	\$	291		

Alberta Social Credit Party

Four of the fifty-four registered constituency associations reported receiving contributions:

A	Total Contributions		Average Contribution	
Amounts to \$375.00: 10 contributions from individuals	\$	1,174	\$	117
Total	\$	1,174		

Communist Party – Alberta

The Party had no constituency associations registered as of October 25, 2004.

Natural Law Party of Alberta

The Party had no constituency associations registered as of October 25, 2004.

Progressive Conservative Association of Alberta

Eighty of the eighty-three registered constituency associations reported receiving contributions:

	Total Contributions		Average Contribution	
Amounts to \$375.00:	ф	227 624	¢	07
3,363 contributions from individuals	\$	327,634	\$	97
1,237 contributions from corporations	\$	177,641	\$	144
Amounts of \$375.01 and greater:				
384 contributions from individuals	\$	208,094	\$	542
432 contributions from corporations		248,691	\$	576
Total	\$	962,060		

Reform Party of Alberta

The Party had no constituency associations registered as of October 25, 2004.

Separation Party of Alberta

The Party had no constituency associations registered as of October 25, 2004.

The Equity Party

The Party had no constituency associations registered as of October 25, 2004.

Average Contributions to Constituency Associations

	Cor	Total ntributions	Average Contribution	
Amounts to \$375.00:				
3,442 contributions from individuals	\$	333,804	\$	97
1,241 contributions from corporations	\$	178,441	\$	144
Amounts of \$375.01 and greater:				
390 contributions from individuals	\$	212,019	\$	544
435 contributions from corporations	\$	250,441	\$	576

Political Parties and Constituency Associations - 2004 Contribution Totals

Total contributions received by registered parties and constituency associations during 2004 were:

Party Name	Party	A	Association	Total
Alberta Alliance Party	\$ 133,555	\$	9,630	\$ 143,185
Alberta Greens	5,941		1,550	7,491
Alberta Liberal Party	649,432		Nil	649,432
Alberta New Democratic Party	499,357		Nil	499,357
Alberta Party	14,160		291	14,451
Alberta Social Credit Party	57,885		1,174	59,059
Communist Party – Alberta	Nil		Nil	Nil
Natural Law Party of Alberta	9,400		Nil	9,400
Progressive Conservative Association of Alberta	1,618,345		962,060	2,580,405
Reform Party of Alberta	Nil		Nil	Nil
Separation Party of Alberta	9,165		Nil	9,165
The Equity Party	 Nil		Nil	 Nil
Total	\$ 2,997,240	\$	974,705	\$ 3,971,945

Constituency Associations – October 26 to December 31, 2004 Annual Financial Statements

All two hundred sixty-two constituency associations registered on December 31, 2004 were asked to file annual financial statements on the new electoral division boundaries on or prior to March 31, 2005 for the period October 26, 2004 to December 31, 2004. The required financial statements were filed by all two hundred sixty-two constituency associations.

Constituency associations registered on the new boundaries were not permitted to receive contributions as per Section 17 of *the Act*. As such, there is no contribution information to report for this period.

Status of Constituency Associations of Registered Political Parties at December 31, 2004 ("R" = registered, "-" = not registered, "X" = deregistered)

	stituency Association	AAP	AG	NDP	AP	PC	SPA
01	Dunvegan-Central Peace	R	-	R	-	R	-
02	Calgary-Bow	R	-	R	-	R	-
03	Calgary-Buffalo	R	-	R	-	R	-
04	Calgary-Cross	R	-	R	-	R	-
05	Calgary-Currie	R	-	R	-	R	-
06	Calgary-East	R	-	R	-	R	-
07	Calgary-Egmont	R	-	R	-	R	-
80	Calgary-Elbow	R	-	R	-	R	-
09	Calgary-Fish Creek	R	-	R	-	R	-
10	Calgary-Foothills	R	-	R	-	R	-
11	Calgary-Fort	R	-	R	-	R	-
12	Calgary-Glenmore	R	-	R	-	R	-
13	Calgary-Hays	R	-	R	-	R	-
14	Calgary-Lougheed	R	-	R	_	R	_
15	Calgary-Mackay	R	_	R	_	R	-
16	Calgary-McCall	R	_	R	_	R	-
17	Calgary-Montrose	R	_	R	_	R	_
18	Calgary-Mountain View	R	R	R	_	R	_
19	Calgary-North Hill	R	_	R	_	R	_
20	Calgary-North West	R	_	R	_	R	_
21	Calgary-Nose Hill	R	_	R	_	R	_
22	Calgary-Shaw	R	_	R	_	R	_
23	Calgary-Varsity	R	_	R	_	R	_
24	Calgary-West	R	_	R	_	R	_
25	Edmonton-Beverly-Clareview	R	_	R	_	R	_
26	Edmonton-Calder	R	_	R	_	R	_
27	Edmonton-Castle Downs	R	_	R	_	R	_
28	Edmonton-Centre	R	_	R	_	R	_
29	Edmonton-Decore	R	_	R	_	R	R
30	Edmonton-Ellerslie	R	_	R	_	R	-
31	Edmonton-Glenora	R	_	R	_	R	_
32	Edmonton-Gold Bar	R	_	R	_	R	R
33	Edmonton-Highlands-Norwood	R	_	R	_	R	-
34	Edmonton-Manning	R	_	R	_	R	_
35	Edmonton-McClung	R	_	R	_	R	_
36	Edmonton-Meadowlark	R	_	R	_	R	_
37	Edmonton-Mill Creek	R	_	R	_	R	_
38	Edmonton-Mill Woods	R	_	R	_	R	_
39	Edmonton-Riverview	R	_	R	_	R	_
40	Edmonton-Rutherford	R	_	R	_	R	_
41	Edmonton-Strathcona	R	_	R	_	R	
42	Edmonton-Whitemud	R	_	R	_	R	_
43	Airdrie-Chestermere	R	_	R	R	R	R
44	Athabasca-Redwater	R	-	R	IX	R	11
45	Banff-Cochrane	R	_	R	_	R	_
46	Barrhead-Morinville-Westlock	R	-	R	-	R	-
46 47	Battle River-Wainwright	R	-	R	-	R	-
47 48	Bonnyville-Cold Lake	R	-	R	-	R	-
40 49	Cardston-Taber-Warner	R	-	R	-	R	-
49 50			-		-		-
50	Cypress-Medicine Hat	R	-	R	-	R	-

Con	stituency Association	AAP	AG	NDP	AP	PC	SPA
51	Drayton Valley-Calmar	R	-	R	-	R	-
52	Drumheller-Stettler	R	-	R	R	R	-
53	Foothills-Rocky View	R	-	R	-	R	-
54	Fort McMurray-Wood Buffalo	R	-	R	-	R	-
55	Fort Saskatchewan-Vegreville	R	-	R	-	R	-
56	Grande Prairie-Smoky	R	-	R	-	R	-
57	Grande Prairie-Wapiti	R	-	R	-	R	-
58	Highwood	R	-	R	-	R	R
59	Innisfail-Sylvan Lake	R	-	R	-	R	R
60	Lac La Biche-St. Paul	R	-	R	-	R	-
61	Lacombe-Ponoka	R	-	R	-	R	-
62	Leduc-Beaumont-Devon	R	-	R	-	R	-
63	Lesser Slave Lake	R	-	R	-	R	-
64	Lethbridge-East	R	-	R	-	R	R
65	Lethbridge-West	R	-	R	-	R	-
66	Little Bow	R	-	R	-	R	-
67	Livingstone-Macleod	R	-	R	-	R	R
68	Medicine Hat	R	-	R	-	R	-
69	Olds-Didsbury-Three Hills	R	-	R	-	R	-
70	Peace River	R	-	R	-	R	-
71	Red Deer-North	R	-	R	-	R	-
72	Red Deer-South	R	-	R	-	R	R
73	Rocky Mountain House	R	-	R	-	R	R
74	Sherwood Park	R	-	R	-	R	-
75	Spruce Grove-Sturgeon-St. Albert	R	-	R	-	R	-
76	St. Albert	R	-	R	-	R	-
77	Stony Plain	R	-	R	-	R	-
78	Strathcona	R	-	R	-	R	-
79	Strathmore-Brooks	R	-	R	-	R	R
80	Vermilion-Lloydminster	R	-	R	-	R	-
81	West Yellowhead	R	-	R	-	R	-
82	Wetaskiwin-Camrose	R	-	R	-	R	-
83	Whitecourt-Ste. Anne	R	-	R	-	R	-

The following registered parties did not have any registered constituency associations at December 31, 2004:

Alberta Liberal Party Alberta Social Credit Party Communist Party – Alberta

Summary of 2004 Annual Financial Statements
Registered Political Parties

			Legiste		Registered Political Parties			
Registered	7 7	Amounts of	Š	Total			Total	
Political	Amounts to \$375.00	\$3/5.01 and greater	Otner	Annual	runds Transferred	Annual	Annual	Surpius (Deficit)
AAP	12,255	121,300	37,532	171,087	126,806	88,479	215,285	(44,198)
AG	1,941	4,000	11,974	17,915	5,750	42,685	48,435	(30,520)
LIB	206,867	442,565	123,761	773,193	158,348	466,122	624,470	148,722
NDP	276,592	222,765	570,340	1,069,697	683,149	466,571	1,149,720	(80,023)
АР	4,010	10,150	2,240	16,400	14,826	16,693	31,519	(15,119)
SC	3,036	54,849	2,538	60,423	7,348	60,751	68,099	(7,676)
CP-A	ΙΪΝ	ΙΪΝ	ΙΞ	ΙΞ	Nii	ΙΪΝ	Z	Nii
NLP	20	9,350	Nii	9,400	Nii	9,884	9,884	(484)
PC	293,811	1,324,534	277,652	1,895,997	1,164,287	2,008,616	3,172,903	(1,276,906)
REF	ΙΪΝ	Nil	ΙΪΖ	Nii	Nii	Nii	IÏN	Nil
SPA	5,165	4,000	11,973	21,138	1,000	18,345	19,345	1,793
TEP	ΙΪΝ	ΞZ	ΞZ	Ī	ΙΪΖ	72	72	(72)

Note: The information presented above represents financial data at December 31, 2004 in capsule form. For detailed and historical information, reference should be made to the Public Files maintained in this Office (see page 45).

Senatorial Selection Act

Financial Statements

The Act permits registered political parties to maintain continuous annual financial activities between Senate Nominee Election campaigns. Registered parties may accept annual contributions, within prescribed limits, and expend funds for Senate Nominee purposes. Annual financial statements are required to ensure complete public disclosure of all such transactions.

The two registered parties that nominated candidates for the 2004 Senate Nominee Election are required to file a Senatorial Selection Annual Financial Statement. A financial statement was received by March 31, 2005 from the Alberta Alliance Party and Letter of Representation was received by March 31, 2005 from the Progressive Conservative Association of Alberta.

