

A REPORT ON THE
TWENTY-EIGHTH GENERAL ELECTION

VOLUME III

STATEMENT OF EXPENDITURES

OFFICE OF THE CHIEF ELECTORAL OFFICER
(ELECTIONS SASKATCHEWAN)
#301 – 3303 HILLSDALE STREET, REGINA, SASKATCHEWAN
CANADA S4S 6W9
TELEPHONE: (306) 787-4000 / 1-877-958-8683
FACSIMILE: (306) 787-4052 / 1-866-678-4052
WEB SITE: www.elections.sk.ca
ISBN 978-0-9921510-9-6

VOLUME III - STATEMENT OF EXPENDITURES
(v1.0)

November 30, 2017

The Honourable Corey Tochor
Speaker of the Legislative Assembly
Room 129, Legislative Building
2405 Legislative Drive
Regina, Saskatchewan S4S 0B3

Mr. Speaker:

In the spirit of Section 286 of *The Election Act, 1996* I am honoured to submit Volume III in *A Report on the Twenty-Eighth General Election*.

This volume provides insights on the financial costs of administering Saskatchewan's Twenty-Eighth provincial general election. This includes reimbursement expenses provided to eligible registered political parties and candidates.

Respectfully submitted,

A handwritten signature in blue ink, reading 'Michael D. Boda'.

Michael Boda, D.Phil., Ph.D.
Chief Electoral Officer
Province of Saskatchewan

Office of the Chief Electoral Officer
(Elections Saskatchewan)
301 – 3303 Hillsdale Street
Regina, Saskatchewan S4S 6W9
Canada

Phone: 306-787-4000 / Toll-free: 1-877-958-8683
Fax: 306-787-4052 / Toll-free: 1-866-678-4052
Email: info@elections.sk.ca
Website: www.elections.sk.ca

TABLE OF CONTENTS

Chapter 1	Reporting on the General Election: Four Volumes	4
Chapter 2	Election Expense Overview	7
Chapter 3	2016 General Election Expenditures: Spending at a Glance	19
Chapter 4	Central Administration Overview	23
Chapter 5	2016 General Election – Constituency Expenditures by Category	29
Chapter 6	2016 General Election Constituency Expenditures	35
Chapter 7	Orders and Authorizations of the Chief Electoral Officer	159
Chapter 8	Summary of Expenses Incurred and Reimbursements Paid – Registered Political Parties	165
Chapter 9	Summary of Contributions Received, Expenses Incurred and Reimbursements Paid – Candidates	169
Chapter 10	Comparative Summary of Expenses Incurred and Reimbursements Paid – Registered Political Parties - 2016 to 1975	191
Chapter 11	Comparative Summary by Registered Political Party of Contributions Received, Expenses Incurred and Reimbursements Paid – Candidates - 2016 to 1975	197
Chapter 12	Comparative Summary by Registered Political Party of Candidates Nominated, of Candidate Returns Filed and of Candidates Reimbursed – 2016 to 1991	205

CHAPTER ONE

REPORTING ON THE GENERAL ELECTION: FOUR VOLUMES

The period leading to Saskatchewan's 28th General Election, held on April 4, 2016, was one of transition for both the statutory Office of the Chief Electoral Officer and Elections Saskatchewan, the provincial election management body that supports this office. Both continued a process of reassessment and renewal that had begun in 2009. Both continued to carefully consider what it means to administer free and fair elections in the context of Saskatchewan.

In 2009, the Saskatchewan Legislative Assembly had commissioned a review¹ of the organizational structure and operational environment of the Office of the Chief Electoral Officer, leading to the appointment of Dr. Michael Boda as the province's Chief Electoral Officer and head of Elections Saskatchewan on June 1, 2012.

In the months following this appointment, Dr. Boda consulted with key stakeholders within the province, a process that led to describing a "path for renewal"² – the approach by which the Office of the Chief Electoral Officer would alter its management methods, restructure its staff,

and evolve the institution's operation to be consistent with electoral best practice in Canada and in leading democratic jurisdictions around the world. This path would include three key tenets for organizational renewal:

- Professionalizing Saskatchewan's election management body;
- Improving the delivery of provincial electoral events; and
- Placing greater focus on democratic stewardship in the province.

¹ David M. Hamilton, *The Recount: Report of the Review of the Operational Environment and Accountabilities of the Office of the Chief Electoral Officer for Saskatchewan* (The Hamilton Report) (Regina: March 2009).

² Michael D. Boda, *Election Administration in Saskatchewan: 'A Path for Renewal'* (Estimates for Fiscal Year 2013-2014) (Regina: Elections Saskatchewan, 2013).

Once the team that would lead Elections Saskatchewan into the 28th General Election was established, the organization undertook strategic planning for the years 2014-2016³ to determine how the three key tenets could be transformed into a set of goals and strategic objectives that would lead to a successful general election and a much-strengthened election management body.

Elections Saskatchewan's leadership team reflected on the values found in election management bodies across the country and throughout the world. Six core values were identified and their adoption helped guide the organization through the province's 28th electoral cycle and general election:

- Independence;
- Accountability;
- Impartiality;
- Innovation; and
- Professionalism;
- Service Orientation

The story of Saskatchewan's 28th General Election, held on April 4, 2016, will be told over the course of four volumes, each providing different kinds of insight into the overall success and challenges involved in planning for, organizing and implementing the province's largest ever event. Together, these will constitute **A Report on the Twenty-Eighth General Election**.

- **Volume I – Statement of Votes** (published in January 2017) was designed to provide data surrounding the public's participation in the 2016 electoral event. It collated information with the intent of providing a richer understanding of voting trends in the province. Information on candidates, registered political parties, and historical data was also included;
- **Volume II – Administrative Review** (published November 2017) offered a firmer grasp of the manner by which the 2016 general election was conducted. The volume looked at two sides of the electoral event. On the one hand, it focused on how the electoral event was conducted based on an assessment of election administrator colleagues from across the country who were in Saskatchewan during the election period to evaluate the process. On the other, the volume looked at stakeholder perceptions of the implementation of the general election, drawing conclusions from surveys, focus groups, interviews and other sources of data;

- **Volume III – Statement of Expenditures** (the current volume) addresses another important component of the 2016 electoral event, one of capturing the overall costs related to the 2016 electoral event. While not often understood, such costs continue to be accumulated well after election day and the final results of the election are reported. This volume provides insight on spending in two key areas, including spending related to reimbursements given to Saskatchewan's eligible registered political parties and eligible candidates, all of which is outlined within *The Election Act, 1996*. In addition, it provides figures related to the cost of administering the 2016 general election in 61 constituencies across the province; and, finally;
- **Volume IV – Chief Electoral Officer's Recommendations for Legislative Reform** will take into account what has been learned over the course of the 28th electoral cycle in order to position the province — its voters, political parties and candidates and its provincial election management body — to conduct the 29th General Election. It will be published following a thorough review and assessment of how the 28th General Election was conducted in light of electoral best practice and changes being observed across the country. This volume will offer the Chief Electoral Officer's recommendation on how the Election Act should be changed to more effectively serve electoral stakeholders across the province.

While the publication of this report in four volumes will fulfil the Chief Electoral Officer's statutory duty outlined in Section 286 of *The Election Act 1996*, its intent goes well beyond this. Saskatchewan has demonstrated a competence in governance since its founding in 1905. Around the globe, the province and its partners in Confederation are categorized among the world's most successful democracies. The hope is that the information offered in this report will lead to a heightened awareness of the state of democracy in Saskatchewan by placing a microscope on one facet of it — a general election. The report aims specifically at providing a variety of tools that can encourage the residents of Saskatchewan to reflect on how the democratic traditions they cherish can be fine-tuned and improved for the future.

Michael D. Boda, D. Phil., Ph.D.
Chief Electoral Officer
Province of Saskatchewan

³ Elections Saskatchewan. *A Strategic Plan for Saskatchewan's Election Management Body, 2014-16* (Regina: Elections Saskatchewan, January 2014).

ELECTION EXPENSE OVERVIEW

Maintaining the integrity of its electoral system is a central concern for every representative democracy. Public confidence in the institution of government, founded on the principle that elected officials represent the will of citizens, depends on an electoral system that operates efficiently, reliably, impartially, and one that provides public access to the power of the ballot box at regular intervals.

Following each provincial election, section 286 of *The Election Act, 1996* (the Act) requires the Chief Electoral Officer of Saskatchewan to prepare and submit a report summarizing the financial returns of each candidate and political party. Electoral best practice requires that such a report should also include information related to the overall cost of administering the election.

This chapter provides for readers a summary of all the costs of planning, preparing and administering Saskatchewan's 28th Provincial General Election. Detailed administrative cost breakdowns, including constituency-by-constituency costs, are found in later chapters. A brief overview of the expense limits, filing requirements and public reimbursements available for registered political parties, candidates and their auditors is also included in this chapter, while later chapters provide more detailed information in this regard as well.

Breaking Down the Overall Costs of a General Election: A New Approach

Most election management bodies operate on a four-year cycle with a general election occurring in the fourth year. This is significantly different than for most other public institutions, which operate on annual budget cycles.

Saskatchewan's 27th general election was held on November 7, 2011. In the years between Saskatchewan's 27th and 28th general election, held on April 4, 2016, Elections Saskatchewan, the institution legally responsible for administering provincial electoral events, underwent substantial and fundamental change.

The impetus for these changes was the 2009 Hamilton report referenced in the previous chapter. This report, commissioned by the Legislative Assembly's Board of Internal Economy, noted, "There is an urgent need to break the cycle of repeated underfunding [of Elections Saskatchewan] and to recognize the role of leadership in the organization." Elections Saskatchewan had delivered several elections with a core staff much smaller than that found in comparable jurisdictions across the country. The Hamilton Report concluded there was a "need to improve on the delivery of electoral events" in the province and made a series of recommendations that would facilitate such improvement.

These recommendations included a call for a significant increase in staffing and a renewed focus on implementing electoral best practice in all aspects of the administration of elections. A new Chief Electoral Officer, Dr. Michael Boda, was recruited in 2012 and he articulated a "path for renewal" during his first year in office. That path required the organization to significantly alter its management approach, restructure and expand staffing, and evolve the institution's operations to be consistent with electoral best practice in Canada and leading democratic jurisdictions around the world.

Elections Saskatchewan incurred expenditures of \$23,259,933 in planning, preparing and delivering all aspects of the province's 28th general election. This figure includes expenses from four fiscal years, 2013-14 through 2016-17, an amount inclusive of all event-related head office costs, field expenses, as well as expense reimbursements made to political parties, candidates and their financial auditors.

