

E-521

Form BBB

The Election Act, 1996
Section 250
(Form E-522)

final
Aug. 28/12
BR

Registered Political Party's Fiscal Period Return

Saskatchewan Marijuana Party (SKMP)

ime of Registered Political Party

Holm Svenkeson Raiche, *Chartered Accountants, P.C. Ltd.*

G.K. Holm, CA*
B.W. Svenkeson, CA*
L.A. Raiche, CA, CFP*

1321 - 101st Street
North Battleford, Saskatchewan
S9A 0Z9
Telephone (306) 445-6291
Facsimile: (306) 445-3882
info@jhsca.ca
grahamh@jhsca.ca
barrys@jhsca.ca
loralier@jhsca.ca

INDEPENDENT AUDITORS' REPORT

To Tanya Derbowka, Chief Official Agent of the Saskatchewan Marijuana Party

We have audited the Registered Political Party's Fiscal Period Return of the Saskatchewan Marijuana Party of Saskatchewan, for the period ended May 11, 2011.

Management's Responsibility for the Registered Political Party's Fiscal Period Return

The chief official agent is responsible for the preparation and fair presentation of this financial information and for such internal control as the chief official agent determines is necessary to enable the preparation of this financial information that is free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on this financial information based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial information is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial information. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial information, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial information in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial information.

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

Basis for Qualified Opinion

Due to the inherent nature of the transactions of organizations of this type, the completeness of contributions and other revenue and expenses is not susceptible to satisfactory audit verification. Accordingly, our verification of these amounts was limited to the amounts recorded in the party's accounting records and we were not able to determine whether any adjustments might be necessary.

Qualified Opinion

In our opinion, except for the effect of adjustments, if any, which we might have determined to be necessary had we been able to satisfy ourselves concerning the completeness of the records referred to in the preceding paragraph, the Registered Political Party's Fiscal Period Return presents fairly, in all material respects, the financial transactions of Saskatchewan Marijuana Party of Saskatchewan as required by section 250 of *The Election Act, 1996* to be detailed in the Fiscal Period Return for the period ended May 11, 2011.

Adam Clements Kwong Svenkeson Raiche

North Battleford, Saskatchewan
July 4, 2011

Chartered Accountants

*Denotes a Professional Corporation

On Behalf of the

Saskatchewan Marijuana Party (SKMP)
Name of Registered Political Party

Return

I, Tanya Derbowka of 1713 Avenue B North
Name Address

Saskatoon, Saskatchewan S7L 1H4
Vailing Address (if different from the residential address) Postal Code

Telephone Number Residence (306) Business (306)

n the Province of Saskatchewan, being the chief official agent of the above-named registered political party

nake the following Return respecting the fiscal period of the party which commenced on the

1st day of January, 2011, and which terminated on the

11th day of May, 2011.

Tanya Derbowka
Signature of Chief Official Agent
July 11, 2011
Date

Part I

Contributions

(a) Summary of Contributions

List below, by class of contributor, the aggregate amounts of (A) contributions in excess of \$250.00, (B) contributions of \$250.00 or less but more than \$25.00, and (C) contributions of \$25.00 or less, and the number of contributors of each class who, in the fiscal period, have provided money, goods or services for the use of the registered political party by way of a gift, loan, advance, deposit, or other form of assistance (includes goods or services donated or provided at other than their true value).

Class of Contributor	Number of Contributors	Value of Contributions
1. Individuals	1	\$1,941.01
2. Corporations		
3. Trade Unions		
4. Unincorporated Organizations or Associations		
5. Any Other Persons or Groups of Persons		
Totals	1	\$1,941.01

Note: Amounts received in respect of membership fees or dues are deemed to be contributions (s. 250(5)).

Part I

Contributions

(b) Detail of Contributions

Contributions include money provided to or on behalf of the registered political party without compensation from the registered political party and includes donations in kind and membership fees or dues paid to the registered political party.

Detail of the name of and total amount received from each contributor included in classes 1 to 5 in Part (a) who have provided money, goods or services by way of a gift, loan, advance, deposit or other form of assistance must be reported in the aggregate by classification in the appropriate schedule. Such contributions are to be identified in one of three categories: (A) contributions in excess of \$250.00, (B) contributions of \$250.00 or less but more than \$25.00, and (C) contributions of \$25.00 or less. The sum of the categories should reflect the total contributions received, in the fiscal period, for the use of the registered political party in each classification schedule.

Where a corporation, trust fund or constituency association makes a contribution, pursuant to subsection 240(6) of *The Election Act, 1996*, each such contribution must be accompanied by a statement which sets out the name of the person who authorized the contribution on behalf of the corporation, trust fund or constituency association, and the name of and the amount contributed by, each person who made a contribution in excess of \$250.00 in a year and whose contribution was used to make up the funds contributed by the corporation, trust fund or constituency association.