Political Parties – 2004 Senatorial Selection Annual Financial Statements

There were no contributions made to either of the registered parties that nominated a candidate for the 2004 Senate Nominee Election.

Please see page 18 for the details on the remainder of the statements.

Summary of 2004 Senatorial Selection Annual Financial Statements Registered Political Parties

Registered Political Parties	Amounts to \$375.00	Amounts of \$375.01 and greater	Other Revenue	Total Annual Revenue	Funds Transferred	Annual	Total Annual Expenses	Surplus (Deficit)
AAP	Nii	Nii	12,000	12,000	12,000	12,000	12,000	Nii
PC	ΙΪΝ	I!Ν	IIN	ΞZ	IIN	ΞZ	IIΝ	ΞZ

Note: The information presented above represents financial data at December 31, 2004 in capsule form. For detailed and historical information, reference should be made to the Public Files maintained in this Office (see page 45).

Section Two

The 2004 General Election

Overview

The campaign period for the 2004 General Election commenced with the Writ of Election on October 25, 2004 and ended January 24, 2005, two months after polling day. Financial statements for the campaign period were required to be filed with the Chief Electoral Officer in accordance with Section 43 of *the Act*. Registered candidates were required to file Campaign Period Financial Statements on or prior to March 22, 2005, while the registered parties were required to file their audited Political Party Campaign Period Financial Statements by May 23, 2005.

All nine registered parties that participated in the 2004 campaign filed the required audited financial statements within the time limit. Fifteen candidates failed to file the required Candidate's Campaign Period Financial Statement by the date required. The names of these candidates and their chief financial officers, along with the electoral division and party affiliation, follow:

Electoral Division	Political Affiliation	Registered Candidate	Chief Financial Officer
Calgary-Buffalo	AAP	Nadine Hunka	Dustin-James Wasylyshen
Calgary-East	AAP	Brad Berard	Daniela Vella
Calgary-Elbow	IND	Lloyd Blimke	Craig Powell
Calgary-Fish Creek	AAP	Mike Kuipers	Richard Kuipers
Calgary-North West	AAP	Jenell Friesen	Matt Tetlock
Calgary-Shaw	AG	Rick Papineau	Andrew Varsanyi
Edmonton-Highlands-Norwood	AAP	Ray Loyer	Jacqueline Prince
Edmonton-McClung	SC	Patrick Conlin	Alan Joseph Day
Airdrie-Chestermere	AG	Angela Scully	Leland Pilling
Drumheller-Stettler	AAP	Dave France	Nancy Quast
Highwood	AAP	Brian Wickhorst	Brock R. Wickhorst
Livingstone-Macleod	SPA	Jim Walker	Danielle Pageot
Red Deer-South	NDP	Jeff Sloychuk	Claire S. Batty
Rocky Mountain House	AAP	Ed Wilhite	Amy Chadney
St. Albert	AAP	Michaela Meldrum	Mark Meldrum

The names of the fifteen registered candidates and their chief financial officers were reported to the Speaker of the Legislative Assembly on March 24, 2005 in accordance with Section 44 of the Act. All persons were notified that, pursuant to Section 57 of the Election Act, when the Speaker lays the report before the Assembly they will be prohibited from being nominated as candidates at any future provincial election for eight years. At the date of publication of this report the required financial statements had been received for ten candidates. The prohibition for these individuals will be reduced to five years from the date of filing their statements.

The Speaker tabled the Chief Electoral Officer's report naming the delinquent filers before the Assembly on April 4, 2005. Any candidate or chief financial officer who has filed the financial statement will have a sixty-day window of opportunity to apply to the Court of Queen's Bench for relief in accordance with Section 44 of *the Act*. At the date of this report two candidates and one chief financial officer made application and were granted relief by the Court of Queen's Bench pursuant to Section 44 of *the Act*. The names of the candidates and the chief financial officer follow:

Electoral Division	Political Affiliation	Registered Candidate	Chief Financial Officer
Drumheller-Stettler	AAP	Dave France	Did Not Apply
Red Deer South	NDP	Jeff Sloychuk	Claire S. Batty

Financial Statements

Political Parties - 2004 Campaign Period Financial Statements

All nine registered political parties filed audited financial statements in accordance with Section 43 of *the Act*. The Reform Party of Alberta and The Equity Party were deregistered in accordance with Section 10 of *the Act* for not endorsing a candidate in either the General Election or the Senate Nominee Election. Both parties' registrations were cancelled at the close of nominations and were deregistered effective November 8, 2004. A summary of the 2004 General Election Campaign Period Financial Statements for each registered party is contained on page 24.

Political Parties – 2004 Campaign Period Contributions

The number, category and the amounts contributed during the 2004 campaign are detailed below. Figures in this report are rounded to the nearest dollar.

Alberta Alliance Party

	Cor	Total ntributions	verage ibution
Amounts to \$375.00:			
98 contributions from individuals	\$	9,962	\$ 102
6 contributions from corporations	\$	835	\$ 139
Amounts of \$375.01 and greater:			
16 contributions from individuals	\$	93,794	\$ 5,862
10 contributions from corporations	<u>\$</u>	26,500	\$ 2,650
Total	\$	131 091	

Alberta Greens

Amounts to \$375.00:	Cont	Total ributions	verage ribution
61 contributions from individuals 2 contributions from corporations	\$	6,549	\$ 107
	\$	200	\$ 100
Amounts of \$375.01 and greater: 10 contributions from individuals 3 contributions from corporations	\$	9,052	\$ 905
	\$	3,300	\$ 1,100
Total	\$	19,101	
Alberta Liberal Party Amounts to \$375.00:	Cont	Total ributions	verage ribution
188 contributions from individuals 20 contributions from corporations	\$	21,551	\$ 115
	\$	3,638	\$ 182
Amounts of \$375.01 and greater: 48 contributions from individuals 50 contributions from corporations	\$	72,964	\$ 1,520
	\$	128,533	\$ 2,571
Total	<u>\$</u>	226,686	
Alberta New Democratic Party Amounts to \$375.00:	Cont	Total ributions	verage ribution
1,579 contributions from individuals 50 contributions from corporations 3 contributions from trade unions	\$	184,453	\$ 117
	\$	7,298	\$ 146
	\$	550	\$ 183
Amounts of \$375.01 and greater: 204 contributions from individuals 14 contributions from corporations 32 contributions from trade unions	\$	166,326	\$ 815
	\$	24,303	\$ 1,736
	\$	92,700	\$ 2,897
Total	\$	475,630	

Alberta Party

Amounto to \$275.00:	Cont	Total tributions		Average ribution
Amounts to \$375.00: 46 contributions from individuals 14 contributions from corporations	\$ \$	4,630 1,745	\$ \$	100 125
Amounts of \$375.01 and greater: 7 contributions from individuals 2 contributions from corporations	\$ \$	5,447 1,000	\$ \$	778 500
Total	\$	12,822		
Alberta Social Credit Party	Cont	Total tributions		Average ribution
Amounts to \$375.00: 32 contributions from individuals 1 contribution from a corporation	\$ \$	3,891 180	\$ \$	122 180
Amounts of \$375.01 and greater: 41 contributions from individuals 2 contributions from corporations	\$ \$	35,900 2,800	\$ \$	876 1,400
Total	\$	42,771		
Communist Party – Alberta		Total		\.vorogo
	Cont	ributions		Average ribution
Amounts of \$375.01 and greater: 2 contributions from individuals	\$	1,200	\$	600
Total	\$	1,200		
Progressive Conservative Association of All	aarta			
Amounts to \$375.00:		Total ributions		Average ribution
677 contributions from individuals 42 contributions from corporations	\$ \$	87,254 8,536	\$ \$	129 203
Amounts of \$375.01 and greater: 119 contributions from individuals 220 contributions from corporations	\$ \$	182,418 652,038	\$ \$	1,533 2,964
Total	\$	930,246		

Separation Party of Alberta

450 contributions from individuals

302 contributions from corporations

32 contributions from trade unions

Amounts of \$375.01 and greater:

ocparation rarry or Alberta		Total		Average
	Con	tributions	Cont	ribution
Amounts to \$375.00:				
18 contributions from individuals	\$	1,446	\$	80
3 contributions from corporations	\$	280	\$	93
Amounts of \$375.01 and greater:				
3 contributions from individuals	\$	5,100	\$	1,700
1 contribution from a corporation	\$	10,000	\$	10,000
Total	<u>\$</u>	16,826		
Average Contributions to Parties				
		Total	A	Average
	Con	tributions	Cont	ribution
Amounts to \$375.00:				
2,699 contributions from individuals	\$	319,736	\$	118
138 contributions from corporations	\$	22,712	\$	165
3 contributions from trade unions	\$	550	\$	183

\$ \$ \$

572,201

848,474

92,700

1,272

2,810 2,897

\$ \$ \$

Summary of 2004 Campaign Period Financial Statements Registered Political Parties

120,294 59,884 190,975 141,529 12,352 11,734 30,835 5,750 201,497 9,753 236,439 17,692 283,329 Nii 475,630 99,450 6,447 Nii 42,771 Nii 42,771 1,200 500 1,700 1,000 15,100 Nii 16,826 1,440		Amounts to	Amounts of \$375.01 and	Other	Total Campaign	Funds	Campaign	Total Campaign Evnences	Surplus
12,352 11,734 30,835 5,750 42, 201,497 9,753 236,439 17,692 302, 283,329 Nii 475,630 99,450 471, 6,447 Nii 12,822 15,350 2, 38,700 Nii 42,771 Nii 46, 1,200 500 1,700 1,000 46, 834,456 1,164,287 2,094,533 49,587 2,044, 15,100 Nii 16,826 1,440 15,	•	10,797	120,294	59,884	190,975	141,529	400,381	541,910	(350,935)
201,497 9,753 236,439 17,692 302, 283,329 Nii 475,630 99,450 471, 6,447 Nii 12,822 15,350 2, 38,700 Nii 42,771 Nii 46, 1,200 500 1,700 1,000		6,749	12,352	11,734	30,835	5,750	42,200	47,950	(17,115)
283,329 Nii 475,630 99,450 471, 6,447 Nii 12,822 15,350 2, 38,700 Nii 42,771 Nii 46, 1,200 500 1,700 1,000 2,044, 834,456 1,164,287 2,094,533 49,587 2,044, 15,100 Nii 16,826 1,440 15,		25,189	201,497	9,753	236,439	17,692	302,245	319,937	(83,498)
6,447 Nii 12,822 15,350 2, 38,700 Nii 42,771 Nii 46, 1,200 500 1,700 1,000 1,000 834,456 1,164,287 2,094,533 49,587 2,044, 15,100 Nii 16,826 1,440 15,		92,301	283,329	Ž	475,630	99,450	471,243	570,693	(92,063)
38,700 Nii 42,771 Nii 46, 1,200 500 1,700 1,000 1,000 834,456 1,164,287 2,094,533 49,587 2,044, 15,100 Nii 16,826 1,440 15,		6,375	6,447	Ż	12,822	15,350	2,574	17,924	(5,102)
1,200 500 1,700 1,000 834,456 1,164,287 2,094,533 49,587 2,044, 15,100 Nii 16,826 1,440 15,		4,071	38,700	Ž	42,771	Z	46,680	46,680	(3,909)
834,456 1,164,287 2,094,533 49,587 2,0 15,100 Nil 16,826 1,440		Ë	1,200	200	1,700	1,000	069	1,690	10
15,100 Nii 16,826 1,440		95,790	834,456	1,164,287	2,094,533	49,587	2,044,946	2,094,533	Z
		1,726	15,100	Ē	16,826	1,440	15,386	16,826	Z

Note: The information presented above represents financial data from the 2004 General Election in capsule form. For detailed and historical information, reference should be made to the Public Files maintained in this Office (see page 45).