A common way of describing the cost of an election has been to express it in terms of cost per registered voter. In its report on the Twenty-Seventh General Election, held on November 7, 2011, Elections Saskatchewan reported a cost per voter of \$24.63.⁴ Completing the same calculation for this most recent general election (total cost of \$23,259,933 divided by 764,264 registered voters) results in a cost per voter of \$30.43 – an increase of 23.6 percent. A number of factors contributed to this increase, important among them are the change in methodology to account for election costs over the entire four-year cycle, a legislatively-driven delay in the election date, and an increase in the number of provincial constituencies. More detail on these and other costs are offered below.

The 28th General Election marks the first instance where Elections Saskatchewan has tracked event-related expenses through all four years of an electoral cycle, a practice that provides a more accurate and complete disclosure of the full costs of administering a provincial election. Election costs reported for previous provincial elections in the province were associated with only those costs that were incurred once election period activities began. The changed accounting method provides greater transparency regarding the significant expenditures that are associated with each provincial election, and sets a baseline for future election cost comparisons. This new approach is considered an international best practice in election cost accounting.

The annual reports of Elections Saskatchewan, which are filed with the Legislative Assembly following the conclusion of each fiscal year, include independently audited and fully detailed financial statements regarding each fiscal year's ongoing administrative and event-related budget appropriations, and the actual expenses that were incurred within each of these two major categories. The election expenses presented in this report are an extracted amalgamation of the event-related expenses that have been previously disclosed in Elections Saskatchewan's four annual reports that cover the 2014 – 2017 period.

"The 28th General Election marks the first instance where Elections Saskatchewan has tracked event-related expenses through all four years of an electoral cycle, a practice that provides a more accurate and complete disclosure of the full costs of administering a provincial election. Election costs reported for previous provincial elections in the province were associated with only those costs that were incurred once election period activities began."

⁴ See *Campaign Contributions and Expenditures – Volume II Twenty-Seventh Provincial General Election*, page 157. Report available online at <http://www.elections.sk.ca/resource-centre/reports-publications/>.

2013-14 to 2016-17 Year Over Year Election Spending

The costs per fiscal year incurred in the planning, preparations and delivery of Saskatchewan's 28th provincial general election are presented in the chart above and table below. Election expenditures commenced in FY2013-14 (the first year of the electoral cycle) and concluded in FY2016-17 (the final year of the cycle).

Year	Cost
2013-14	\$ 630,505
2014-15	\$ 1,173,222
2015-16	\$ 12,188,213
2016-17	\$ 9,267,993
Total	\$ 23,259,933

Spending on the 28th general election peaked in fiscal year (FY) 2015-16, even though election day, April 4, 2016, was in FY2016-17.

One reason for this was the writ period for the election stretched over two fiscal years – FY2015-16 and FY2016-17. The writs of election were issued on March 8, 2016 and they were returned to the Chief Electoral Officer on April 27, 2016. This meant that many key activities, including the nomination deadline for candidates, the close of voter registration, and three days of advance voting occurred during FY2015-16. The final two days of advance voting as well as election day, the final count, return of the writs, the closure of the returning offices, and the post-review reimbursement of election expenditures to political parties, candidates and auditors all occurred in FY2016-17.

Another reason spending peaked in FY2015-16 was that Elections Saskatchewan had spent most the electoral cycle preparing for a general election that was originally scheduled to be held five months earlier, in the fall of 2015.

Section 8.1 of *The Legislative Assembly Act, 2007* states that, in Saskatchewan, a provincial general election "must be held on the first Monday of November in the fourth calendar year after the last general election." Saskatchewan's 27th General Election was held on November 7, 2011, which set the statutory date for the 28th election as November 2, 2015.

\$23.26 M

Four year cost to administer
Saskatchewan's 28th general election

However, the same section of legislation also states: “If the writ period for a general election...overlaps with the writ period for a general election to be held pursuant to...the Canada Elections Act, the general election must be held on the first Monday of April in the calendar year following.”

On August 2, 2015, writs were issued for a federal election to be held on October 19. The federal election call had been legislatively scheduled, but by legislation, Elections Saskatchewan was mandated to prepare for a November 2015 election date in the event the scheduled federal election was called early (as had happened twice before) or delayed. With the early August announcement, and confirmation that the legislative provision for a five-month provincial election delay needed to take effect, Elections Saskatchewan began executing contingency plans to modify and reschedule its election preparation activities.

A considerable amount of work, especially in the 61 constituencies around Saskatchewan, needed to be redone. Returning officers, who had spent time looking for polling locations and potential returning office spaces needed to redo much of this work, as many of the locations that were available for a November election were not available five months later. The timing of key election event training sessions needed to be rescheduled as well. In some cases, new Field Leadership Team members needed to be recruited as some members were unable to commit to the delayed election timetable.

This was also the first election contested under new provincial constituency boundaries, with an increase in the number of constituencies to 61 from the previous 58, and modification to the boundaries of every constituency in the southern half of the province. The additional constituencies had an impact on costs in areas such as Field Administration, Returning Office staff costs and Poll Official costs, which are further described in the following section.

The costs related to the general election can be broken down into a handful of broad categories. These are:

- Central Administration (\$11,641,850)
- Poll Officials (\$2,805,033)
- Returning Office staff (\$2,700,012)
- Field Administration (\$2,455,662)
- Reimbursements to registered political parties, candidates and auditors (\$3,657,376)

Central Administration

Throughout established democracies, a transition has occurred within the administration of electoral events. Initially, and for many decades, an election was a decentralized process administered mostly at the constituency level. Increasingly, however, elections are administered centrally. This creates efficiencies and also allows for greater consistency and integrity in the election process.

“Throughout established democracies, a transition has occurred within the administration of electoral events. Initially, and for many decades, an election was a decentralized process administered mostly at the constituency level. Increasingly, however, elections are administered centrally. This creates efficiencies and also allows for greater consistency and integrity in the election process.”

This category is inclusive of the costs of the oversight of the electoral event and other support costs which could not easily be assigned to any one constituency, or were services centrally provided to all constituencies.

Three Central Administration sub-categories which include significant costs were: *Contractual Services*; *Communications, Advertising and Promotional Items*; and *Postage, Courier and Freight*.

Contractual Services captures costs related to a variety of contractual relationships between Elections Saskatchewan and external contractors during the planning, preparation and delivery of the election. Of the approximately \$3 million contained in this category, just under a third, about \$950,000 consisted of short-term operational support to assist with

the delivery of the election. A further \$266,000 was spent on website development and support while a similar amount, just over \$258,000 combined was spent on a 24-hour election call centre and an internal IT support desk.

The sub-category *Communications, Advertising and Promotional Items* includes a variety of costs related to public advertising and communication efforts, publishing of internal and external guides and manuals and the production of Voter Information Cards (VICs). Significant expenditures include \$356,000 for writ period media placements; \$344,000 for media planning and design/production of communication materials and \$218,000 for design and production of VICs.

There were two significant costs within the Postage, Courier and Freight sub-category. The first was \$659,000 for mailing out Voter Information Cards and voter registration letters to hundreds of thousands of households throughout the province. The second was \$198,000 to ship containers of election supplies from Elections Saskatchewan's Regina warehouse to constituency returning offices throughout the province.

For summary details on Central Administration costs, see Chapter 3. Detailed information on this category can be found in Chapter 4.

Poll Officials

Costs within this category are directly attributable to the thousands of individuals who worked to directly administer Saskatchewan's 28th General Election. This includes those who worked election day and advance polls, as well as those who administered homebound, hospital and mobile voting. This category includes all deputy returning officers, poll clerks, information officers, registration officers, and other temporary election worker positions at voting locations. The rates of pay for these positions is established in *The Election Act Regulations*.

Every polling station in the province consists of two polling officials – a deputy returning officer and a poll clerk. By legislation, there must be one polling station, and therefore deputy returning officer and poll clerk, for every 300 voters in each constituency.⁵ Deputy returning officers, the poll officials responsible for issuing the ballot to voters

and conducting the initial count at the close of voting, accounted for just over \$1.07 million. Poll clerks, who assist the deputy returning officer and maintain the poll book, cost roughly \$920,000, province-wide.

In certain locations where a number of polling stations were held in one physical location, a supervisory deputy returning officer may have been appointed to assist with the management and oversight of the location. Total compensation for all supervisory deputy returning officers came to just under \$204,000.

“Every polling station in the province consists of two polling officials – a deputy returning officer and a poll clerk. By legislation, there must be one polling station, and therefore deputy returning officer and poll clerk, for every 300 voters in each constituency.”

Finally, there are other poll officials who may have been present in certain polling locations across the province. This includes information officers who assist voters as they enter and exit the polling location and ensure voting proceeds smoothly as well as registration officers, who assist voters who need to register in completing the required forms. Payment to these officials accounted for just over \$608,000.

Summary information on payments made to poll officials across the province can be found in Chapter 3. For details on poll official costs for each constituency in the province, see Chapter 5.

⁵ See *The Election Act*, 1996 section 19(6).

Returning Office Staff

This category includes all payments made to returning officers, election clerks, automation coordinators, enumerators and other field constituency office staff. These are the individuals who were responsible for the implementation of the entire electoral process in 61 constituencies across the province – this includes accepting candidate nominations, training the poll officials covered in the previous category, securing polling locations, etc.

By legislation, the returning officer is responsible for many tasks within their constituency which are key to making the election a success. Payments made to returning officers over the course of the electoral cycle were just under \$1.27 million.

Every constituency also has an election clerk who assists the returning officer with their work, and if necessary, can act in the returning officer's place. Total compensation for election clerks was \$672,480.

The amount spent on enumerators for this most recent election was considerably less than what was spent in previous general elections due to the transition from a door-to-door enumeration methodology to a permanent register of voters as the source of election voters lists. The change in voter registration methods was the result of a legislative change that was implemented between the 27th and 28th general elections. For the 28th general election, \$207,139 was spent on enumerators, mostly to target areas that analysis showed had very low levels of voter registration coverage or extremely high rates of population mobility. By comparison, Elections Saskatchewan reported spending \$1.82 million on enumerators in its post-election report on the 2011 general election and \$1.06 million during the 2007 general election.⁶

The transition to a permanent register of voters also resulted in significantly improved voter registration numbers, with 94.1 percent of eligible voters registered in 2016 compared to 76.7 percent in 2011. For more information on voter registration, refer to *A Report on the Twenty-Eighth General Election, Volume I, Statement of Votes*.⁷

“The amount spent on enumerators for this most recent election was considerably less than what was spent in previous general elections due to the transition from a door-to-door enumeration methodology to a permanent register of voters as the source of election voters lists.”

More information on returning office staff costs, including amounts paid to automation coordinators and other office staff, can be found in Chapter 3. Chapter 5 contains constituency-by-constituency breakdowns of returning office staff costs.

Field Administration

This category consists of expenses directly associated with administering the election in 61 constituencies across the province. This includes returning office rent and utilities, polling location rentals, furniture rentals, etc. It also includes the cost of printing ballots and other legislatively-required forms.