Where a registered party makes a contribution, pursuant to subsection 240(7) of *The Election Act, 1996*, each such contribution must be accompanied by a statement which sets out the name of and the amount contributed by, each person who made a contribution in excess of \$250.00 in a year and whose contribution was used to make up the funds contributed by the registered party.

A true and correct copy, certified by the chief official agent, for each such statement of contribution received pursuant to subsections 240(6) and (7), must be affixed to this Return (ss. 250(3)).

Revenue received by a registered political party, during the fiscal period, from fund-raising activities, meetings and sales of material of a promotional nature are deemed contributions. The total net proceeds from each source indicated must be recorded and, in the aggregate, reported in this Return.

The value of donations in kind must be recorded and included as a contribution received by the chief official agent where claimed as an election expense. Accordingly, commercial value is an election expense and a contribution concurrently.

Schedule: 1. Individuals

(A) Contributions in excess of \$250.00

Note: List below, all contributions where during the fiscal period the aggregate value of contributions exceeded \$250.00.

Name of Contributor	Amount
Tanya Derbowka	\$1,941.01

List additional contributors on separate sheet provided and affix to this Return.

List Attached No Number of Pages _____
Yes / No

Number of Contributors 1
Total Amount of all Category (A) Contributions \$1,941.01

(B) Contributions of \$250.00 or less but more than \$25.00

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any individual, of \$250.00 or less but more than \$25.00.

Number of Contributors _____
Total Amount of all Category (B) Contributions _____

(C) Contributions of \$25.00 or less

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any individual, of \$25.00 or less.

Number of Contributors _____
Total Amount of all Category (C) Contributions _____

Total Number of Contributors 1
Total Contributions \$1,941.01

(Sum of Categories (A), (B) and (C))

Enter Totals on Part 1(a) Summary of Contributions Line 1.

Schedule: 2. Corporations

(A) Contributions in excess of \$250.00

Note: List below, all contributions where during the fiscal period the aggregate value of contributions exceeded \$250.00.

Name of Contributor	Amount

List additional contributors on separate sheet provided and affix to this Return.

List Attached _____ Number of Pages _____
Yes / No

Number of Contributors _____

Total Amount of all Category (A) Contributions _____

(B) Contributions of \$250.00 or less but more than \$25.00

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any corporation, of \$250.00 or less but more than \$25.00.

Number of Contributors _____

Total Amount of all Category (B) Contributions _____

(C) Contributions of \$25.00 or less

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any corporation, of \$25.00 or less.

Number of Contributors _____

Total Amount of all Category (C) Contributions _____

Total Number of Contributors NIL

Total Contributions NIL

(Sum of Categories (A), (B) and (C))

Enter Totals on Part 1(a) Summary of Contributions Line 2.

Schedule: 3. Trade Unions

(A) Contributions in excess of \$250.00

Note: List below, all contributions where during the fiscal period the aggregate value of contributions exceeded \$250.00.

Name of Contributor	Amount

List additional contributors on separate sheet provided and affix to this Return.

List Attached _____ Number of Pages _____
Yes / No

Number of Contributors _____

Total Amount of all Category (A) Contributions _____

(B) Contributions of \$250.00 or less but more than \$25.00

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any trade union, of \$250.00 or less but more than \$25.00.

Number of Contributors _____

Total Amount of all Category (B) Contributions _____

(C) Contributions of \$25.00 or less

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any trade union, of \$25.00 or less.

Number of Contributors _____

Total Amount of all Category (C) Contributions _____

Total Number of Contributors _____ NIL

Total Contributions _____ NIL
(Sum of Categories (A), (B) and (C))

Enter Totals on Part 1(a) Summary of Contributions Line 3.

Schedule: 4. Unincorporated Organizations or Associations

(A) Contributions in excess of \$250.00

Note: List below, all contributions where during the fiscal period the aggregate value of contributions exceeded \$250.00.

Name of Contributor	Amount

List additional contributors on separate sheet provided and affix to this Return.

List Attached _____ Number of Pages _____
Yes / No

Number of Contributors _____

Total Amount of all Category (A) Contributions _____

(B) Contributions of \$250.00 or less but more than \$25.00

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any unincorporated organization or association, of \$250.00 or less but more than \$25.00.

Number of Contributors _____

Total Amount of all Category (B) Contributions _____

(C) Contributions of \$25.00 or less

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any unincorporated organization or association, of \$25.00 or less.

Number of Contributors _____

Total Amount of all Category (C) Contributions _____

Total Number of Contributors _____

NIL

Total Contributions _____

NIL

(Sum of Categories (A), (B) and (C))

Enter Totals on Part 1(a) Summary of Contributions Line 4.

Schedule: 5. Any Other Persons or Groups of Persons

(A) Contributions in excess of \$250.00

Note: List below, all contributions where during the fiscal period the aggregate value of contributions exceeded \$250.00.

Name of Contributor	Amount

List additional contributors on separate sheet provided and affix to this Return.