Candidates - 2004 Campaign Period Financial Statements

A summary of the Candidate's Campaign Period Financial Statements is contained on pages 30 to 40. Four hundred sixty candidates registered in accordance with Section 9 of *the Act*; however only four hundred fifty candidates filed nomination papers and contested this election. All four hundred sixty registered candidates were required to file financial statements.

Candidates – 2004 Campaign Period Contributions

The number and category of contributions and the amounts contributed to candidates during the 2004 campaign period are detailed below. Figures in this report are rounded to the nearest dollar.

Alberta Alliance Party

Forty-seven of the eighty-three candidates reported receiving contributions:

Amounts to \$375.00:	Cor	Total ntributions	verage ibution
252 contributions from individuals	\$	31,914	\$ 127
55 contributions from corporations	\$	10,782	\$ 196
1 contribution from a trade union	\$	100	\$ 100
Amounts of \$375.01 and greater:			
128 contributions from individuals	\$	142,315	\$ 1,112
43 contributions from corporations	\$	47,428	\$ 1,103
Total	\$	232,539	

Alberta Greens

Thirty-nine of the fifty-one candidates reported receiving contributions:

	Con	Total tributions	Av Contril	erage bution
Amounts to \$375.00:				
142 contributions from individuals	\$	16,349	\$	115
7 contributions from corporations	\$	1,245	\$	178
Amounts of \$375.01 and greater:				
45 contributions from individuals	\$	32,525	\$	723
3 contributions from corporations	\$	1,750	\$	583
Total	\$	<u>51,869</u>		

Alberta Liberal Party

Seventy-six of the eighty-three candidates reported receiving contributions:

Amounts to \$375.00:	Cor	Total ntributions	erage/ bution
2,372 contributions from individuals	\$	274,474	\$ 116
280 contributions from corporations	\$	42,240	\$ 151
4 contributions from trade unions	\$	900	\$ 225
Amounts of \$375.01 and greater:			
400 contributions from individuals	\$	326,417	\$ 816
112 contributions from corporations	\$	94,302	\$ 842
27 contributions from trade unions	\$	27,700	\$ 1,026
Total	\$	766 033	

Alberta New Democratic Party

The Alberta New Democratic Party reports all contributions for its eighty-three registered candidates.

Alberta Party

Three of the four candidates reported receiving contributions:

	Cor	Total tributions		verage ibution
Amounts to \$375.00: 11 contributions from individuals	\$	1,850	\$	168
Amounts of \$375.01 and greater: 14 contributions from individuals 5 contributions from corporations	\$ \$	11,595 5,229	\$ \$	828 1,046
Total	\$	18,674		

Alberta Social Credit Party

Twenty-six of the forty-six candidates reported receiving contributions:

	Total Contributions		Average Contribution	
Amounts to \$375.00:	_		_	
57 contributions from individuals	\$	7,330	\$	129
8 contributions from corporations	\$	1,475	\$	184
1 contribution from a trade union	\$	200	\$	200
Amounts of \$375.01 and greater:				
32 contributions from individuals	\$	29,646	\$	926
6 contributions from corporations	\$	5,254	\$	876
Total	\$	43,905		

Communist Party – Alberta

Neither of the two candidates reported receiving contributions.

Progressive Conservative Association of Alberta

All eighty-three candidates reported receiving contributions:

	Со	Total Intributions	verage ibution
Amounts to \$375.00:			
3,744 contributions from individuals	\$	473,952	\$ 127
1,581 contributions from corporations	\$	272,580	\$ 172
1 contribution from a trade union	\$	250	\$ 250
Amounts of \$375.01 and greater:			
727 contributions from individuals	\$	568,731	\$ 782
1,112 contributions from corporations	\$	936,939	\$ 843
2 contributions from trade unions	\$	3,000	\$ 1,500
Total	\$	2,255,452	

Separation Party of Alberta

Nine of the thirteen candidates reported receiving contributions:

	Con	Total tributions	Av Contri	erage bution
Amounts to \$375.00:				
39 contributions from individuals	\$	4,814	\$	123
2 contributions from corporations	\$	150	\$	75
Amounts of \$375.01 and greater:				
29 contributions from individuals	\$	26,868	\$	926
4 contributions from corporations	\$	3,148	\$	787
Total	\$	34,980		

Independent Candidates

Eight of the twelve registered candidates reported receiving contributions:

	Coi	Total ntributions		verage ribution
Amounts to \$375.00:				
7 contributions from individuals	\$	1,270	\$	181
1 contribution from a corporation	\$	50	\$	50
Amounts of \$375.01 and greater:				
15 contributions from individuals	\$	6,736	\$	449
1 contribution from a corporation	\$ \$ \$	1,000	\$	1,000
1 contribution from a trade union	\$	873	\$	873
Total	\$	9,929		
Average Contributions to Candidates				
Average Contributions to Candidates		Total		verage
	Coi	Total ntributions		verage ribution
Amounts to \$375.00:		ntributions	Cont	ribution
Amounts to \$375.00: 6,624 contributions from individuals	\$	ntributions 811,953	Cont \$	ribution 123
Amounts to \$375.00: 6,624 contributions from individuals 1,934 contributions from corporations	\$ \$	811,953 328,522	Cont \$ \$	123 170
Amounts to \$375.00: 6,624 contributions from individuals	\$	ntributions 811,953	Cont \$	ribution 123
Amounts to \$375.00: 6,624 contributions from individuals 1,934 contributions from corporations	\$ \$	811,953 328,522	Cont \$ \$	123 170
Amounts to \$375.00: 6,624 contributions from individuals 1,934 contributions from corporations 7 contributions from trade unions	\$ \$	811,953 328,522	Cont \$ \$	123 170
Amounts to \$375.00: 6,624 contributions from individuals 1,934 contributions from corporations 7 contributions from trade unions Amounts of \$375.01 and greater:	\$ \$ \$	811,953 328,522 1,450	Cont \$ \$ \$	123 170 207

Political Parties and Candidates 2004 Campaign Period Contribution Totals

The total campaign contributions received during the 2004 General Election by registered parties and candidates were:

	Party	C	andidates		Total
Alberta Alliance Party	\$ 131,091	\$	232,539	\$	363,630
Alberta Greens	19,101		51,869		70,970
Alberta Liberal Party	226,686		766,033		992,719
Alberta New Democratic Party	475,630		Nil		475,630
Alberta Party	12,822		18,674		31,496
Alberta Social Credit Party	42,771		43,905		86,676
Communist Party – Alberta	1,200		Nil		1,200
Progressive Conservative					
Association of Alberta	930,246	4	2,255,452		3,185,698
Separation Party of Alberta	16,826		34,980		51,806
Independent Candidates	 Nil		9,929		9,929
Total	\$ 1,856,373	<u>\$:</u>	3,413,381	<u>\$</u>	5,269,754

Summary of 2004 Campaign Period Financial Statements - Registered Candidates

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
DUNVEGAN-	HECTOR G. GOUDREAU*	PC	10,000	28,069	38,069	38,069
CENTRAL	DALE LUEKEN	AAP	27,335	1,814	29,149	27,956
PEACE	LEON R. PENDLETON	NDP	Nil	1,160	1,160	1,160
	LANNY PORTSMOUTH	SC	Nil	500	500	500
	DON THOMPSON	LIB	3,291	250	3,541	3,541
CALCARY	MADCADET (DECCV) ASKINI	IND	1 100	500	1 600	1 175
CALGARY- BOW	MARGARET (PEGGY) ASKIN JENNIFER BANKS	IND NDP	1,183 Nil	500 4,475	1,683 4,475	1,175
БОТ	ALANA DELONG*	PC	4,375	43,882	48,257	4,475 25,880
	BRADFORD HENDERSON	SPA	4,373 Nil	43,002 Nil	40,237 Nil	25,660 Nil
	JAMES D ISTVANFFY	AAP	8,136	2,462	10,598	10,598
	KELLY MCDONNELL	LIB	1,543	500	2,043	2,043
	DOUGLAS A. PICKEN	SC	532	575	1,107	1,107
	MARIE PICKEN	AG	675	750	1,425	1,425
CALGARY-	HARVEY CENAIKO*	PC	21,904	35,259	57,163	49,257
BUFFALO	ELIZABETH K FIELDING	SC	Nil	750	750	500
	CLIFF HESBY	NDP	Nil	1,620	1,620	1,620
	NADINE HUNKA	AAP		Filed as of M		
	GRANT NEUFELD CARL SCHWARTZ	AG AP	2,260 1,582	750 2,493	3,010 4,075	3,010
	TERRY TAYLOR	LIB	21,664	3,500	25,164	4,975 25,164
	TERRI TATEOR	LID	21,004	3,300	25,104	25,104
CALGARY-	RALEIGH DEHANEY	LIB	1,405	11,320	12,725	12,725
CROSS	YVONNE FRITZ*	PC	13,330	33,190	46,520	27,841
	GORDON HUTH	AAP	700	1,000	1,700	1,700
	JEANIE KEEBLER	NDP	Nil	1,063	1,063	813
	RYAN RICHARDSON	AG	Nil	750	750	750
CALGARY-	JON LORD	PC	31,150	40,795	71,945	71,945
CURRIE	KEN MAZEROLL	AAP	364	1,250	1,614	1,614
OOMAL	ROBERT SCOBEL	NDP	Nil	1,927	1,927	1,927
	DAVE TAYLOR*	LIB	9,000	6,500	15,500	15,500
	KIM WARNKE	AG	Nil	850	850	850
CALGARY-	MOE AMERY*	PC	7,670	21,017	28,687	28,687
EAST	BRAD BERARD	AAP	Nil	500	500	500
	BONNIE-JEAN COLLINS	CP-A	Nil	1,094	1,094	1,094
	HARINDER DHILLON	SC	Nil	Nil	Nil	Nil
	BILL HARVEY	LIB	8,421	3,632	12,053	17,096
	RICK MICHALENKO	AG	100	500	600	600
	PAUL VARGIS	NDP	Nil	2,949	2,949	2,699
CALGARY-	DAVID CRUTCHER	AAP	6,870	1,800	8,670	8,668
EGMONT	CHRISTOPHER DOVEY	NDP	Nil	2,428	2,428	2,428
	DENIS HERARD*	PC	10,377	21,079	31,456	31,456
	MICHAEL QUEENAN	LIB	970	1,000	1,970	1,970
	GEORGE READ	AG	2,090	307	2,397	2,397