In total, the cost of renting space for 61 returning offices across the province was just under \$656,000. Adding office furniture and equipment to these spaces, including computers and printers, was \$378,000. Providing telephone and Internet to these spaces cost just over \$101,000. Renting polling locations, from as far south as Coronach in the constituency of Wood River, to as far north as Uranium City in the constituency of Athabasca, cost \$400,541.

For summary information on Field Administration costs, see Chapters 3.

⁶ Past election report can be found online at <http://www.elections.sk.ca/resource-centre/reports-publications>. As noted earlier in this chapter, the methodology of budgeting and expense tracking changed dramatically since the 2011 and 2007 general elections so these specific examples are provided for comparison purposes only.

⁷ *A Report on the Twenty-Eighth General Election, Volume I, Statement of Votes* was published in January 2017 and can be found online at <http://www.elections.sk.ca/resource-centre/reports-publications/>.

Political Party Reimbursements – 1978 to 2016

Reimbursements to registered political parties, candidates and auditors

Registered Political Party Financial Reporting:

For the 28th general election, six political parties were legally recognized for the purpose of fielding candidates. These were:

- Green Party of Saskatchewan;
- New Democratic Party, Sask. Section;
- Progressive Conservative Party of Saskatchewan;
- Saskatchewan Liberal Association;
- Saskatchewan Party; and the
- Western Independence Party of Saskatchewan

Registered political parties are required to file an audited return of their election expenses within six months following polling day – a deadline of October 4, 2016 for the election held on April 4, 2016. Election expense returns for all six registered political parties were received by the deadline date. These expense returns had all been audited, as required by the Act.

Any registered political party that obtains 15 percent or more of the valid votes cast across the province, and whose chief official agent files a return of election expenses, is entitled to receive a reimbursement of 50 percent of its eligible election expenses. By legislation, each registered political party was entitled to spend \$1,000,663.00 during the campaign. Therefore, the amount reimbursed to a qualifying party was half of its eligible election expenses, to a maximum of \$500,331.50.

“Any registered political party that obtains 15 percent or more of the valid votes cast across the province, and whose chief official agent files a return of election expenses, is entitled to receive a reimbursement of 50 percent of its eligible election expenses.”

For the 28th general election, two registered political parties qualified for and received reimbursements. These were:

- New Democratic Party, Sask. Section - \$426,222.03
- Saskatchewan Party - \$414,596.45

A summary of the eligible expenses incurred by the six registered political parties, and the amounts paid with respect to publicly funded reimbursements, can be found in Chapter 7. Contributions made to political parties are not listed in the registered political party's return of election expenses, but they are set out in each registered political party's annual fiscal period return.⁸ These annual fiscal period returns, which list contributions, are published on the Elections Saskatchewan website.

Comparative summary data for election expenses incurred by registered political parties in 2016, and in previous general elections going back to 1978, is contained in Chapter 10.

The graph on the previous page shows publicly funded reimbursements to registered political parties made following each of the 10 general elections covered within this period. 1978 was the first year that registered political parties became eligible for election expense reimbursement.

Candidate Financial Reporting:

Candidates are required to file an audited candidate's return of their election expenses within three months after polling day – for this election that deadline was July 4, 2016. Candidate returns are posted on the Elections Saskatchewan website immediately upon being received with an "as filed" status. After being reviewed, the "as filed" status document is replaced with one marked "as reviewed."

The 2016 general election saw 268 candidate names appear on ballots, which set a record for the greatest number of candidate nominations in a Saskatchewan provincial election.

Registered Political Party	# of Candidates
Green Party of Saskatchewan	58
New Democratic Party, Sask. Section	61*
Progressive Conservative Party of Saskatchewan	18
Saskatchewan Liberal Association	61
Saskatchewan Party	61
Western Independence Party of Saskatchewan	4
Independent	5
Total	268

* Although only 61 N.D.P. candidates appeared on the ballot for the general election, there were in fact 62 officially nominated candidates for the party. Terry Bell was officially nominated in the constituency of Regina Walsh Acres, but withdrew and was replaced by another candidate before the nomination period closed.

"For the 28th general election, two registered political parties qualified for and received reimbursements. These were:

- New Democratic Party, Sask. Section - \$426,222.03
 - Saskatchewan Party - \$414,596.45"
-

⁸ All contribution information can be found at <http://www.elections.sk.ca/candidates-political-parties/electoral-finance/registered-political-partys-fiscal-period-returns/>.

Constituencies Where Standard Expense Limits Were Increased Due to Number of Registered Voters

Constituency	Number of Registered Voters	Amount per Voter	Calculated Expense Limit	Over Standard Limit
Cumberland	13,326	\$ 7.71	\$ 102,743	\$ 25,355
Martensville-Warman	15,066	\$ 3.88	\$ 58,456	\$ 416
Regina Pasqua	15,078	\$ 3.88	\$ 58,503	\$ 460
Regina Rochdale	15,744	\$ 3.88	\$ 61,087	\$ 3,044
Saskatoon Stonebridge-Dakota	15,215	\$ 3.88	\$ 59,034	\$ 991
Saskatoon Willowgrove	15,295	\$ 3.88	\$ 59,345	\$ 1,302

By legislation, each candidate is required to appoint a business manager, who has responsibility for reporting their candidate's contributions received and campaign expenses incurred. In addition, each candidate is also required to appoint an auditor who is required to review and report on the election expense return the business manager prepares before it is submitted to Elections Saskatchewan. Detailed candidate information, including the occupation, community and name of each candidate's business manager, was published in *A Report on the Twenty-Eighth General Election, Volume I, Statement of Votes*.

Candidates are limited in the amount of money that they can spend in their respective campaigns by the legislated formula found in section 252 of *The Election Act, 1996*.

- A candidate in the 59 southern constituencies was permitted to spend the larger sum of (a) \$58,043.00 or (b) the amount obtained by multiplying the number of registered voters in the constituency by \$3.88.
- A candidate in either of the two northern constituencies (Athabasca or Cumberland) was permitted to spend the larger sum of (a) \$77,388.00 or (b) the amount obtained by multiplying the number of registered voters in the constituency by \$7.71.

During the 2016 general election, standard expense limits were exceeded in six constituencies due to a high number of registered voters, as shown in the table above.

Any candidate that obtains 15 percent or more of the total valid votes cast in their constituency, is entitled to receive a public reimbursement of 60 percent of their eligible election expenses. This reimbursement is dependent on their business manager filing an audited return of the candidate's election expenses.

"Any candidate that obtains 15 percent or more of the total valid votes cast in their constituency, is entitled to receive a public reimbursement of 60 percent of their eligible election expenses."

For the April 4, 2016 election, there were 115 candidates who qualified for reimbursement, receiving a total of \$2,629,806.84. The breakdown of this amount is as follows:

- New Democratic Party, Sask. Section (53 candidates qualified for reimbursement) - \$1,140,969.19
- Saskatchewan Party (61 candidates qualified for reimbursement) - \$1,470,890.94
- Independent (1 independent candidate qualified for reimbursement) - \$ 17,946.71

The graph below shows the total publicly funded reimbursements made to all candidates after each general election from 1978 through 2016.

For more details on reimbursements to candidates, see Chapters 9 and 11.

Auditors:

Every registered political party and candidate must appoint an auditor.

When reviewing the spending and financial records of a candidate or party, the auditor must employ generally accepted accounting principles and generally accepted

auditing standards. An auditor's duties involve a thorough examination of the accounting records of a candidate or party, permitting him or her to reach an opinion as to whether the return properly presents the transactions contained in the accounting records on which the return is based. It is required that the candidate's business manager or the party's chief official agent provide the information and explanations that are necessary to facilitate preparation of the auditor's report. The auditor is responsible for reporting any situations where he or she is suspicious or has reason to believe that proper accounting records were not kept by a candidate or party.

The cost of an auditor's account of a candidate or political party's election expense return is reimbursable regardless of whether the candidate/party otherwise qualifies for reimbursement. The maximum reimbursement for auditing services for a candidate's or party's return was \$964.00 and \$2,969.00 respectively.

The total amount paid for auditor reimbursement for both candidates and registered political parties was \$186,751. To see auditor reimbursements for each constituency, see Chapter 6.

Candidate Reimbursements – 1978 to 2016

Orders and Authorizations of the Chief Electoral Officer

The Election Act, 1996, permits the Chief Electoral Officer to grant extensions to the Act's financial reporting requirements for election purposes, for individual candidates. However, if an exception is made, subsection 286(1) of the Act mandates that the Chief Electoral Officer report on it.

There are many reasons why the business manager of a candidate may request, and be granted, an extension. These include delays in invoicing, an audit which takes an extended amount of time, illness, etc. The Chief Electoral Officer does not grant an extension without a valid reason.

During the close out of the 2016 general election, and within the provisions of section 263 of the Act, the Chief Electoral Officer granted 148 orders for individual extensions of time to prepare and file the candidate's return of election expenses. This was a significant increase from the 84 orders issued following the 2011 general election. See Chapter 7 for further information regarding which candidates were provided time extensions.

Contents of this Report

The remainder of this Statement of Expenditures provides detailed financial information on all costs related to Saskatchewan's 28th General Election. Throughout the report, certain numbers have been rounded to whole dollars (i.e. are not inclusive of cents) within the tables, but all totals within the document have been presented inclusive of cents and without rounding.

Chapter 3 shows the total cost of the 2016 provincial election "at a glance," including expenses related to Central Administration, Field/Constituency expenses (inclusive of Field Administration, Returning Office Staff and Poll Officials) and all expense reimbursements that were made to political entities and their auditors.

Chapter 4 offers an overview of the Central Administration sub-category and details on the various costs captured therein.

Chapter 5 provides a breakdown of constituency election administration expenditures by major category. **Chapter 6** provides more detailed information on these expenses on a constituency-by-constituency basis. It shows how much was spent in each constituency on poll officials, administrative costs, as well as candidate-related reimbursements.

A summary table showing the orders and authorizations granted by the Chief Electoral Officer regarding extensions to candidate financial filing deadlines is provided in **Chapter 7**.

Chapter 8 provides a summary table of expenses incurred by, and reimbursements paid to, registered political parties that contested the 28th general election. **Chapter 9** shows a summary of contributions received, expenses incurred and reimbursements paid to each candidate for the 2016 Saskatchewan election, organized in constituency name order.

A comparative summary of the expenses incurred by, and public reimbursements paid to, registered political parties following the provincial general elections held between from 1975 and 2016 is included as **Chapter 10**. **Chapter 11** offers a comparative summary of the contributions received, expenses incurred and public reimbursements paid to election candidates by party for all general elections held between 1975 and 2016.

Finally, **Chapter 12** provides a comparative summary of the numbers of candidates nominated, candidate returns filed and candidates reimbursed in provincial elections that have occurred between 1991 and 2016.