List Attached _____ Number of Pages _____
Yes / No

Number of Contributors _____

Total Amount of all Category (A) Contributions _____

(B) Contributions of \$250.00 or less but more than \$25.00

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any other person or group of persons, of \$250.00 or less but more than \$25.00.

Number of Contributors _____

Total Amount of all Category (B) Contributions _____

(C) Contributions of \$25.00 or less

Note: Report the number of contributors and the total value of contributions received during the fiscal period, from any other person or group of persons, of \$25.00 or less.

Number of Contributors _____

Total Amount of all Category (C) Contributions _____

Total Number of Contributors _____

NIL

Total Contributions _____

NIL

(Sum of Categories (A), (B) and (C))

Enter Totals on Part 1(a) Summary of Contributions Line 5.

Part I

Contributions

(c) Proceeds from Other Sources - Summary

Set out below the aggregate value of net proceeds received by the registered political party during the fiscal period from the sources as indicated.

Source	Amount
1. Sales of tickets to or monies paid to each dinner, rally, public meeting and other fund-raising function.	
2. Collections made at events mentioned in item 1 above or other events.	
3. Sales of pins, buttons, flags, emblems, hats, banners, literature and other materials.	
Total	NIL

Enter Total on Schedule: 5. Any Other Persons or Groups of Persons of Part 1(b) Detail of Contributions

Part I

Other Revenue

(a) Income from Other Sources

Set out below the total value of income received by the registered political party during the fiscal period from the sources as indicated.

Source	Amount
1. Election Expenses/Auditor Reimbursement(s)	
2. Candidates' Excess Contributions	
3. Interest/Investment Income	
4. Other (Provide Details)	
Total	NIL

(b) Cash on Hand

Set out the amount of money, securities or the equivalent of money that the registered political party has on hand at the end of the fiscal period.

NIL

Part II

Expenditures

(a) Operating Expenditures

Set out below the total operating expenses of the registered political party during the fiscal period.

Note: Omit election expenses incurred which related to an election held during the fiscal period.

Operating Expenses	Amount
1. Salaries, Wages and Employee Benefits	
2. Travelling Expenses	
3. Conventions and Meetings	
4. Rental (Premises, Equipment and Utilities)	
5. Advertising (Particulars to be set out in Part II(b))	
6. Printing, Stationery and Supplies	
7. Postage	
8. Legal and Audit Fees	\$815.00
9. Interest	86.86
10. Taxes (Property)	
11. Other (Provide Details)	
Total	\$901.86

Part II

Expenditures

(b) Advertising Expenditures

Set out below the particulars of expenditures on advertising of the registered political party during the fiscal period.

Note: Subsection 243(4) limits the amount of money a registered party can spend during a fiscal period on advertising. This limit does not apply to election expenses which may be lawfully incurred by a registered political party.

Name of Broadcaster or Publisher	Date of Advertisement	Amount
Total		NIL

Part II

Expenditures

(c) All Other Expenditures

Set out below any transfer of monies or other expenses incurred by the registered political party during the fiscal period.

Other Expenditures	Amount
1. Transfer to Provincial Constituencies and Candidates	
2. Transfer to Federal Electoral Districts	
3. Transfer to Registered Party	
4.	
5.	
6.	
7.	
8.	
9.	
Total	NIL

Declaration of a Chief Official Agent of a Registered Political Party

I, Tanya Derbowka of Saskatoon, Saskatchewan,

Chief Official Agent of Saskatchewan Marijuana Party (SKMP), a registered political party,

solemnly declare that I have examined the Fiscal Period Return, along with any attached certified statements to be transmitted to the Chief Electoral Officer and now shown to me by the officer before whom this declaration is made, and that, to the best of my knowledge and belief, that Return and any attached certified statements are correct;

and I further solemnly declare that, except as specified in the Return, no money, security, or equivalent for money has been paid, advanced, given or deposited by anyone to me or, to the best of my knowledge and belief, to any other person for the purpose of defraying any expenses incurred on behalf of the registered political party or for promoting its aims;

and I further solemnly declare that, except as appears from that Return, I have not, and, to the best of my knowledge and belief, no person, club, society, company or association has, on behalf of the registered political party, made any payment or incurred any liability on account of or with respect to the conduct or management of the affairs of the registered political party;

and I make this solemn declaration conscientiously believing it to be true, and knowing that it is of the same force and effect as if made under oath, and by virtue of the **Canada Evidence Act**.

Tanya Derbowka
Signature of Chief Official Agent

Signed and declared before me by the above-named Chief Official Agent at Saskatoon in the

Province of Saskatchewan, on the 11 day of July, 2014.

A COMMISSIONER FOR OATHS
IN AND FOR SASKATCHEWAN
MY COMMISSION EXPIRES ON

March 31, 2015

X C. Meyers

Person Authorized to Administer Oaths in Saskatchewan