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
CALGARY-	LLOYD BLIMKE	IND	3,833	393	4,226	4,226
ELBOW	DIANA-LYNN BROOKS	AAP	3,633 Nil	750	750	750
LLBOW	STEPHEN BROWN	LIB	24,286	2,020	26,306	26,294
	TREVOR GROVER	SC	Nil	Nil	Nil	Nil
	BECKY KELLEY	NDP	Nil	3,490	3,490	3,490
	RALPH KLEIN*	PC	43,725	30,468	74,193	50,120
	ALLISON ROTH	AG	Nil	750	750	750
CALGARY-	TORE BADENDUCK	LIB	1,651	3,127	4,778	4,778
FISH CREEK	HEATHER FORSYTH*	PC	19,965	31,757	51,721	51,721
	MIKE KUIPERS	AAP	300	20	320	320
	ERIC LEAVITT	NDP	Nil	3,091	3,091	3,091
	CHRIS SEALY	AG	Nil	750	750	750
CALGARY-	MALCOLM FORSTER	NDP	Nil	900	900	900
FOOTHILLS	VINCENT S. JANSEN-VAN DOORN	AAP	Nil	750	750	750
	STEPHEN JENUTH	LIB	4,745	10,300	15,045	15,045
	BRIANNE PAYNE	AG	Nil	Nil	Nil	Nil
	LEN WEBBER*	PC	24,400	57,828	82,228	63,632
CALGARY-	WAYNE CAO*	PC	20,935	32,915	53,850	53,850
FORT	TYLER CHARKIE	AG	821	250	1,071	721
	TRAVIS P. CHASE	AAP	1,451	500	1,951	1,961
	GERRY HART	LIB	12,140	6,450	18,590	18,590
	LEO OLLENBERGER	SPA	1,495	250	1,745	1,745
	ELIZABETH A. THOMAS	NDP	Nil	5,026	5,026	4,776
CALGARY-	LARRY R. HEATHER	SC	150	426	576	831
GLENMORE	HOLLY HEFFERNAN	NDP	Nil	4,244	4,244	4,244
	ERNEST MCCUTCHEON	AAP	Nil	500	500	500
	AVALON ROBERTS	LIB	20,276	1,903	22,179	22,058
	EVAN SKLARSKI	AG	120	970	1,090	1,090
-	RON STEVENS*	PC	50,625	68,563	119,188	119,188
CALGARY-	BERNIE AMELL	AG	500	250	750	750
HAYS	SHARON L. HOWE	LIB	Nil	750	750	750
	ART JOHNSTON*	PC	6,600	20,263	26,863	26,863
	ROBERT WAWRZYNOWSKI	AAP	Nil	600	600	725
	RACHEL WEINFELD	NDP	Nil	794	794	794
CALGARY-	RYAN BOUCHER	AG	Nil	750	750	750
LOUGHEED	TARIQ KHAN	AAP	Nil	Nil	Nil	100
	MATT KOCZKUR	NDP	Nil	1,710	1,710	1,710
	AL POLLOCK	LIB	2,950	1,118	4,068	4,068
	DAVE RODNEY*	PC	19,775	40,774	60,549	60,549
CALGARY-	GIORGIO CATTABENI	NDP	Nil	835	835	835
MACKAY	DARRYL G. HAWKINS	LIB	1,150	1,450	2,600	2,600
	SHAWN HUBBARD	AAP	Nil	750	750	750
	GARY MAR*	PC	36,196	67,416	103,612	84,136
	PAUL MARTIN	IND	2,308	Nil	2,308	2,554
	DAVID MCTAVISH	AG	100	750	850	850

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
CALGARY-	SEAN BROCKLESBY	AG	Nil	750	750	750
MCCALL	INA GIVEN	AAP	460	1,000	1,460	1,197
	DARSHAN S KANG	LIB	31,267	17,602	48,869	39,863
	SHIRAZ SHARIFF*	PC	26,312	19,576	45,888	37,827
	PREET SIHOTA	NDP	Nil	2,916	2,916	2,920
CALGARY-	CYRIL COLLINGWOOD	AAP	1,336	750	2,086	2,086
MONTROSE	KEVIN COLTON	AG	1,330 Nil	812	812	812
MONTROOL	ARTHUR DANIELSON	LIB	2,514	1,417	3,931	3,431
	JASON NISHIYAMA	NDP	Z,314 Nil	1,375	1,375	1,125
	HUNG PHAM*	PC	23,586	5,595	29,181	29,181
CALCADY	DVAN CACCELL	440	2.007	0.400	0.407	0.407
CALGARY-	RYAN CASSELL	AAP	3,987	2,180	6,167	6,167
MOUNTAIN VIEW	JOHN DONOVAN MARK HLADY	NDP PC	Nil 40,848	13,235 35,062	13,235 75,911	13,235 75,642
	MARK MACGILLIVRAY	AG	200	1,450	1,650	1,650
	DAVID SWANN*	LIB	36,427	14,891	51,318	51,318
CALGARY-	BRENT BEST	AAP	Nil	Nil	Nil	Nil
NORTH HILL	AILEEN L. MACHELL	NDP	Nil	6,973	6,973	6,973
	RICHARD MAGNUS* PAT MURRAY	PC LIB	11,718	28,314	40,032 4,513	40,032 3,299
	SUSAN STRATTON	AG	3,363 1,572	1,150 250	1,822	1,822
CALGARY-	BOB BRUNET	NDP	Nil	1,603	1,603	1,603
NORTH WEST	JENELL FRIESEN	AAP	Nil	750	750	750
NOITH WEST	JEFFERY KREKOSKI	AG	1,800	250	2,050	2,050
	GREG MELCHIN*	PC	50,560	51,415	101,975	44,555
	JUDY STEWART	LIB	5,769	2,700	8,469	8,469
CALGARY-	LEN BOROWSKI	LIB	17,050	2,220	19,270	19,270
NOSE HILL	NEIL BROWN*	PC	29,303	34,616	63,919	51,266
	RAYMOND (CHICK) HURST	SC	2,325	886	3,211	3,767
	DIRK HUYSMAN	NDP	Nil	3,599	3,599	3,599
	JOHN JOHNSON	AG	946	250	1,196	1,196
	BILL MCGREGOR	AAP	13,737	Nil	13,737	14,886
CALGARY-	CINDY ADY*	PC	28,525	35,119	63,644	29,678
SHAW	BARRY CHASE	AAP	Nil	500	500	500
	DANIEL DOHERTY	SPA		200	200	200
	RICK PAPINEAU	AG		Filed as of M		
	JOHN ROGGEVEEN	LIB	3,413	2,663	6,075	6,074
_	JARRETT YOUNG	NDP	Nil	868	868	868
CALGARY-	RONALD BENINGER	AAP	4,900	Nil	4,900	5,513
VARSITY	HARRY B. CHASE*	LIB	12,050	5,745	17,795	17,795
	MARK GABRUCH	NDP	Nil	9,424	9,424	10,267
	RICHARD LARSON	AG	Nil	750	750	750
	LEONARD SKOWRONSKI	SC	332	850	1,182	1,182

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
CALGARY-	CHANTELLE DUBOIS	NDP	Nil	967	967	967
WEST	JOHN KEYES	AAP	5,600	4,555	10,155	10,180
	JAMES KOHUT	AG	120	750	870	870
	RON LIEPERT*	PC	22,490	38,394	60,884	57,434
	DEREK SMITH	LIB	34,701	3,000	37,701	22,457
EDMONTON-	BENOIT COUTURE	AG	542	250	792	542
BEVERLY-	PHILIP GAMACHE	AAP	9,635	837	10,472	10,009
CLAREVIEW	RAY MARTIN*	NDP	9,000 Nil	20,441	20,441	25,126
CLAILLVILV	SAM PARMAR	LIB	6,390	1,135	7,525	7,525
	KEN SHIPKA	SC	2,350	1,155	3,800	3,461
	JULIUS YANKOWSKY	PC	21,443	14,839	36,282	32,829
			•	•	,	· · ·
EDMONTON-	DAVID EGGEN*	NDP	Nil	47,490	47,490	47,240
CALDER	VICKI KRAMER	AAP	Nil	365	365	148
	BRENT RATHGEBER	PC	21,220	30,229	51,449	51,449
	BRAD SMITH	LIB	14,692	10,316	25,008	24,616
EDMONTON-	PETER CROSS	NDP	Nil	963	963	963
CASTLE DOWNS	CHRIS KIBERMANIS	LIB	9,652	13,997	23,649	23,649
CASTLL DOWNS	ROSS KORPI	SC	40	850	890	890
	THOMAS LUKASZUK*	PC	18,913	42,880	61,793	68,418
	COLIN PRESIZNIUK	AAP	12,540	6,225	18,765	18,558
			,-	-,	.,	
EDMONTON-	MARY ELIZABETH ARCHER	NDP	Nil	1,906	1,906	1,656
CENTRE	LAURIE BLAKEMAN*	LIB	11,519	22,727	34,246	24,600
	TONY CATERINA	AAP	4,317	750	5,067	5,151
	LINDA CLEMENTS	SC	Nil	850	850	850
	DAVID J. PARKER	AG	975	280	1,255	975
	DON WEIDEMAN	PC	22,278	14,160	36,438	33,629
EDMONTON-	SHIRLEY BARG	NDP	Nil	8,627	8,627	10,302
DECORE	BILL BONKO*	LIB	9,332	5,460	14,792	14,792
	GEOFFREY CHEVRIER	SC	Nil	850	850	850
	GARY MASYK	AAP	2,720	40,438	43,158	40,059
	WALTER SZWENDER	PC	12,816	27,126	39,942	39,942
					40.000	10.000
EDMONTON-	BHARAT AGNIHOTRI*	LIB	15,773	3,496	19,269	19,269
ELLERSLIE	MARILYN ASSHETON-SMITH	NDP	Nil	8,472	8,472	7,972
	GURNAM DODD	PC	35,989	50,120	86,109	85,609
	AMELIA MACIEJEWSKI	SC	75	750	825	901
	ELEANOR MAROES	AAP	4,668	830	5,498	5,498
EDMONTON-	LARRY BOOI	NDP	Nil	46,704	46,704	46,454
GLENORA	BLAINE CURRIE	AAP	1,300	1,406	2,706	2,448
	DREW HUTTON	PC	40,827	66,995	107,822	107,822
	PETER JOHNSTON	AG	561	250	811	811
	BRUCE MILLER*	LIB	20,984	13,769	34,753	34,753
	WALTER SCHACHENHOFER	SC	4,600	750	5,350	5,037