3

CHAPTER THREE

2016 GENERAL ELECTION EXPENDITURES: SPENDING AT A GLANCE

2016 GENERAL ELECTION EXPENDITURES: SPENDING AT A GLANCE

Spending at a Glance

	Total Expenditures	% of Total Spending
Central Administration	\$ 11,641,850	50%
Field/Constituency	7,960,706	34%
Election Expenses & Audit Fee Reimbursements		
Registered Political Parties	850,550	4%
Candidates	2,806,826	12%
Total	\$ 23,259,933	100%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Central Administration		
<i>Administration</i>		
Staffing	\$ 1,697,990	7%
Payroll Taxes/Service Fees	240,015	1%
Field/Constituency Supervisors	659,635	3%
Contractual Services	3,001,048	13%
System Development	934,450	4%
Communications, Advertising & Promotional Items	2,150,022	9%
Office Rent, Furniture & Equipment	479,912	2%
Computer Hardware/Software, Website & Subscriptions	253,374	1%
Travel/Business	410,687	2%
Postage, Courier & Freight	970,943	4%
Office Supplies	329,880	1%
Printing - Forms	491,372	2%
Telephone/Internet	22,523	0.1%
Total Head Office Expenditures	\$ 11,641,850	50%
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
Returning Officers	\$ 1,268,864	5%
Election Clerks	672,480	3%
Enumerators	207,139	0.9%
Automation Coordinators	117,082	0.5%
Other Office Staff	434,448	2%
	\$ 2,700,012	12%

	Total Expenditures	% of Total Expenditures
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 203,946	0.9%
<i>Deputy Returning Officer</i>	1,071,214	5%
<i>Poll Clerks</i>	921,683	4%
<i>Other Poll Staff</i>	608,190	3%
	\$ 2,805,033	12%
Total Salaries	\$ 5,505,044	24%
<i>Administration</i>		
Office Rent & Utilities	\$ 655,938	3%
Office Furniture & Equipment	378,320	2%
Poll Rentals	400,541	2%
Printing - Forms & Ballots	265,208	1%
Travel/Business	540,162	2%
Telephone/Internet	101,498	0.4%
Office Supplies	50,524	0.2%
Postage, Courier & Freight	29,098	0.1%
Contractual Services - Janitorial & Security	34,374	0.1%
Total Administration	\$ 2,455,662	11%
Total Field/Constituency Expenditures	\$ 7,960,706	34%
<i>Election Expenses & Audit Fee Reimbursements</i>		
<i>Registered Political Parties</i>		
Election Expenses	\$ 840,818	4%
Auditors' Fees	9,732	0.04%
	850,550	4%
<i>Candidates</i>		
Election Expenses	\$ 2,629,807	11%
Auditors' Fees	177,019	0.8%
	\$ 2,806,826	12%
Total Reimbursements	\$ 3,657,376	16%
Total General Election Expenditures	\$ 23,259,933	100%

CENTRAL ADMINISTRATION OVERVIEW

This chapter provides details on the costs which have been classified within the Central Administration category. This category is inclusive of the costs of the oversight of the electoral event as well as support costs which could not be easily assigned to any one constituency and services which were centrally provided to all constituencies.

Throughout established democracies around the world, a transition has occurred within the administration of electoral events. Gradually the administration of elections has become more centralized for the purposes of consistency, efficiency and integrity. In Saskatchewan's case, which held its first election in December 1905, this reflected the reality of the times and the geography of the province – it was simply not possible for a central body in the provincial capital to effectively work with the scattered constituencies.

This meant that for many years in Saskatchewan, elections were administered, for the most part, at the constituency level. This reality can be seen by a detailed reading of *The Election Act, 1996* which contains many clauses and sections

which have not been substantially changed in many years and which assign specific powers and responsibilities to constituency returning officers and not to the central office of the Chief Electoral Officer. For example, section 261 requires every candidate to file their election expenses with the returning officer who must then publish a summary of this return in a constituency newspaper. The returning officer must also, by legislation, make copies of these returns available for public inspection for at least six months following the election “during normal office hours of the returning officer.” In reality, the returning officer has no office hours following the return to the writ (or even an office) and all of these tasks are managed centrally. This results in a consistent approach across the province.

Central Administration	
Staffing	\$ 1,697,990
Payroll Taxes/Service Fees	240,015
Field/Constituency Supervisors	659,635
Contractual Services	3,001,048
System Development	934,450
Communications, Advertising & Promotional Items	2,150,022
Office Rent, Furniture & Equipment	479,912
Computer Hardware/Software, Website & Subscriptions	253,374
Travel/Business	410,687
Postage, Courier & Freight	970,943
Office Supplies	329,880
Printing – Forms	491,372
Telephone/Internet	22,523
Total	\$ 11,641,850

The need for consistency across a jurisdiction is one key reason for the worldwide trend of centralized election management. It is essential that, as much as possible, every voter, candidate and registered political party is treated the same throughout the province. Centralization also brings about certain efficiencies, such as from bulk purchasing and standardized approach to rules and expenses.

Finally, recent elections throughout Canada have brought about a new reason for centralization – an increased focus on electoral integrity. Through increased centralization, an election management body can ensure that equipment, processes and training used throughout its jurisdiction are the same. This results in integrity throughout the electoral system and helps maintain high levels of confidence in an election management body such as Elections Saskatchewan.

The sub-categories of expenses within the Central Administration category are shown in the table below. Some of these sub-categories may seem self-explanatory but others require further breakdown. As mentioned above,

these expenses include costs related to the central oversight of the event but also costs which may relate more directly to the administration of the election at the field level but which could not easily or appropriately be assigned at the constituency level.

“The need for consistency across a jurisdiction is one key reason for the worldwide trend of centralized election management. It is essential that, as much as possible, every voter, candidate and registered political party is treated the same throughout the province.”

Staffing - \$1,697,990

The staffing sub-category includes salary expenses for temporary workers related to the central operations of Elections Saskatchewan. This includes term employees brought in to assist the Operations service line with the direct implementation of the election as well as additional communications resources to assist with monitoring social media and to answer inquiries from the public. This sub-category also includes the cost of staffing three Regina-based service desks – one for operational questions related to election administration, another for financial questions and a third dedicated to IT and technology-related questions and issues.

Payroll Taxes/Service Fees - \$240,015

This sub-category consists primarily of about \$174,000 in payroll taxes (i.e. Canada Pension Plan and Employment Insurance) for temporary workers. It also includes roughly \$66,000 in payroll processing fees for field leadership team members and poll officials.

Field/Constituency Supervisors - \$659,635

Throughout the electoral cycle, supervisory returning officers (SROs) provide valuable local oversight in their provincial zone of responsibility. During the 28th General Election, nine SROs were employed, each overseeing between seven and eight constituencies, providing a crucial link between the field-level returning officers and head office. SROs also assist with training returning officers and election clerks, who in turn train thousands of poll officials. As the election approached, a number of deputy and assistant SROs were recruited to offer further assistance and oversight in the field.

Costs within this sub-category are related to payment for hours worked as well as travel costs for all of these individuals.

Contractual Services - \$3,001,048

The *Contractual Services* sub-category captures costs related to a variety of contractual relationships between Elections Saskatchewan and external contractors during the planning, preparation and delivery of the election. These contracts relate to all aspects of the organization and all aspects of election preparation.

Of the approximately \$3 million contained in this category, just under a third, about \$950,000 consisted of short-term operational support to assist with the delivery of the election. Another \$185,000 was spent on general head office and executive support. Travel and accommodation costs for these resources came to just over \$136,000.

Approximately \$266,000 was spent on website development and support to help ensure that the Elections Saskatchewan website, the main source of results for many on election night, was responsive on a variety of devices and was able to handle an influx of visitors after the polls closed. In order to provide quick, easy to access service to voters, a 24-hour election call centre was established at a cost of just over \$185,000. Additional support and technology for the three internal call centres set up at head office to provide support to the field cost just under \$73,000.

A contract with CIVIX to provide the “Student Vote” program throughout province schools came to \$100,000. More than 270 schools and nearly 20,000 students participated in the program. Voter registration efforts on post-secondary campuses throughout Saskatchewan cost roughly \$18,000.

A great number of relatively small contracts were signed with vendors throughout the province. The sum total of all contracts less than \$10,000 came out to about \$224,000.

“Throughout the electoral cycle, supervisory returning officers (SROs) provide valuable local oversight in their provincial zone of responsibility...SROs also assist with training returning offices and election clerks, who in turn train thousands of poll officials.”

System Development - \$934,450

The expenses found within this sub-category relate primarily to the development and maintenance of two Elections Saskatchewan systems – ELMS and ESPREE.

ELMS (short for Election Management System) was a custom developed web application designed to assist candidate business managers with their legislated responsibilities. ELMS allows business managers to:

- Enter and track their candidate's campaign contributions and expenses;
- Generate and print the Candidate Election Return; and
- Print supporting forms.

Costs related to the development of ELMS were \$434,650 for the electoral cycle. Moving forward, ELMS will continue to be used, and if possible, expanded with additional capabilities.

ESPREE is Elections Saskatchewan's legacy election management software. At present, ESPREE is used for the administration of many of the operational tasks related to the delivery of the election. This includes managing candidate information, polling place details and the entering and tracking of election night results. Maintenance and development of ESPREE cost \$499,800 over the course of the past electoral cycle.

Providing ballot paper for 61 constituencies cost approximately \$123,000.

Communications, Advertising & Promotional Items - \$2,150,022

This sub-category relates to a variety of items related to communication activities in the lead up to, during and after the general election. Significant expenditures include \$356,000 for writ period media placements; \$344,000 for media planning and design/production of communication materials and \$218,000 for design and production of voter information cards. While some of the advertising captured within this sub-category was of a general informational nature designed to inform voters as to where, how and when to vote, legislation also mandates that Elections Saskatchewan place a number of advertisements in provincial newspapers. These are:

- the right for voters to review the voters list and to apply for revisions;
- the name, political affiliation, address and other key pieces of information about candidates for election; and
- a summary of each candidate's election expense return.

Just over \$136,000 was spent on the design and production of election-related manuals, guides, etc. Training videos on a variety of topics including accessibility, privacy, etc. cost \$87,000. Well before the general election, about \$131,000 was spent on enumeration-related advertising to advise voters of the registration process.

Office Rent, Furniture & Equipment - \$479,912

A significant portion, about \$220,000, of the costs in this sub-category relate to furniture rentals for returning offices which were not allocated to any specific constituency. Another significant expenditure was about \$71,000 to rent additional space at Elections Saskatchewan's Regina head office – this space was used to host internal call centres as well as other support staff.

Computer Hardware/Software, Website & Subscriptions - \$253,374

Within this sub-category, roughly \$105,000 was spent on software licenses for temporary head office and field staff. Another \$78,000 was incurred for website maintenance costs.

Travel/Business - \$410,687

The Travel/Business sub-category includes a variety of expenses incurred over the four-year electoral cycle. Many relate back to training events that were held for Elections Saskatchewan's field leadership team members.

Approximately \$227,000 was spent on accommodation for in-province training events while meals served at these events came to just over \$152,000. Other costs captured within this category include mileage expenses and rental cars.

Postage, Courier & Freight - \$970,943

This sub-category includes two significant items. Approximately \$658,000 was spent on postage for voter information cards and voter information letters. Shipping election materials to and from Elections Saskatchewan's Regina warehouse and constituency returning offices cost roughly \$198,000.

Office Supplies - \$329,880

For the duration of the writ period, Elections Saskatchewan operated 61 fully-functioning returning offices in all corners of the province. Provisioning these offices with supplies is not a small task. As well every polling location in the province requires a small amount of office supplies to ensure that it can effectively serve voters. For example, just under \$2,200 was spent on pencil sharpeners for polling locations throughout the province. Wherever possible, supplies are used for future electoral events. The majority of these office supplies are purchased centrally and then shipped to the constituencies with other election materials.

In addition to traditional office supplies, the \$329,880 in this sub-category also includes the cost of ballot paper (roughly \$123,000), enumeration booklets (\$38,000) and ballot boxes and voting privacy screens (\$24,000).

Printing – Forms - \$491,372

Elections in Saskatchewan, and throughout most of Canada, are still an intensely paper-based process. This requires that many forms, manuals and other items be printed. For the electoral cycle, just under \$500,000 in specific printing costs were identified.

A significant portion of this, \$158,000, was for the production of an enumeration mailout in May 2015. Printing of legislatively-required election proclamations cost roughly \$105,000 while production of a variety of material for election official training cost about \$95,000.

The remainder of the costs in this category relate to the printing of poll books, constituency maps, name tags, brochures, etc.

Telephone/Internet - \$22,523

The majority of the costs within this sub-category relate to the establishment of the internal call centres that were set up to assist election workers throughout the writ period. This includes long distance and Internet charges as well as cell phone costs.

\$198,000

Cost to ship election materials from Elections Saskatchewan's Regina warehouse to 61 constituency offices and back following the end of the writ period

2016 GENERAL ELECTION: CONSTITUENCY EXPENDITURES BY CATEGORY

2016 GENERAL ELECTION: CONSTITUENCY EXPENDITURES BY CATEGORY

	Election Officials - Salaries	Office Rent & Utilities	Office Furniture & Equipment	Poll Rentals	Printing - Forms & Ballots	Travel/ Business	Telephone/ Internet	
Arm River	\$ 96,632	\$ 7,920	\$ 8,849	\$ 9,035	\$ 3,985	\$ 21,140	\$ 867	
Athabasca	104,679	9,591	13,295	8,467	2,347	53,184	623	
Batoche	91,253	5,336	6,949	9,598	3,696	13,292	1,636	
Biggar-Sask Valley	87,049	5,083	4,736	7,899	4,461	13,211	1,551	
Cannington	81,525	3,975	5,026	7,838	3,889	11,784	1,724	
Canora-Pelly	88,605	8,487	9,638	7,767	3,610	17,000	1,764	
Carrot River Valley	90,402	6,975	5,977	7,138	4,274	14,511	1,643	
Cumberland	91,453	14,787	7,878	7,704	4,860	29,184	1,523	
Cut Knife-Turtleford	96,783	9,000	6,847	8,403	4,311	18,132	2,026	
Cypress Hills	99,076	9,000	8,030	10,519	4,039	20,918	1,715	
Estevan	93,918	13,638	5,766	5,725	4,274	9,542	1,618	
Humboldt-Watrous	81,654	6,243	6,178	6,854	4,421	10,018	1,512	
Indian Head-Milestone	95,470	7,915	7,906	8,546	4,236	11,241	1,696	
Kelvington-Wadena	99,213	3,000	9,745	10,184	3,875	16,479	1,704	
Kindersley	76,152	6,300	6,231	8,237	3,985	13,793	1,693	
Last Mountain-Touchwood	85,029	4,275	6,671	7,979	3,791	17,244	2,058	
Lloydminster	97,343	10,204	6,083	7,069	4,346	12,001	1,729	
Lumsden-Morse	81,791	7,570	8,290	6,585	3,938	18,850	1,787	
Martensville-Warman	80,196	3,750	4,438	5,947	5,434	2,745	1,826	
Meadow Lake	100,868	15,300	4,853	6,993	4,774	17,674	1,518	
Melfort	82,513	9,000	7,354	7,218	4,179	10,400	1,617	
Melville-Saltcoats	76,115	9,420	4,721	8,064	4,255	13,453	1,654	
Moose Jaw North	77,272	14,578	4,947	5,036	4,682	1,444	1,453	
Moose Jaw Wakamow	84,060	20,118	5,661	5,051	4,421	1,285	1,523	
Moosomin	99,064	6,080	6,512	8,263	4,901	19,334	1,842	
Prince Albert Carlton	81,489	9,450	5,338	5,165	4,662	1,313	1,466	
Prince Albert Northcote	94,828	9,385	4,849	4,953	5,173	3,436	1,574	
Regina Coronation Park	87,881	10,460	5,956	5,306	4,259	1,149	1,466	
Regina Douglas Park	89,824	13,528	4,321	4,881	4,421	981	1,529	
Regina Elphinstone-Centre	99,403	14,900	5,621	5,094	3,938	1,303	1,842	
Regina Gardiner Park	86,399	15,117	5,702	4,980	3,721	1,384	1,698	
Regina Lakeview	93,766	3,900	4,321	5,751	4,434	1,001	1,577	
Regina Northeast	82,436	8,083	5,850	5,235	4,433	2,816	1,646	

	Office Supplies	Postage, Courier & Freight	Contractual Services	Total Field/ Constituency Expenditures	Candidate Reimbursements	Total Constituency Expenditures	% of Total Expenditures
	\$ 369	\$ 548	\$ 452	\$ 149,795	\$ 29,091	\$ 178,886	1.7%
	1,893	750	912	195,741	20,982	216,722	2.0%
	824	465	810	133,859	63,485	197,344	1.8%
	353	446	210	124,999	48,194	173,193	1.6%
	111	442	210	116,524	30,677	147,201	1.4%
	803	555	309	138,538	35,737	174,275	1.6%
	623	416	210	132,169	36,115	168,284	1.6%
	707	904	840	159,841	89,323	249,164	2.3%
	1,237	192	210	147,140	31,928	179,068	1.7%
	828	457	1,136	155,718	26,832	182,550	1.7%
	873	477	710	136,540	25,416	161,956	1.5%
	636	167	210	117,891	39,511	157,402	1.5%
	603	475	210	138,298	39,847	178,145	1.7%
	805	517	480	146,004	30,976	176,980	1.6%
	426	492	285	117,594	44,862	162,456	1.5%
	591	784	210	128,633	38,842	167,475	1.6%
	841	702	840	141,158	25,569	166,727	1.5%
	890	1,002	210	130,913	47,154	178,066	1.7%
	402	436	210	105,384	35,944	141,329	1.3%
	552	911	1,227	154,670	50,331	205,001	1.9%
	847	500	785	124,412	43,117	167,529	1.6%
	320	1,046	210	119,257	43,844	163,102	1.5%
	681	366	1,436	111,895	67,196	179,091	1.7%
	924	567	830	124,439	67,334	191,773	1.8%
	1,141	762	655	148,554	24,964	173,518	1.6%
	363	296	1,019	110,561	69,153	179,714	1.7%
	1,222	445	393	126,258	64,436	190,694	1.8%
	1,078	287	210	118,052	48,364	166,417	1.5%
	706	301	210	120,702	49,400	170,101	1.6%
	437	343	210	133,090	45,064	178,155	1.7%
	887	446	690	121,023	57,014	178,037	1.7%
	935	309	210	116,205	56,130	172,335	1.6%
	1,103	327	781	112,710	51,474	164,184	1.5%

Continued on next page

2016 GENERAL ELECTION: CONSTITUENCY EXPENDITURES BY CATEGORY (CONTINUED)

	Election Officials - Salaries	Office Rent & Utilities	Office Furniture & Equipment	Poll Rentals	Printing - Forms & Ballots	Travel/ Business	Telephone/ Internet	
Regina Pasqua	124,451	23,360	8,092	8,070	4,951	1,403	1,922	
Regina Rochdale	100,327	13,276	6,185	6,736	5,145	2,312	1,872	
Regina Rosemont	82,841	13,016	5,534	3,967	4,421	908	1,433	
Regina University	81,514	7,830	4,621	4,872	3,455	1,113	1,619	
Regina Walsh Acres	77,880	12,916	8,682	6,155	4,179	1,122	1,674	
Regina Wascana Plains	109,493	8,038	5,515	6,752	5,434	6,933	1,887	
Rosetown-Elrose	95,766	12,000	9,841	7,275	4,031	19,041	1,732	
Rosthern-Shellbrook	100,493	4,620	7,803	8,419	4,263	23,194	1,679	
Saskatchewan Rivers	97,181	9,000	8,018	9,955	3,890	21,874	1,628	
Saskatoon Centre	95,758	21,487	4,321	4,389	4,421	1,997	1,615	
Saskatoon Churchill-Wildwood	89,061	13,425	9,339	5,586	3,938	1,080	2,242	
Saskatoon Eastview	82,085	13,425	5,829	5,377	4,662	1,147	1,720	
Saskatoon Fairview	86,480	3,594	5,408	5,096	4,179	502	1,561	
Saskatoon Meewasin	86,641	5,668	4,681	4,575	4,421	2,840	1,489	
Saskatoon Northwest	77,027	7,500	4,441	4,509	4,421	1,667	1,506	
Saskatoon Nutana	87,414	13,535	4,634	4,912	4,437	724	1,636	
Saskatoon Riversdale	77,290	18,494	4,868	5,167	4,179	622	1,566	
Saskatoon Silverspring-Sutherland	87,808	14,014	5,761	4,955	5,438	1,185	1,751	
Saskatoon Southeast	96,791	22,300	4,321	5,241	5,145	1,709	2,039	
Saskatoon Stonebridge-Dakota	112,180	13,425	5,716	7,355	4,974	7,238	2,306	
Saskatoon University	83,127	14,907	4,401	4,457	3,502	3,260	1,716	
Saskatoon Westview	89,865	16,500	5,508	6,371	4,662	845	1,383	
Saskatoon Willowgrove	101,902	13,837	4,652	5,881	5,145	1,309	2,316	
Swift Current	84,042	24,168	4,368	4,459	4,326	3,605	1,600	
The Battlefords	77,341	8,375	6,507	5,187	4,904	2,308	1,433	
Weyburn-Big Muddy	88,136	10,088	4,768	7,488	4,474	6,993	1,673	
Wood River	89,034	4,200	4,973	9,319	3,985	18,523	1,656	
Yorkton	88,975	10,575	4,991	4,533	4,210	3,464	1,741	
Total Constituency Expenditures	\$ 5,505,044	\$ 655,938	\$ 378,320	\$ 400,541	\$ 265,208	\$ 540,162	\$ 101,498	