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
EDMONTON-	MANJIT DHALIWAL	PC	25,067	21,650	46,717	46,467
GOLD BAR	DAVE DOWLING	IND	586	250	836	586
	DELMAR HUNT	AAP	Nil	750	750	750
	HUGH MACDONALD*	LIB	14,285	26,038	40,323	30,311
	KEITH TURNBULL	NDP	Nil	12,810	12,810	12,783
EDMONTON-	DALE W. FERRIS	IND	Nil	500	500	250
HIGHLANDS-	RAY LOYER	AAP			larch 31, 200	
NORWOOD	JASON MANZEVICH	LIB	821	2,059	2,880	3,380
	TERRY MARTINIUK	PC	22,369	13,051	35,420	33,572
	BRIAN MASON*	NDP	Nil	31,827	31,827	31,523
EDMONTON	DOCC ADCLICAD	4.0	0.000	250	0.040	0.577
EDMONTON-	ROSS ADSHEAD	AG	2,368	250 7.600	2,618	2,577
MANNING	DAN BACKS* LAURIE LANG	LIB NDP	13,506 Nil	7,699 8,203	21,206 8,203	23,197 7,703
	MIKE PIETRAMALA	AAP	1,700	750	2,450	2,450
	SEAN TISDALL	SC	Nil	850	850	600
	TONY VANDERMEER	PC	6,630	22,334	28,964	28,964
	DELIBERT BALLED			750	4 507	4.507
EDMONTON-	REUBEN BAUER	AAP	777	750	1,527	1,527
MCCLUNG	PATRICK CONLIN	SC	40	520	560	575
	LORNE DACH	NDP	Nil	7,211	7,211	6,961
	MO ELSALHY* MARK NORRIS	LIB PC	16,307 96,450	10,050 30,214	26,357 126,664	26,626 115,264
			<u> </u>	-	<u> </u>	<u> </u>
EDMONTON-	LANCE BURNS	NDP	Nil	2,761	2,761	2,511
MEADOWLARK	AARON CAMPBELL	AAP	Nil	750	750	750
	AMANDA DOYLE	AG	953	250	1,203	1,221
	BOB MASKELL	PC	9,580	37,377	46,957	46,957
	PEGGY MORTON MAURICE TOUGAS*	IND LIB	921 4,950	250 2,000	1,171	921 5,367
	MAURICE TOUGAS	LID	4,950	2,000	6,950	5,367
EDMONTON-	ROBERT J. ALFORD	AAP	240	1,110	1,350	1,350
MILL CREEK	AMAN GILL	LIB	22,175	1,364	23,539	23,539
	CAMERON JOHNSON	IND	100	250	350	100
	ERIC STIEGLITZ	AG	1,995	250	2,245	2,055
	NATHAN TAYLOR	NDP	Nil	1,933	1,933	1,933
	GENE ZWOZDESKY*	PC	71,012	37,470	108,481	78,973
EDMONTON-	NARESH BHARDWAJ	PC	12,525	37,213	49,738	49,211
MILL WOODS	WESLYN MATHER*	LIB	21,338	14,194	35,532	36,664
	LLOYD NELSON	NDP	Nil	6,241	6,241	5,991
	NAOMI RANKIN	CP-A	Nil	1,094	1,094	1,094
	CHARLES RELLAND	AAP	1,510	3,053	4,563	4,313
EDMONTON-	DAVID EDGAR	AAP	Nil	750	750	750
RIVERVIEW	FRED HORNE	PC	29,618	56,963	86,580	86,580
	JOHN LACKEY	AG	4,569	250	4,819	4,819
	DONNA MARTYN	NDP	Nil	18,454	18,454	17,790
	DAVID W. POWER	SC	Nil	Nil	Nil	Nil
	KEVIN TAFT*	LIB	39,936	650	40,586	29,803

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
EDMONTON-	ANITA ASHMORE	SC	1,537	650	2,187	2,670
RUTHERFORD	R. J. (BOB) EWART	AAP	5,212	268	5,480	5,480
	IAN MCCLELLAND	PC	20,675	24,528	45,203	38,432
	RICK MILLER*	LIB	10,482	3,000	13,482	13,224
	GEORGE A. SLADE	NDP	Nil	5,843	5,843	9,177
EDMONTON-	JEREMY BURNS	AAP	Nil	1,219	1,219	1,219
STRATHCONA	ADRIAN COLE	AG	1,275	250	1,525	1,275
CHUTHOONT	RONALD DAWSON	IND	Nil	Nil	Nil	Nil
	KELLY GRAHAM	SC	500	350	850	850
	STEVEN LEARD	LIB	1,974	750	2,724	2,724
	RAJ PANNU*	NDP	Nil	47,357	47,357	47,107
	SHANNON STUBBS	PC	6,325	16,648	22,973	22,723
EDMONTON-	JOHN ANDREWS	IND	500	250	750	750
WHITEMUD	BRIAN FLECK	NDP	Nil	4,318	4,318	4,068
VITITEIVIOD	DAVE HANCOCK*	PC	85,712	111,109	196,821	92,567
	KATHY RAYNER	AAP	Nil	750	750	750
	DONNA L SMITH	LIB	22,427	1,146	23,573	19,485
AIDDDIE	IOUN DUDIE	LID	074	074	4 0 4 0	1.000
AIRDRIE- CHESTERMERE	JOHN BURKE BRADLEY GAIDA	LIB AAP	371 Nil	971 1,192	1,342 1,192	1,092 1,144
CHESTERIVIERE	JERRY GAUTREAU	SC	Nil	1, 192 Nil	1, 192 Nil	1, 144 Nil
	CAROL HALEY*	PC	12,698	25,890	38,588	38,588
	BOB LEFURGEY	SPA		23,090 Nil	3,330	3,321
	GRANT MASSIE	NDP	Nil	2,732	2,732	2,482
	ANGELA SCULLY	AG	Nil	250	250	500
	JEFF WILLERTON	AP	5,325	9,800	15,125	17,188
ATHABASCA-	NICOLE BELLAND	LIB	7,400	3,200	10,600	10,545
REDWATER	MIKE CARDINAL*	PC	51,590	35,359	86,949	82,294
REDWATER	LUKE DE SMET	AG	400	250	650	650
	LEONARD FISH	SC	1,070	350	1,420	1,420
	PETER OPRYSHKO	NDP	Nil	5,485	5,485	5,230
	SEAN WHELAN	AAP	2,889	1,445	4,334	4,334
DANEE	DOD ADOENT	A A D	N.C.	750	750	750
BANFF-	BOB ARGENT	AAP	Nil	750	750	750
COCHRANE	MELISSA CAMBRIDGE CHRIS FOOTE	NDP AG		885 330	885 1,230	885 1,230
	IAN MCDOUGALL	LIB	Nil	750	750	750
	JANIS TARCHUK*	PC	27,115	29,865	56,980	56,980
DADDUEAD	AL AN EIEDIOLI	1.15	0.745	0.070	0.404	0.444
BARRHEAD-	ALAN FIEBICH	LIB	3,745	2,679	6,424	6,144
MORINVILLE-	CARL HAUGEN	SC	779	850	1,629	1,629
WESTLOCK	PEGGY KIRKEBY	NDP	Nil	756	756	1,934
	KEN KOWALSKI* MIKE RADOJCIC	PC AAP	15,652 1,225	64,872 750	80,524 1,975	80,524 2,399
			· · · · · · · · · · · · · · · · · · ·		<u> </u>	
BATTLE RIVER-	DOUG GRIFFITHS*	PC	12,745	16,021	28,766	18,492
WAINWRIGHT	LEN LEGAULT	NDP	Nil	2,168	2,168	1,918
	GORDON ROGERS	LIB	1,500	2,419	3,919	3,919
	ROBIN SKITTERAL	SC	1,750	Nil	1,750	3,750
	OREST WEREZAK	AAP	525	3,062	3,587	4,301

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
BONNYVILLE-	DENIS DUCHARME*	PC	26,459	13,710	40,169	40,169
COLD LAKE	SHANE GERVAIS	AAP	3,120	750	3,870	3,870
	LLOYD MILDON	LIB	Nil	750	750	750
	DENISE OGONOSKI	NDP	Nil	756	756	756
CARDSTON-	LUANN BANNISTER	NDP	Nil	756	756	756
TABER-	LINDSAY FERGUSON	AG	530	1,142	1,672	1,672
WARNER	PAUL HINMAN*	AAP	5,800	1,600	7,400	7,400
	BROYCE JACOBS	PC	3,850	26,706	30,556	27,655
	PAULA SHIMP	LIB	4,874	777	5,651	5,651
	ERIC VALLEE	SC	Nil	Nil	Nil	Nil Nil
CYPRESS-	STUART ANGLE	LIB	6,679	1,450	8,129	8,129
MEDICINE HAT	CLIFF ANTEN	NDP	Nil	1,290	1,290	570
	LEONARD MITZEL*	PC	24,434	31,790	56,224	47,130
	DAN H. PIERSON	AAP	Nil	750	750	750
	ERIC SOLBERG	SC	2,255	600	2,855	2,844
DRAYTON VALLEY-	TONY ABBOTT*	PC	16,352	11,535	27,887	22,825
CALMAR	THOMAS CLIFF	SC	Nil	Nil	Nil	Nil
	VIONA CUNNINGHAM	AAP	3,403	Nil	3,403	3,403
	EDWIN ERICKSON	AG	9,400	250	9,650	9,647
	LAURA HIGGERTY	LIB	Nil	2,050	2,050	2,050
	ELMER KNOPP	IND	Nil	500	500	2,253
	LYNN OBERLE	NDP	Nil	3,189	3,189	3,189
DRUMHELLER-	RICHARD BOUGH	NDP	Nil	1,252	1,252	1,252
STETTLER	DAVID CARNEGIE	SPA	7,430	350	7,780	9,064
	DAVE FRANCE	AAP	6,000	Nil	6,000	10,426
	VIRGIL GRANDFIELD	IND	Nil	Nil	Nil	Nil
	MARY-LOU KLOPPENBURG	SC	Nil	850	850	850
	SHIRLEY MCCLELLAN*	PC	16,450	24,692	41,142	16,435
	DONALD MCMANN	LIB	Nil	Nil	Nil	Nil
	EILEEN WALKER	AP	6,007	1,059	7,066	7,066
FOOTHILLS-	HERB COBURN	LIB	5,492	710	6,202	10,484
ROCKY VIEW	JASON HERASEMLUK	AAP	13,780	3,550	17,330	17,327
	F. L. (TED) MORTON*	PC	26,577	27,676	54,253	54,253
	ROLAND SCHMIDT	NDP	Nil	786	786	786
	SHELLEY WILLSON	AG	2,286	500	2,786	2,802
FORT MCMURRAY-	GUY C. BOUTILIER*	PC	75,604	11,996	87,600	87,600
WOOD BUFFALO	RUSSELL W. (RUSS) COLLICOTT	LIB	2,837	750	3,587	3,587
	EUGENE EKLUND	AAP	484	750	1,234	1,234
	DAVE MALKA	NDP	Nil	1,256	1,256	1,256
	REGINALD NORMORE	IND	500	Nil	500	250
FORT	WES BUYARSKI	NDP	Nil	6,156	6,156	6,156
SASKATCHEWAN-	BYRON KING	AAP	1,921	3,650	5,571	5,571
VEGREVILLE	MARK R. PATTERSON	SC	Nil	750	750	876
	PETER SCHNEIDER	LIB	3,115	2,070	5,185	5,185
	ED STELMACH*	PC	41,436	29,628	71,064	71,064