	Office Supplies	Postage, Courier & Freight	Contractual Services	Total Field/ Constituency Expenditures	Candidate Reimbursements	Total Constituency Expenditures	% of Total Expenditures
	699	592	278	173,819	46,639	220,457	2.0%
	1,166	324	210	137,552	51,698	189,250	1.8%
	941	310	210	113,581	52,443	166,023	1.5%
	457	311	247	106,038	48,263	154,301	1.4%
	629	342	210	113,790	52,044	165,834	1.5%
	1,208	366	917	146,543	41,960	188,503	1.8%
	384	489	928	151,487	36,419	187,906	1.7%
	867	494	585	152,417	34,090	186,507	1.7%
	1,425	531	243	153,745	48,046	201,791	1.9%
	1,060	358	1,026	136,431	43,708	180,139	1.7%
	1,008	356	1,552	127,587	50,675	178,262	1.7%
	1,085	535	1,420	117,286	61,526	178,812	1.7%
	380	302	210	107,713	52,220	159,933	1.5%
	1,489	425	227	112,454	55,545	167,999	1.6%
	183	354	210	101,817	46,856	148,673	1.4%
	1,411	826	683	120,214	49,055	169,269	1.6%
	797	439	210	113,632	51,726	165,358	1.5%
	748	344	803	122,807	29,384	152,191	1.4%
	1,462	391	525	139,923	51,214	191,137	1.8%
	1,243	480	1,604	156,522	50,831	207,353	1.9%
	587	353	483	116,793	53,944	170,737	1.6%
	1,403	469	630	127,635	58,534	186,169	1.7%
	949	456	905	137,353	52,392	189,745	1.8%
	658	484	435	128,145	35,986	164,131	1.5%
	857	105	583	107,599	61,887	169,486	1.6%
	767	439	656	125,482	34,939	160,421	1.5%
	277	557	210	132,734	20,236	152,969	1.4%
	1,375	533	645	121,043	56,259	177,301	1.6%
	\$ 50,524	\$ 29,098	\$ 34,374	\$ 7,960,706	\$ 2,806,826	\$ 10,767,532	100%

6

CHAPTER SIX

2016 GENERAL ELECTION CONSTITUENCY EXPENDITURES

ARM RIVER

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 96,632	54%	1.8%
Administration	53,163	30%	2.2%
Field/Constituency Expenditures	149,795	84%	1.9%
Candidate Reimbursements Paid	29,091	15%	1.0%
Constituency Expenditures	\$ 178,886	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 18,423	10%
<i>Election Clerks</i>	11,531	6%
<i>Enumerators</i>	1,280	0.7%
<i>Automation Coordinators</i>	1,369	0.8%
<i>Other Office Staff</i>	9,387	5%
	\$ 41,990	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 5,778	3%
<i>Deputy Returning Officer</i>	20,128	11%
<i>Poll Clerks</i>	16,918	9%
<i>Other Poll Staff</i>	11,817	7%
	\$ 54,642	31%
Total Salaries	\$ 96,632	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 7,920	4%
Office Furniture & Equipment	8,849	5%
Poll Rentals	9,035	5%
Printing - Forms & Ballots	3,985	2%
Travel/Business	21,140	12%
Telephone/Internet	867	0.5%
Office Supplies	369	0.2%
Postage, Courier & Freight	548	0.3%
Contractual Services - Janitorial & Security	452	0.3%
Total Administration	\$ 53,163	30%
Total Field/Constituency Expenditures	\$ 149,795	84%
Candidate Reimbursements		
Election Expenses	\$ 26,145	15%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 29,091	16%
Total Constituency Expenditures	\$ 178,886	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Dale Dewar (GP)	804	838	-	(b)
Russ Collicott (LIB)	-	-	-	(b)
Denise Leduc (NDP)	16,627	12,739	12,739	7,645
Raymond Carrick (PC)	4,173	2,817	-	(b)
Greg Brkich (SP)	33,700	30,840	30,835	18,501

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

ATHABASCA

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 104,679	48%	1.9%
Administration	91,062	42%	3.7%
Field/Constituency Expenditures	195,741	90%	2.5%
Candidate Reimbursements Paid	20,982	10%	0.7%
Constituency Expenditures	\$ 216,722	100%	2.0%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 29,899	14%
<i>Election Clerks</i>	9,092	4%
<i>Enumerators</i>	3,807	2%
<i>Automation Coordinators</i>	6,073	3%
<i>Other Office Staff</i>	14,602	7%
	\$ 63,473	29%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,808	2%
<i>Deputy Returning Officer</i>	14,634	7%
<i>Poll Clerks</i>	12,173	6%
<i>Other Poll Staff</i>	10,592	5%
	\$ 41,206	19%
Total Salaries	\$ 104,679	48%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,591	4%
Office Furniture & Equipment	13,295	6%
Poll Rentals	8,467	4%
Printing - Forms & Ballots	2,347	1%
Travel/Business	53,184	25%
Telephone/Internet	623	0.3%
Office Supplies	1,893	0.9%
Postage, Courier & Freight	750	0.3%
Contractual Services - Janitorial & Security	912	0.4%
Total Administration	\$ 91,062	42%
Total Field/Constituency Expenditures	\$ 195,741	90%
Candidate Reimbursements		
Election Expenses	\$19,000	9%
Auditors' Fees	1,982	0.9%
Total Candidate Reimbursements	\$ 20,982	10%
Total Constituency Expenditures	\$ 216,722	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Max CD Morin (GP)	159	159	-	(b)
Michael Wolverine (LIB)	5,000	6,979	-	(b)
Buckley Belanger (NDP)	18,877	17,592	17,592	10,560
Philip Elliott (SP)	15,000	20,548	14,066	8,440

(a) Maximum allowable election expenses for each candidate was \$77,388.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

BATOUCHE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 91,253	46%	1.7%
Administration	42,606	22%	1.7%
Field/Constituency Expenditures	133,859	68%	1.7%
Candidate Reimbursements Paid	63,485	32%	2.3%
Constituency Expenditures	\$ 197,344	100%	1.8%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 18,598	9%
<i>Election Clerks</i>	9,535	5%
<i>Enumerators</i>	1,965	1%
<i>Automation Coordinators</i>	3,658	2%
<i>Other Office Staff</i>	7,888	4%
	\$ 41,644	21%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,399	2%
<i>Deputy Returning Officer</i>	18,183	9%
<i>Poll Clerks</i>	15,940	8%
<i>Other Poll Staff</i>	12,087	6%
	\$ 49,609	25%
Total Salaries	\$ 91,253	46%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 5,336	3%
Office Furniture & Equipment	6,949	4%
Poll Rentals	9,598	5%
Printing - Forms & Ballots	3,696	2%
Travel/Business	13,292	7%
Telephone/Internet	1,636	0.8%
Office Supplies	824	0.4%
Postage, Courier & Freight	465	0.2%
Contractual Services - Janitorial & Security	810	0.4%
Total Administration	\$ 42,606	22%
Total Field/Constituency Expenditures	\$ 133,859	68%
Candidate Reimbursements		
Election Expenses	\$ 60,843	31%
Auditors' Fees	2,642	1%
Total Candidate Reimbursements	\$ 63,485	32%
Total Constituency Expenditures	\$ 197,344	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
B Garneau I (GP)	-	-	-	(b)
Graham Tweten (LIB)	256	216	-	(b)
Clay DeBray (NDP)	66,402	56,338	55,264	33,159
Delbert Kirsch (SP)	60,658	46,316	46,141	27,685

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

BIGGAR-SASK VALLEY

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 87,049	50%	1.6%
Administration	37,949	22%	1.5%
Field/Constituency Expenditures	124,999	72%	1.6%
Candidate Reimbursements Paid	48,194	28%	1.7%
Constituency Expenditures	\$ 173,193	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,851	11%
<i>Election Clerks</i>	10,290	6%
<i>Enumerators</i>	2,306	1%
<i>Automation Coordinators</i>	1,831	1%
<i>Other Office Staff</i>	5,258	3%
	\$ 39,536	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,757	2%
<i>Deputy Returning Officer</i>	18,410	11%
<i>Poll Clerks</i>	16,067	9%
<i>Other Poll Staff</i>	10,279	6%
	\$ 47,513	27%
Total Salaries	\$ 87,049	50%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 5,083	3%
Office Furniture & Equipment	4,736	3%
Poll Rentals	7,899	5%
Printing - Forms & Ballots	4,461	3%
Travel/Business	13,211	8%
Telephone/Internet	1,551	0.9%
Office Supplies	353	0.2%
Postage, Courier & Freight	446	0.3%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 37,949	22%
Total Field/Constituency Expenditures	\$ 124,999	72%
Candidate Reimbursements		
Election Expenses	\$ 45,249	26%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 48,194	28%
Total Constituency Expenditures	\$ 173,193	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Ryan Lamarche (GP)	-	21	-	(b)
Faiza Kanwal (LIB)	-	-	-	(b)
Dan Richert (NDP)	34,779	31,321	29,669	17,803
Randy Weekes (SP)	50,722	47,465	45,743	27,446

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

CANNINGTON

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 81,525	55%	1.5%
Administration	34,999	24%	1.4%
Field/Constituency Expenditures	116,524	79%	1.5%
Candidate Reimbursements Paid	30,677	21%	1.1%
Constituency Expenditures	\$ 147,201	100%	1.4%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 14,923	10%
<i>Election Clerks</i>	8,704	6%
<i>Enumerators</i>	2,291	2%
<i>Automation Coordinators</i>	3,627	2%
<i>Other Office Staff</i>	3,861	3%
	\$ 33,407	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,568	2%
<i>Deputy Returning Officer</i>	18,081	12%
<i>Poll Clerks</i>	15,729	11%
<i>Other Poll Staff</i>	11,741	8%
	\$ 48,119	33%
Total Salaries	\$ 81,525	55%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 3,975	3%
Office Furniture & Equipment	5,026	3%
Poll Rentals	7,838	5%
Printing - Forms & Ballots	3,889	3%
Travel/Business	11,784	8%
Telephone/Internet	1,724	1%
Office Supplies	111	0.1%
Postage, Courier & Freight	442	0.3%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 34,999	24%
Total Field/Constituency Expenditures	\$ 116,524	79%
Candidate Reimbursements		
Election Expenses	\$ 26,809	18%
Auditors' Fees	3,868	3%
Total Candidate Reimbursements	\$ 30,677	21%
Total Constituency Expenditures	\$ 147,201	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Tierra Lemieux (GP)	-	-	-	(b)
Patrick Dennie (LIB)	-	-	-	(b)
Nathaniel (J.D.) Cole (NDP)	18,177	13,170	-	(b)
Kurt Schmidt (PC)	8,138	6,796	-	(b)
Dan D'Autremont (SP)	56,463	44,677	44,677	26,809

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

CANORA-PELLEY

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 88,605	51%	1.6%
Administration	49,933	29%	2.0%
Field/Constituency Expenditures	138,538	80%	1.7%
Candidate Reimbursements Paid	35,737	21%	1.3%
Constituency Expenditures	\$ 174,275	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,027	12%
<i>Election Clerks</i>	8,546	5%
<i>Enumerators</i>	2,275	1%
<i>Automation Coordinators</i>	2,881	2%
<i>Other Office Staff</i>	5,937	3%
	\$ 39,668	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,159	2%
<i>Deputy Returning Officer</i>	18,605	11%
<i>Poll Clerks</i>	15,930	9%
<i>Other Poll Staff</i>	11,244	6%
	\$ 48,937	28%
Total Salaries	\$ 88,605	51%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 8,487	5%
Office Furniture & Equipment	9,638	6%
Poll Rentals	7,767	4%
Printing - Forms & Ballots	3,610	2%
Travel/Business	17,000	10%
Telephone/Internet	1,764	1.0%
Office Supplies	803	0.5%
Postage, Courier & Freight	555	0.3%
Contractual Services - Janitorial & Security	309	0.2%
Total Administration	\$ 49,933	29%
Total Field/Constituency Expenditures	\$ 138,538	80%
Candidate Reimbursements		
Election Expenses	\$ 31,416	18%
Auditors' Fees	4,321	2%
Total Candidate Reimbursements	\$ 35,737	21%
Total Constituency Expenditures	\$ 174,275	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Rachel Gregoire (GP)	-	-	-	(b)
Kyle Budz (LIB)	-	-	-	(b)
Theresa Wilson (NDP)	22,893	21,055	20,771	12,464
Merv Malish (Malischewski) (PC)	11,385	9,880	-	(b)
Terry Dennis (SP)	45,485	31,738	31,573	18,952
David Sawkiw (WIP)	-	-	-	(b)

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

CARROT RIVER VALLEY

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 90,402	54%	1.6%
Administration	41,766	25%	1.7%
Field/Constituency Expenditures	132,169	79%	1.7%
Candidate Reimbursements Paid	36,115	21%	1.3%
Constituency Expenditures	\$ 168,284	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,227	11%
<i>Election Clerks</i>	9,384	6%
<i>Enumerators</i>	3,404	2%
<i>Automation Coordinators</i>	2,409	1%
<i>Other Office Staff</i>	8,046	5%
	\$ 42,469	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,852	2%
<i>Deputy Returning Officer</i>	18,789	11%
<i>Poll Clerks</i>	16,450	10%
<i>Other Poll Staff</i>	8,842	5%
	\$ 47,933	29%
Total Salaries	\$ 90,402	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 6,975	4%
Office Furniture & Equipment	5,977	4%
Poll Rentals	7,138	4%
Printing - Forms & Ballots	4,274	3%
Travel/Business	14,511	9%
Telephone/Internet	1,643	1.0%
Office Supplies	623	0.4%
Postage, Courier & Freight	416	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 41,766	25%
Total Field/Constituency Expenditures	\$ 132,169	79%
Candidate Reimbursements		
Election Expenses	\$ 33,170	20%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 36,115	21%
Total Constituency Expenditures	\$ 168,284	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Koreena Lynn Fibke (GP)	131	333	-	(b)
Karalasingham Sadadcharam (LIB)	-	-	-	(b)
Sandy Ewen (NDP)	31,700	26,433	26,433	15,865
Fred Bradshaw (SP)	38,975	30,692	28,842	17,305

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

CUMBERLAND

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 91,453	37%	1.7%
Administration	68,387	28%	2.8%
Field/Constituency Expenditures	159,841	64%	2.0%
Candidate Reimbursements Paid	89,323	36%	3.2%
Constituency Expenditures	\$ 249,164	100%	2.3%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,081	8%
<i>Election Clerks</i>	11,532	5%
<i>Enumerators</i>	6,153	2%
<i>Automation Coordinators</i>	1,117	0.5%
<i>Other Office Staff</i>	6,433	3%
	\$ 46,316	19%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 4,557	2%
<i>Deputy Returning Officer</i>	17,026	7%
<i>Poll Clerks</i>	15,168	6%
<i>Other Poll Staff</i>	8,386	3%
	\$ 45,137	18%
Total Salaries	\$ 91,453	37%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 14,787	6%
Office Furniture & Equipment	7,878	3%
Poll Rentals	7,704	3%
Printing - Forms & Ballots	4,860	2%
Travel/Business	29,184	12%
Telephone/Internet	1,523	0.6%
Office Supplies	707	0.3%
Postage, Courier & Freight	904	0.4%
Contractual Services - Janitorial & Security	840	0.3%
Total Administration	\$ 68,387	28%
Total Field/Constituency Expenditures	\$ 159,841	64%
Candidate Reimbursements		
Election Expenses	\$ 86,378	35%
Auditors' Fees	2,946	1%
Total Candidate Reimbursements	\$ 89,323	36%
Total Constituency Expenditures	\$ 249,164	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Mick Taylor-Lessard (GP)	23	23	-	(b)
George Morin (LIB)	-	-	-	(b)
Doyle Vermette (NDP)	53,937	48,566	47,415	28,471
Thomas Sierzycki (SP)	151,082	96,706	96,469	57,907

(a) Maximum allowable election expenses for each candidate was \$102,743.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

CUT KNIFE-TURTLEFORD

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 96,783	54%	1.8%
Administration	50,358	28%	2.1%
Field/Constituency Expenditures	147,140	82%	1.8%
Candidate Reimbursements Paid	31,928	18%	1.1%
Constituency Expenditures	\$ 179,068	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,490	12%
<i>Election Clerks</i>	8,951	5%
<i>Enumerators</i>	6,041	3%
<i>Automation Coordinators</i>	1,322	0.7%
<i>Other Office Staff</i>	8,917	5%
	\$ 46,722	26%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,031	2%
<i>Deputy Returning Officer</i>	18,962	11%
<i>Poll Clerks</i>	16,439	9%
<i>Other Poll Staff</i>	11,628	6%
	\$ 50,061	28%
Total Salaries	\$ 96,783	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,000	5%
Office Furniture & Equipment	6,847	4%
Poll Rentals	8,403	5%
Printing - Forms & Ballots	4,311	2%
Travel/Business	18,132	10%
Telephone/Internet	2,026	1%
Office Supplies	1,237	0.7%
Postage, Courier & Freight	192	0.1%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 50,358	28%
Total Field/Constituency Expenditures	\$ 147,140	82%
Candidate Reimbursements		
Election Expenses	\$ 28,020	16%
Auditors' Fees	3,908	2%
Total Candidate Reimbursements	\$ 31,928	18%
Total Constituency Expenditures	\$ 179,068	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Tammy Fairley Saunders (GP)	-	-	-	(b)
Rod Gopher (LIB)	685	685	-	(b)
Danica Lorer (NDP)	19,451	16,616	-	(b)
Rick Cline (PC)	1,996	1,996	-	(b)
Larry Doke (SP)	69,210	46,710	46,698	28,020

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

CYPRESS HILLS

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 99,076	54%	1.8%
Administration	56,642	31%	2.3%
Field/Constituency Expenditures	155,718	85%	2.0%
Candidate Reimbursements Paid	26,832	15%	1.0%
Constituency Expenditures	\$ 182,550	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,260	12%
<i>Election Clerks</i>	12,425	7%
<i>Enumerators</i>	556	0.3%
<i>Automation Coordinators</i>	1,564	0.9%
<i>Other Office Staff</i>	9,147	5%
	\$ 44,951	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,210	2%
<i>Deputy Returning Officer</i>	21,428	12%
<i>Poll Clerks</i>	17,619	10%
<i>Other Poll Staff</i>	11,869	7%
	\$ 54,125	30%
Total Salaries	\$ 99,076	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,000	5%
Office Furniture & Equipment	8,030	4%
Poll Rentals	10,519	6%
Printing - Forms & Ballots	4,039	2%
Travel/Business	20,918	11%
Telephone/Internet	1,715	0.9%
Office Supplies	828	0.5%
Postage, Courier & Freight	457	0.3%
Contractual Services - Janitorial & Security	1,136	0.6%
Total Administration	\$ 56,642	31%
Total Field/Constituency Expenditures	\$ 155,718	85%
Candidate Reimbursements		
Election Expenses	\$ 23,886	13%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 26,832	15%
Total Constituency Expenditures	\$ 182,550	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Marie Crowe (GP)	-	-	-	(b)
Charles Tait (LIB)	-	-	-	(b)
Barb Genert (NDP)	21,720	17,452	-	(b)
John Goohsen (PC)	3,500	6,633	-	(b)
Douglas Steele (SP)	63,075	40,039	39,789	23,886

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

ESTEVAN

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 93,918	58%	1.7%
Administration	42,623	26%	1.7%
Field/Constituency Expenditures	136,540	84%	1.7%
Candidate Reimbursements Paid	25,416	16%	0.9%
Constituency Expenditures	\$ 161,956	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 17,294	11%
<i>Election Clerks</i>	11,357	7%
<i>Enumerators</i>	3,630	2%
<i>Automation Coordinators</i>	1,684	1%
<i>Other Office Staff</i>	15,175	9%
	\$ 49,140	30%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,575	2%
<i>Deputy Returning Officer</i>	16,606	10%
<i>Poll Clerks</i>	14,202	9%
<i>Other Poll Staff</i>	10,394	6%
	\$ 44,778	28%
Total Salaries	\$ 93,918	58%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,638	8%
Office Furniture & Equipment	5,766	4%
Poll Rentals	5,725	4%
Printing - Forms & Ballots	4,274	3%
Travel/Business	9,542	6%
Telephone/Internet	1,618	1%
Office Supplies	873	0.5%
Postage, Courier & Freight	477	0.3%
Contractual Services - Janitorial & Security	710	0.4%
Total Administration	\$ 42,623	26%
Total Field/Constituency Expenditures	\$ 136,540	84%
Candidate Reimbursements		
Election Expenses	\$ 21,506	13%
Auditors' Fees	3,910	2%
Total Candidate Reimbursements	\$ 25,416	16%
Total Constituency Expenditures	\$ 161,956	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Branden Schick (GP)	-	-	-	(b)
Cam Robock (IND)	1,500	1,091	-	(b)
Oskar Karkabatov (LIB)	-	-	-	(b)
Tina Vuckovic (NDP)	18,781	17,841	-	(b)
Paul Carroll (PC)	17,273	13,049	-	(b)
Lori Carr (SP)	50,425	36,699	35,814	21,506