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
GRANDE PRAIRIE- SMOKY	MEL KNIGHT* NEIL PEACOCK HANK RAHN GEORGINA SZOKE	PC LIB AAP NDP	28,275 3,746 Nil Nil	9,258 2,309 750 5,208	37,533 6,055 750 5,208	37,533 6,055 750 5,208
GRANDE PRAIRIE- WAPITI	GORDON GRAYDON* JOHN HILTON-O'BRIEN	PC AAP	37,250 Nil	18,909 500	56,159 500	49,653 500
WACIII	JERRY MACDONALD CIBYLLA RAKESTRAW ALLAN WEBBER	NDP LIB AG	Nil 8,373 2,850	7,771 6,031 250	7,771 14,404 3,100	7,771 14,404 2,750
HIGHWOOD	JOHN COLINS LORI CZERWINSKI	SC LIB	Nil 7,755	Nil 2,097	Nil 9,853	Nil 9,853
	GEORGE GROENEVELD* SHEELAGH MATTHEWS CORY MORGAN	PC AG SPA	33,079 1,403 3,050	18,319 1,530 Nil	51,398 2,933 3,050	51,398 2,933 3,284
	CATHERINE WHELAN COSTEN BRIAN WICKHORST	NDP AAP	Nil	1,836 Filed as of M	1,836	1,836
INNISFAIL- SYLVAN LAKE	GARTH DAVIS CHRIS JANKE LUKE OUELLETTE* RANDY THORSTEINSON	LIB NDP PC AAP	3,799 Nil 18,172 4,934	250 2,004 47,044 250	4,049 2,004 65,216 5,184	4,049 2,004 30,407 5,184
LAC LA BICHE- ST. PAUL	WILF TRICKER DICKSON BROOMFIELD RAY DANYLUK* PHIL GOEBEL OSCAR LACOMBE	LIB PC NDP AAP	2,616 34,675 Nil Nil	750 34,904 756 1,398	3,366 69,579 756 1,398	1,350 3,366 69,579 756 2,045
LACOMBE- PONOKA	TEENA CORMACK JIM GRAVES ED KLOP RAY PRINS* GLEN T SIMMONDS	SC NDP AAP PC LIB	1,750 Nil 6,000 9,788 4,407	350 8,345 595 12,852 3,831	2,100 8,345 6,595 22,640 8,238	2,373 11,516 6,595 21,350 8,951
LEDUC- BEAUMONT- DEVON	JOYCE ASSEN DAVE DALKE STEPHEN LINDOP KATIE OPPEN KAREN RICHERT GEORGE ROGERS*	LIB AAP AG NDP SC PC	16,445 6,019 500 Nil Nil 43,180	750 750 350 4,003 550 23,045	17,195 6,769 850 4,003 550 66,224	17,195 6,769 850 4,003 550 66,224
LESSER SLAVE LAKE	DORIS BANNISTER PEARL CALAHASEN* IAN HOPFE JONATHAN PLECKAITIS VALERIE RAHN	NDP PC AG LIB AAP	Nil 56,499 100 Nil 200	756 55,823 750 750 750	756 112,323 850 750 950	756 74,323 850 750 950

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
LETHBRIDGE-	ROD FONG	PC	20,635	19,442	40,077	40,077
EAST	ERIN MATTHEWS	AG	1,490	250	1,740	1,740
	GAYE METZ	NDP	Nil	4,131	4,131	4,131
	BRIDGET PASTOOR*	LIB	16,015	15,040	31,055	28,070
	DARREN POPIK	SC	200	2,490	2,690	3,004
	BRIAN STEWART	AAP	5,213	250	5,463	5,463
LETUDDIDOE	DAL DOODA	LID	0.4.44	4.004	40.005	40.754
LETHBRIDGE-	BAL BOORA	LIB	8,141	4,924	13,065	13,751
WEST	CLINT DUNFORD*	PC	24,610	27,361	51,971	51,971
	MARK SANDILANDS SCOTT SAWATSKY	NDP SC	Nil Nil	14,291 1,757	14,291 1,757	14,291 1,757
	ANDREA SHERIDAN	AG	1,390	250		1,757
	MERLE TERLESKY	AAP	1,400	2,150	1,640 3,550	3,550
	WENCE TENEEON	7/71	1,400	2,100	0,000	3,330
LITTLE BOW	BRIAN COOK	SC	1,746	450	2,196	2,784
	ARIJ LANGSTRAAT	LIB	6,653	5,691	12,344	12,344
	HUGH LOGIE	NDP	Nil	756	756	756
	BARRY MCFARLAND*	PC	2,155	34,158	36,313	18,313
	JAY PHIN	AAP	888	1,217	2,105	2,105
	GRANT SHAW	SPA	2,122	350	2,472	2,654
LIVINGGEONE	DAVID COLUTTO:	DO	45.070	20.000	45.075	45.075
LIVINGSTONE-	DAVID COUTTS*	PC	15,378	30,298	45,675	45,675
MACLEOD	GEORGE LYSTER JOYCE THOMAS	AAP NDP	3,436 Nil	1,213 756	4,649 756	4,649 756
	JIM WALKER	SPA	Nil	260	260	1,500
	CHRIS WATTS	AG	Nil	750	750	750
	CRAIG WHITEHEAD	LIB	5,775	1,950	7,725	7,725
			-, -	,	, -	, -
MEDICINE HAT	DIANA ARNOTT	NDP	Nil	2,335	2,335	1,470
	KAREN CHARLTON	LIB	13,473	9,455	22,927	22,927
	SCOTT COWAN	AAP	15,840	2,750	18,590	18,546
	JONATHAN LORENTZEN	SC	30	803	833	839
	ROB RENNER*	PC	31,039	23,846	54,885	54,885
OLDS-DIDSBURY-	CHRISTOPHER DAVIES	NDP	Nil	802	802	802
THREE HILLS	SARAH HENCKEL-SUTMOLLER	AG	1,050	250	1,300	1,300
TTINCELTHELO	MYRNA KISSICK	SC	Nil	850	850	850
	RICHARD MARZ*	PC	5,650	26,945	32,595	26,488
	GORDON QUANTZ	AAP	2,718	250	2,968	2,968
	BRIAN VASSEUR	SPA	3,779	Nil	3,779	3,779
	TONY VONESCH	LIB	2,288	5,081	7,369	7,046
PEACE RIVER	ADAM BOURQUE	LIB	50	1,241	1,291	1,291
	GARRY CHECKNITA	AAP	2,000	Nil	2,000	2,000
	STEPHEN CROCKER	NDP	Nil	1,305	1,305	1,305
	PATSY LINDBERG	SC	Nil	750	750	766
	FRANK OBERLE*	PC	33,710	40,568	74,278	39,784

Electoral Division	Candidates (* Elected)	Party	Total Contribution (Note 1)	Other Revenue (Note 2)	Total Campaign Revenue	Total Campaign Expenses (Note 3)
	OTEVEN REDECTE	NDD	N.C.	0.504	0.504	0.504
RED DEER-	STEVEN BEDFORD	NDP	Nil	2,584 250	2,584	2,584
NORTH	COLIN FISHER	AG PC	1,400		1,650	1,650
	MARY ANNE JABLONSKI* RYAN LAMARCHE	SC	16,253 Nil	30,471 Nil	46,724 Nil	46,715 Nil
	NORM MCDOUGALL	LIB	8,600	6,500	15,100	15,100
	RAND SISSON	AAP	3,068	910	3,978	3,478
	TAND GIGGOTT	7/1	3,000	310	5,570	<u> </u>
RED DEER-	PATTI ARGENT	AAP	2,301	250	2,551	2,551
SOUTH	VICTOR DOERKSEN*	PC	23,762	34,429	58,191	48,191
	WALTER KUBANEK	LIB	12,130	2,000	14,130	14,130
	JUDY MILNE	SPA		330	3,366	3,366
	JEFF SLOYCHUK	NDP	Nil	3,178	3,178	3,111
ROCKY MOUNTAIN	LAVERN J. AHLSTROM	SC	12,047	280	12,327	12,327
HOUSE	BRUCE HUTTON	SPA	3,652	400	4,052	4,052
	JENNIFER ISAAC	AG	850	250	1,100	1,100
	ANTHONY JONES	NDP	Nil	756	756	756
	TY LUND*	PC	20,800	24,558	45,358	30,657
	SUSAN M. SCOTT	LIB	2,409	804	3,213	2,963
	ED WILHITE	AAP	830	500	1,330	1,330
SHERWOOD PARK	GORDON BARRETT	SC	4,824	860	5,684	5,684
	IRIS EVANS*	PC	69,810	52,768	122,578	122,578
	CORA LABONTE	AAP	747	900	1,647	1,647
	LYNN LAU	AG	975	250	1,225	1,220
	LOUISE ROGERS	LIB	33,278	5,213	38,491	40,677
	TIM SLOAN	NDP	Nil	3,657	3,657	3,657
CDDLICE CDOVE	DALE ADOCTAL	NDD	NII	4 222	4 222	4 555
SPRUCE GROVE-	DALE APOSTAL	NDP	Nil	1,223	1,223	1,555
STURGEON-	GLEN BLAYLOCK	SC	766	430	1,196	1,196
ST. ALBERT	RAY BOUDREAU TIM FRIESEN	LIB AAP	9,629 500	6,157 250	15,786 750	16,124 750
	DOUG HORNER*	PC	33,420	39,133	72,553	64,002
	STEVEN RESCHKE	AG	33,420 Nil	39, 133 Nil	72,555 Nil	04,002 Nil
	31EVEN RESCURE	AG	INII	INII	INII	INII
ST. ALBERT	CONRAD BITANGCOL	AG	600	750	1,350	1,350
OT. ALBERT	JACK FLAHERTY*	LIB		2,332	14,253	14,253
	MICHAELA MELDRUM	AAP		Filed as of M		
	MARY O'NEILL	PC	37,557	75,875	113,431	113,431
	TRAVIS THOMPSON	NDP	Nil	8,771	8,771	10,106
		1451	1 4/1	٠,,,,,	<u> </u>	10,100
STONY PLAIN	MARILYN BURNS	AAP	4,717	2,076	6,793	6,793
	BILL FRASER	LIB	7,147	2,020	9,167	9,167
	FRED LINDSAY*	PC	17,727	37,771	55,498	54,998
	HENRY NEUMANN	SC	372	900	1,272	1,272
	RUTH YANOR	NDP		1,100	1,100	1,366
				,	,	,

						Total
			Total	Other	Total	Campaign
	Candidates		Contribution	Revenue	Campaign	Expenses
Electoral Division	(* Elected)	Party	(Note 1)	(Note 2)	Revenue	(Note 3)
OTDATUOONIA	THOMAS ELOUBLE	NDD	NIT	750	750	750
STRATHCONA	THOMAS ELCHUK	NDP	Nil	756	756	756
	JON FRIEL	LIB	10,950	800	11,750	11,678
	ROB LOUGHEED*	PC	29,705	37,920	67,625	67,625
	ROBERTA MCDONALD	SPA	7,281	180	7,461	7,610
	BRIAN REMBOWSKI	SC	Nil	Nil	Nil	200
	RYAN SETO	AAP	Nil	942	942	442
	BRUCE STUBBS	AP	7,342	5,250	12,592	12,592
STRATHMORE-	CARROL JAQUES	LIB	293	750	1,043	1,043
BROOKS	JAY KOLODY	SPA	1,300	730	2,030	2,290
	DON MACFARLANE	NDP	Nil	811	811	811
	RUDY MARTENS	SC	2,682	Nil	2,682	2,682
	LYLE OBERG*	PC	14,425	20,136	34,561	23,216
	MARK D OGDEN	AAP	Nil	500	500	500
VERMILION-	DAVID BENOIT	AAP	6,113	2,735	8,847	8,847
LLOYDMINSTER	LLOYD SNELGROVE*	PC	22,344	30,075	52,418	52,418
	RAY STONE	NDP	Nil	756	756	756
	PATRICIA THOMAS	LIB	Nil	750	750	750
WEST	EARLE CUNNINGHAM	AAP	5,984	Nil	5,984	5,984
YELLOWHEAD	ROB JOLLY	LIB	3,500	Nil	3,500	3,500
	BARRY MADSEN	NDP	Nil	16,916	16,916	17,940
	MONIKA SCHAEFER	AG	1,220	250	1,470	1,470
	IVAN STRANG*	PC	30,945	13,493	44,438	36,652
WETASKIWIN-	KEITH ELLIOTT	LIB	8,025	1,929	9,954	9,954
CAMROSE	LEROY JOHNSON*	PC	27,058	15,823	42,881	42,881
OAIVIITOOL	CLAY LAWSON	NDP	27,030 Nil	1,614	1,614	1,614
	DALE TREFZ	AAP	4,122	Nil	4,122	4,122
	JANICE H. WOLTER	SC	661	350	1,011	1,011
	JANICE H. WOLTER	30	001	330	1,011	1,011
WHITECOURT-	DAVID DOW	AAP	7,631	290	7,921	6,878
STE. ANNE	GEORGE HIGGERTY	LIB	971	250	1,221	1,221
	LEAH REDMOND	NDP	Nil	3,992	3,992	3,992
	GEORGE VANDERBURG*	PC	32,212	36,088	68,300	33,746

Notes:

- 1. There were ten individuals who filed the Application for Registration of Candidates pursuant to Section 9 of the Act who did not file nomination papers. The applications for these ten individuals were received, reviewed and approved by this Office prior to November 8, 2004 Nomination Day (see Section 56 of the Election Act). Because nomination papers were not filed, their names did not appear on the ballot. All candidates were required to file a Campaign Period Financial Statement in accordance with Section 43 of the Act. These candidates filed the required financial statement by the due date.
- 2. Other Revenue includes transfer(s) received from other registered political organizations, fund-raising functions, other miscellaneous income, and the value of election materials received from either the registered party or constituency association(s).
- 3. Total Campaign Expenses does not include transfer(s) paid to other registered political organizations.

Section Three

The 2004 Senate Nominee Election

Overview

The campaign period for the 2004 Senate Nominee Election commenced with the Writ of Election on September 29, 2004 and ended January 24, 2005, two months after polling day. Financial statements for the campaign period were required to be filed with the Chief Electoral Officer in accordance with Section 43 of *the Act*. Registered candidates were required to file Campaign Period Financial Statements on or prior to March 22, 2005, while the registered parties were required to file their audited Political Party Campaign Period Financial Statements by May 23, 2005.

Financial Statements

Political Parties - 2004 Campaign Period Financial Statements

The two registered parties that nominated candidates for the 2004 Senate Nominee Election are required to file a Senatorial Selection Political Party Campaign Period Financial Statement. A financial statement was received by March 31, 2005 from the Alberta Alliance Party and Letter of Representation was received by March 31, 2005 from the Progressive Conservative Association of Alberta.

Political Parties – 2004 Campaign Period Contributions

Both parties reported that they did not receive any campaign period contributions.

Candidates - 2004 Campaign Period Financial Statements

Twelve candidates registered in accordance with Section 9 of *the Act*; however only ten candidates filed nomination papers and contested this election. All twelve registered candidates were required to file campaign period financial statements, in accordance with Section 43 of *the Act*.

One candidate, Gerry Pyne, from the Alberta Social Credit Party did not file a Candidate's Campaign Period Financial Statement as required by Section 43 of *the Act*. Pursuant to Section 44 of *the Act*, the name of the candidate and his chief financial officer were reported to the Speaker of the Legislative Assembly on April 4, 2005.

Copies of all financial statements are received by the Office of the Chief Electoral Officer and placed on the Public Files for examination during normal office hours (see page 45). The financial statements were published in the Report of the Chief Electoral Officer on the Senate Nominee Election Monday, November 22, 2004, pages 197 to 210.

Candidates – 2004 Campaign Period Contributions

The number and category of contributions and the amounts contributed to candidates during the 2004 campaign period are detailed below. Figures in this report are rounded to the nearest dollar.

Alberta Alliance Party

One of three registered candidates reported receiving contributions:

	Conti	Total ributions	verage ribution
Amounts to \$375.00: 3 contributions from individuals	\$	441	\$ 147
Amounts of \$375.01 and greater: 4 contributions from individuals	\$	4,985	\$ 1,246
Total	<u>\$</u>	5,426	

Progressive Conservative Association of Alberta

All five registered candidates reported receiving contributions:

	Total Contributions		Average Contribution	
Amounts to \$375.00:				
16 contributions from individuals	\$	3,050	\$	191
6 contributions from corporations	\$	675	\$	113
Amounts of \$375.01 and greater:				
13 contributions from individuals	\$	31,098	\$	2,392
4 contributions from corporations	\$	5,500	\$	1,375
Total	\$	40,323		

Independent Candidates

Two of three registered candidates reported receiving contributions:

	Cont	Total ributions		verage ibution
Amounts to \$375.00:				
240 contributions from individuals	\$	26,254	\$	109
18 contributions from corporations	\$	2,821	\$ \$	157
Amounts of \$375.01 and greater:				
19 contributions from individuals	\$	14,688	\$	773
5 contributions from corporations	\$	7,600	\$	1,520
Total	\$	9,929		
Average Contributions to Candidates				
		Total		verage
	Cont	ributions	Contr	ibution
Amounts to \$375.00:				
259 contributions from individuals	\$	29,745	\$ \$	115
24 contributions from corporations	\$	3,496	\$	157
Amounts of \$375.01 and greater:				
36 contributions from individuals	\$	50,771	\$	1,410
9 contributions from corporations	\$	13,100	\$	1,456

Section Four

General Information

Income Tax Credit Allowance - 2003

The Office of Budget and Management, Tax Policy of Alberta Finance provided information obtained from Canada Customs and Revenue Agency concerning the 2003 income tax credits for political contributions allowed to individual and corporate taxpayers who paid Alberta income tax.

Although the following information is one year after the fact, it may be of general interest:

2003 contributions, by individuals, to parties 2003 contributions, by corporations, to parties 2003 contributions, by trade unions, to parties	\$ \$ \$	1,598,123 1,668,489 8,720
2003 contributions, by individuals, to constituency associations 2003 contributions, by corporations, to constituency associations 2003 contributions, by trade unions, to constituency associations	\$ \$	597,884 410,396 Nil
2003 income tax credit allowed to individuals 2003 income tax credit allowed to corporations	\$ \$	1,706,000 160,616

These factors should be considered when reviewing this information:

- a. taxpayers do not receive income tax credits unless they submit an Official Receipt for the contribution:
- b. if there is no Alberta income tax payable, no income tax credit is allowed; and
- c. the amount of income tax credit allowed for the 2003 year is based on a declining percentage calculation of the total contribution; the maximum tax credit of \$750.00 is reached with a contribution of \$1,725.00.

Note: In consideration of the foregoing factors, a direct percentage comparison of the income tax credit allowed to the total amount contributed may not necessarily be valid.

Funds Held in Trust by the Office of the Chief Electoral Officer

At the date of this Report, the Chief Electoral Officer is not holding any funds in trust for any party, constituency association, or candidate whose registration has been cancelled or for any other reason.

Public Files

The Public Files contain information concerning political financing of registered political organizations in Alberta. The Public Files now contain data for twenty-eight consecutive calendar years including the eight general elections held since February 14,1979, the sixteen by-elections held since January 1, 1978 and the Senate Nominee elections held in 1989, 1998, and 2004. Interest in examining these records usually peaks when the candidates, constituency associations, and parties file the required campaign period or annual financial statements.

All financial statements are contained in the Public Files maintained by this Office and are available for examination from 8:15 a.m. to 12:00 p.m. and 1:00 p.m. to 4:30 p.m., Monday to Friday. Photocopies of data maintained in the Public Files are available at a rate prescribed under authority of Section 11 of *the Act*. Copies of all reports published by the Chief Electoral Officer are available to the public at no cost and are also available on the Elections Alberta website. Information in this report is provided solely for the user's information and, while thought to be accurate, is provided strictly "as is" and without warranty of any kind, whether express or implied. Please see our Privacy Policy and Disclaimer page on our website www.electionsalberta.ab.ca for full details. Comments regarding content or presentation should be forwarded to info@electionsalberta.ab.ca.

Events of Interest Since March 31, 2005

The following events have taken place between the end of the filing year, March 31, 2005 and the date this report was published; additional details will be provided in the Twenty-ninth Annual Report of the Chief Electoral Officer.

- ➤ The Alberta Liberal Party registered all eighty-three constituency associations on January 1, 2005.
- ➤ The Alberta Social Credit Party registered their constituency associations after January 1, 2005.
- ➤ O. Brian Fjeldheim, Alberta's fourth Chief Electoral Officer, chose not to stand for reappointment following his second term. He left the Office on November 22, 2005.

Section Five

Office of the Chief Electoral Officer

Financial Statements - As at March 31, 2004

FINANCIAL STATEMENTS

AS AT MARCH 31, 2004

Auditor's Report

Statement of Financial Position

Statement of Operations

Statement of Cash Flow

Notes to the Financial Statements

Schedule 1 – Expense Detailed by Object

Schedule 2 - Salary and Benefits Disclosure

AUDITOR'S REPORT

To the Members of the Legislative Assembly

I have audited the statement of financial position of the Office of the Chief Electoral Officer as at March 31, 2004 and the statements of operations and cash flow for the year then ended. These financial statements are the responsibility of the Office's management. My responsibility is to express an opinion on these financial statements based on my audit.

I conducted my audit in accordance with Canadian generally accepted auditing standards. Those standards require that I plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In my opinion, these financial statements present fairly, in all material respects, the financial position of the Office as at March 31, 2004 and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

FCA Auditor General

Edmonton, Alberta June 11, 2004

STATEMENT OF FINANCIAL POSITION

AS AT MARCH 31, 2004

	2004	2003	
ASSETS			
Current assets			
Cash	\$ 150	\$ 150	
Inventory	128,808	129,437	
Accounts receivable and advances	3,677	3,070	
	132,635	132,657	
Capital assets	202,166	154,011	
	\$ 334,801	\$ 286,668	
LIABILITIES AND NET	ASSETS		
Current liabilities			
Accounts payable and accrued liabilities	\$ 125,771	\$ 76,412	
Accrued vacation pay	97,382	90,628	
	223,153	167,040	
Net assets			
Net assets at beginning of year	119,628	42,562	
Net operating results	(1,450,344)	(1,029,198)	
Net transfer from general revenues	1,442,364	1,106,264	
Net assets at end of year	111,648	119,628	
	\$ 334,801	\$ 286,668	

The accompanying notes and schedules are part of these financial statements.

STATEMENT OF OPERATIONS

FOR THE YEAR ENDED MARCH 31, 2004

	2004					2003
	Budget		Actual			Actual
Revenues: Contribution from Alberta Infrastructure for				400.000		
accommodation provided at no charge			\$	109,098	\$	118,565
Previous year's refund of expenditures Other revenue				1,320		1,741 2,202
Other revenue				1,320	***************************************	2,202
				110,418		122,508
Expenses (Schedule 1):						
Voted:	Φ	717.000		722 404		702 141
Election office Elections	\$	717,000 402,000		722,404 48,497		702,141 125,963
Register of electors		875,000		721,536		196,741
register of electors		075,000	***************************************	721,330	***************************************	170,711
	\$	1,994,000		1,492,437		1,024,845
Non-budgetary Expenses						
Accommodation costs				109,098		118,565
Capitalization of assets expensed as supplies				(109,408)		(78,255)
Amortization of capital assets				61,253		52,844
Net purchase of inventory				(7,026)		(11,116)
Write down of inventory				7,655		50,000
Valuation adjustment Increase (decrease) in vacation pay				6,754		(5,177)
				······································	*******	
				68,325	MANAGANANA	126,861
				1,560,762	-	1,151,706
Net operating results			\$ (1,450,344)	<u>\$(</u>	1,029,198)

The accompanying notes and schedules are part of these financial statements

STATEMENT OF CASH FLOW

FOR THE YEAR ENDED MARCH 31, 2004

	2004	2003
Operating transactions: Net operating results Add non-cash charges	\$ (1,450,344)	\$ (1,029,198)
Amortization of capital assets	61,253	52,844
	(1,389,091)	(976,354)
(Decrease) in accounts receivable	(607)	(2,570)
Increase in inventory	629	38,884
Increase (decrease) in accounts payable and accrued liabilities	49,359	(82,793)
Increase (decrease) in accrued vacation pay	6,754	(5,177)
Cash used by operating transactions	(1,332,956)	(1,028,010)
Investing transactions: Purchase of capital assets	(109,408)	(78,254)
Financing transactions: Net transfer from general revenues	1,442,364	1,106,264
Net cash used	-	-
Cash, beginning of year	150	150
Cash, end of year	\$ 150	\$ 150

The accompanying notes and schedules are part of theses financial statements

NOTES TO THE FINANCIAL STATEMENTS

FOR THE YEAR ENDED MARCH 31, 2004

Note 1 Authority

The Office of the Chief Electoral Officer (the "Office") is operated under the authority of the Election Act, the Election Finances and Contributions Disclosure Act and the Senatorial Selection Act. The net cost of the operations of the Office is borne by the General Revenue Fund of the Province of Alberta. Annual operating budgets are reviewed by the Select Standing Committee on Legislative Offices.

Note 2 Purpose

The Chief Electoral Officer provides administrative, logistic and financial support for general and special enumerations, general elections and by-elections, and plebiscites in support of the Election Act and Senatorial Selection Act. The Chief Electoral Officer monitors and records the financial activities of registered parties, constituency associations and candidates to ensure compliance with the Election Finances and Contributions Disclosure Act.

Note 3 Summary of Significant Accounting Policies and Reporting Practices

These financial statements are prepared in accordance with the following accounting policies:

a) Reporting Entity

The reporting entity is the Office of the Chief Electoral Officer, for which the Chief Electoral Officer is responsible.

The Office operates within the General Revenue Fund (the "Fund"). The Fund is administered by the Minister of Finance. All receipts of the Office are deposited into the Fund and all disbursements made by the Office are paid from the Fund.

Note 3 Summary of Significant Accounting Policies and Reporting Practices (continued)

b) Basis of Financial Reporting

Revenue

All revenues are reported on the accrual basis of accounting.

Expenses

Expenses represent the costs of resources consumed during the year on the Office's operations.

Pension costs included in these statements comprise the cost of employer contributions for current service of employees during the year and additional employer contributions for employee service relating to prior years.

Assets

Financial assets of the Office are limited to financial claims such as advances to and accounts receivables from other organizations, employees and other individuals.

Inventories are valued at the lower of cost or net realizable value.

Capital assets of the office are recorded at historical cost. The threshold for capitalizing capital assets is \$2,500. Amortization is calculated on a straight-line basis, over the estimated useful lives of the assets as follows:

Computer hardware and software 3 years
Warehouse Equipment 10 years
Furniture and other office equipment 10 years

Election assets 20% each general election

In the year of addition and disposal, amortization is one-half of the prescribed amount.

Liabilities

Liabilities represent all financial claims payable by the office at fiscal year end.

Net assets represent the difference between the value of assets held by the Office and its liabilities.

Note 3 Summary of Significant Accounting Policies and Reporting Practices (continued)

b) Basis of Financial Reporting (continued)

Valuation of Financial Assets and Liabilities

Fair value is the amount of consideration agreed upon in an arm's length transaction between knowledgeable, willing parties who are under no compulsion to act.

The fair value of cash, accounts receivable and advances, accounts payable and accrued liabilities and accrued vacation pay are estimated to approximate their book values.

Non-Budgetary Expenses

Non-budgetary expenses are increases or decreases in expenses that are excluded from expenses for government budgetary purposes. They are used to record usage of capital assets and inventory on an accrual basis. They are also used to record the cost of accommodations, which are provided at no charge by Alberta Infrastructure.

Valuation Adjustments

Valuation adjustments reflect amounts excluded from expenses for government budgetary purposes and include changes in the valuation allowances used to reflect assets and liabilities at their appropriate value.

Note 4 Capital Assets

	2004				2003										
	Cost	Accumulated Amortization												Net Book Value	Net Book Value
Computer hardware and software Warehouse equipment Furniture and other office equipment	\$ 324,494 13,400 7 1 ,847	\$	200,083 13,400 21,522	\$ 124,411 50,325	\$ 76,821 - 49,760										
Election assets	142,434		115,004	27,430	27,430										
	\$ 552,175	\$	350,009	\$ 202,166	\$ 154,011										

Note 5 Defined Benefit Plans

The Office participates in the multi-employer pension plans: Management Employees Pension Plan and Public Service Pension Plan. The Office also participates in the multi-employer Supplementary Retirement Plan for Public Service Managers. The expense for these pension plans is equivalent to the annual contribution of \$54,407 for the year ended March 31, 2004 (2003 \$56,318).

At December 31, 2003, the Management Employees Pension Plan reported a deficiency of \$290,014,000 (2002 - deficiency \$301,968,000) and the Public Service Pension Plan reported a deficiency of \$596,213,000 (2002 - deficiency \$175,528,000). At December 31, 2003, the Supplementary Retirement Plan for Public Service Managers had a surplus of \$9,312,000 (2002 - \$6,472,000).

The office also participates in two multi-employer Long Term Disability Income Continuance Plans. At March 31, 2004, the Bargaining Unit Plan reported an actuarial deficiency of \$9,766,000 (2003 - \$14,434,000) and the Management, Opted Out and Excluded Plan an actuarial surplus of \$1,298,000 (2003 – actuarial deficiency of \$3,053,000). The expense for these two plans is limited to employer's annual contributions for the year.

Note 6 Budget

Expenses:

2003-04 authorized budget^(a) \$ 1,994,000

2003-04 actual expenses (excluding non budgetary expenses

and valuation adjustment) (1,492,437)

2003-04 unexpended (excluding non budgetary expenses and valuation adjustment)

\$ 501,563

(a) Legislative Assembly Estimates released on April 08, 2003.

Note 7 Approval of Financial Statements

These financial statements were approved by the Chief Electoral Officer.

Schedule 1

OFFICE OF THE CHIEF ELECTORAL OFFICER

SCHEDULE OF EXPENSE DETAILED BY OBJECT

FOR THE YEAR ENDED MARCH 31, 2004

	20	2003	
	Budget	Actual	Actual
Voted:			
Salaries, wages and employee benefits		\$ 706,212	\$ 675,754
Supplies and services		786,225	349,091
Total voted expenses	\$1,994,000	1,492,437	1,024,845
Non-budgetary expenses:			
Accommodation costs		109,098	118,565
Capitalization of assets expensed as supplies		(109,408)	(78,255)
Amortization of capital assets		61,253	52,844
Net purchase of inventory		(7,026)	(11,116)
Write down of inventory		7,655	50,000
Valuation adjustment (Note 3):			
Increase (decrease) in vacation pay		6,753	(5,177)
		68,325	126,861
Total expenses		\$1,560,762	\$1,151,706

SALARY AND BENEFITS DISCLOSURE

FOR THE YEAR ENDED MARCH 31, 2004

		2003			
	Base Salary	Other Cash Benefits (2)	Other Non-cash Benefits (3)	Total	Total
CURRENT EXECUTIVES					
Senior official					
Chief Electoral Officer ⁽⁴⁾	\$ 121,524	-	\$ 26,669	\$ 148,193	\$ 151,356
Executive					
Deputy Chief Electoral Officer	\$ 90,456	\$ 12,224	\$ 11,364	\$ 114,044	\$ 115,032

- (1) Base salary includes pensionable base pay.
- (2) Other cash benefits include bonuses, vacation payments, overtime and lump sum payments.
- (3) Other non-cash benefits include government's share of all employee benefits and contributions or payments made on behalf of employees including pension, health care, dental coverage, group life insurance, short and long-term disability plans, professional memberships and tuition fees.
- (4) Automobile provided, no dollar amount included in other non-cash benefits figures.