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

HUMBOLDT-WATROUS

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 81,654	52%	1.5%
Administration	36,237	23%	1.5%
Field/Constituency Expenditures	117,891	75%	1.5%
Candidate Reimbursements Paid	39,511	25%	1.4%
Constituency Expenditures	\$ 157,402	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 23,178	15%
<i>Election Clerks</i>	7,828	5%
<i>Enumerators</i>	458	0.3%
<i>Automation Coordinators</i>	2,120	1%
<i>Other Office Staff</i>	6,353	4%
	\$ 39,937	26%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	15,944	10%
<i>Poll Clerks</i>	13,675	9%
<i>Other Poll Staff</i>	9,209	6%
	\$ 41,717	27%
Total Salaries	\$ 81,654	52%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 6,243	4%
Office Furniture & Equipment	6,178	4%
Poll Rentals	6,854	4%
Printing - Forms & Ballots	4,421	3%
Travel/Business	10,018	6%
Telephone/Internet	1,512	1%
Office Supplies	636	0.4%
Postage, Courier & Freight	167	0.1%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 36,237	23%
Total Field/Constituency Expenditures	\$ 117,891	75%
Candidate Reimbursements		
Election Expenses	\$ 37,529	24%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 39,511	25%
Total Constituency Expenditures	\$ 157,402	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Lori Harper (GP)	-	-	-	(b)
Robert Tutka (LIB)	264	161	-	(b)
Adam Duke (NDP)	39,249	27,235	26,981	16,194
Donna Harpauer (SP)	38,643	35,559	35,546	21,335

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

INDIAN HEAD-MILESTONE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 95,470	54%	1.7%
Administration	42,828	24%	1.7%
Field/Constituency Expenditures	138,298	78%	1.7%
Candidate Reimbursements Paid	39,847	22%	1.4%
Constituency Expenditures	\$ 178,145	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
Election Officials - Salaries		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,091	11%
<i>Election Clerks</i>	11,180	6%
<i>Enumerators</i>	2,972	2%
<i>Automation Coordinators</i>	2,299	1%
<i>Other Office Staff</i>	7,322	4%
	\$ 43,864	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,872	2%
<i>Deputy Returning Officer</i>	18,869	11%
<i>Poll Clerks</i>	16,242	9%
<i>Other Poll Staff</i>	12,623	7%
	\$ 51,606	29%
Total Salaries	\$ 95,470	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 7,915	4%
Office Furniture & Equipment	7,906	4%
Poll Rentals	8,546	5%
Printing - Forms & Ballots	4,236	2%
Travel/Business	11,241	6%
Telephone/Internet	1,696	1%
Office Supplies	603	0.3%
Postage, Courier & Freight	475	0.3%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 42,828	24%
Total Field/Constituency Expenditures	\$ 138,298	78%
Candidate Reimbursements		
Election Expenses	\$ 35,937	20%
Auditors' Fees	3,910	2%
Total Candidate Reimbursements	\$ 39,847	22%
Total Constituency Expenditures	\$ 178,145	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Andrea Huang (GP)	-	-	-	(b)
David Delainey (LIB)	-	-	-	(b)
Ashley Nemeth (NDP)	15,250	13,279	13,259	7,957
Sheila Olson (PC)	5,600	4,214	-	(b)
Don McMorris (SP)	63,865	47,756	46,634	27,981

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

KELVINGTON-WADENA

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 99,213	56%	1.8%
Administration	46,791	27%	1.9%
Field/Constituency Expenditures	146,004	83%	1.8%
Candidate Reimbursements Paid	30,976	18%	1.1%
Constituency Expenditures	\$ 176,980	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,556	11%
<i>Election Clerks</i>	10,065	6%
<i>Enumerators</i>	2,561	1%
<i>Automation Coordinators</i>	1,348	0.8%
<i>Other Office Staff</i>	9,148	5%
	\$ 42,678	24%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 4,216	2%
<i>Deputy Returning Officer</i>	21,667	12%
<i>Poll Clerks</i>	18,229	10%
<i>Other Poll Staff</i>	12,424	7%
	\$ 56,535	32%
Total Salaries	\$ 99,213	56%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 3,000	2%
Office Furniture & Equipment	9,745	6%
Poll Rentals	10,184	6%
Printing - Forms & Ballots	3,875	2%
Travel/Business	16,479	9%
Telephone/Internet	1,704	1%
Office Supplies	805	0.5%
Postage, Courier & Freight	517	0.3%
Contractual Services - Janitorial & Security	480	0.3%
Total Administration	\$ 46,791	27%
Total Field/Constituency Expenditures	\$ 146,004	83%
Candidate Reimbursements		
Election Expenses	\$ 27,066	15%
Auditors' Fees	3,910	2%
Total Candidate Reimbursements	\$ 30,976	18%
Total Constituency Expenditures	\$ 176,980	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Owen Swiderski (GP)	-	17	-	(b)
Bernie Yuzdepski (LIB)	-	-	-	(b)
Danny Hiscock (NDP)	21,909	14,307	14,057	8,440
Tim Atchison (PC)	5,191	3,658	-	(b)
Hugh Nerlien (SP)	46,075	31,040	31,040	18,626
Walter Hrapsted (WIP)	3,300	2,612	-	(b)

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

KINDERSLEY

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 76,152	47%	1.4%
Administration	41,442	26%	1.7%
Field/Constituency Expenditures	117,594	72%	1.5%
Candidate Reimbursements Paid	44,862	28%	1.6%
Constituency Expenditures	\$ 162,456	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 15,997	10%
<i>Election Clerks</i>	8,640	5%
<i>Enumerators</i>	580	0.4%
<i>Automation Coordinators</i>	1,054	0.6%
<i>Other Office Staff</i>	4,424	3%
	\$ 30,695	19%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	17,414	11%
<i>Poll Clerks</i>	15,081	9%
<i>Other Poll Staff</i>	10,073	6%
	\$ 45,457	28%
Total Salaries	\$ 76,152	47%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 6,300	4%
Office Furniture & Equipment	6,231	4%
Poll Rentals	8,237	5%
Printing - Forms & Ballots	3,985	2%
Travel/Business	13,793	8%
Telephone/Internet	1,693	1%
Office Supplies	426	0.3%
Postage, Courier & Freight	492	0.3%
Contractual Services - Janitorial & Security	285	0.2%
Total Administration	\$ 41,442	26%
Total Field/Constituency Expenditures	\$ 117,594	72%
Candidate Reimbursements		
Election Expenses	\$ 41,972	26%
Auditors' Fees	2,891	2%
Total Candidate Reimbursements	\$ 44,862	28%
Total Constituency Expenditures	\$ 162,456	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Jason Dearborn (IND)	35,146	34,966	29,894	17,947
Darren Donald (LIB)	-	-	-	(b)
Charles Jedlicka (NDP)	14,977	13,067	-	(b)
Terry Smith (PC)	11,607	11,367	-	(b)
Bill Boyd (SP)	44,650	40,192	40,042	24,025

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

LAST MOUNTAIN-TOUCHWOOD

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 85,029	51%	1.5%
Administration	43,604	26%	1.8%
Field/Constituency Expenditures	128,633	77%	1.6%
Candidate Reimbursements Paid	38,842	23%	1.4%
Constituency Expenditures	\$ 167,475	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 17,722	11%
<i>Election Clerks</i>	10,104	6%
<i>Enumerators</i>	2,052	1%
<i>Automation Coordinators</i>	1,700	1%
<i>Other Office Staff</i>	7,272	4%
	\$ 38,850	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,203	1%
<i>Deputy Returning Officer</i>	18,363	11%
<i>Poll Clerks</i>	14,847	9%
<i>Other Poll Staff</i>	10,766	6%
	\$ 46,179	28%
Total Salaries	\$ 85,029	51%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 4,275	3%
Office Furniture & Equipment	6,671	4%
Poll Rentals	7,979	5%
Printing - Forms & Ballots	3,791	2%
Travel/Business	17,244	10%
Telephone/Internet	2,058	1%
Office Supplies	591	0.4%
Postage, Courier & Freight	784	0.5%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 43,604	26%
Total Field/Constituency Expenditures	\$ 128,633	77%
Candidate Reimbursements		
Election Expenses	\$ 34,382	21%
Auditors' Fees	4,460	3%
Total Candidate Reimbursements	\$ 38,842	23%
Total Constituency Expenditures	\$ 167,475	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Justin Stranack (GP)	143	147	-	(b)
David Buchocik (LIB)	-	-	-	(b)
Mary Ann Harrison (NDP)	34,755	32,114	32,114	19,285
Rick Swenson (PC)	7,128	8,946	-	(b)
Glen Hart (SP)	27,415	29,627	25,162	15,097
Frank J. Serfas (WIP)	-	-	-	(b)

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

LLOYDMINSTER

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 97,343	58%	1.8%
Administration	43,815	26%	1.8%
Field/Constituency Expenditures	141,158	85%	1.8%
Candidate Reimbursements Paid	25,569	15%	0.9%
Constituency Expenditures	\$ 166,727	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 26,281	16%
<i>Election Clerks</i>	10,841	7%
<i>Enumerators</i>	5,750	3%
<i>Automation Coordinators</i>	1,054	0.6%
<i>Other Office Staff</i>	6,268	4%
	\$ 50,194	30%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,808	2%
<i>Deputy Returning Officer</i>	17,075	10%
<i>Poll Clerks</i>	15,334	9%
<i>Other Poll Staff</i>	10,933	7%
	\$ 47,149	28%
Total Salaries	\$ 97,343	58%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 10,204	6%
Office Furniture & Equipment	6,083	4%
Poll Rentals	7,069	4%
Printing - Forms & Ballots	4,346	3%
Travel/Business	12,001	7%
Telephone/Internet	1,729	1%
Office Supplies	841	0.5%
Postage, Courier & Freight	702	0.4%
Contractual Services - Janitorial & Security	840	0.5%
Total Administration	\$ 43,815	26%
Total Field/Constituency Expenditures	\$ 141,158	85%
Candidate Reimbursements		
Election Expenses	\$ 22,679	14%
Auditors' Fees	2,891	2%
Total Candidate Reimbursements	\$ 25,569	15%
Total Constituency Expenditures	\$ 166,727	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Lisa Grant (GP)	-	-	-	(b)
Dolores Pahtayken (LIB)	1,732	1,732	-	(b)
Michelle Oleksyn (NDP)	56,585	41,123	-	(b)
Colleen Young (SP)	65,088	43,117	37,798	22,679

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

LUMSDEN-MORSE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 81,791	46%	1.5%
Administration	49,121	28%	2.0%
Field/Constituency Expenditures	130,913	74%	1.6%
Candidate Reimbursements Paid	47,154	26%	1.7%
Constituency Expenditures	\$ 178,066	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,533	11%
<i>Election Clerks</i>	8,620	5%
<i>Enumerators</i>	1,210	0.7%
<i>Automation Coordinators</i>	1,690	0.9%
<i>Other Office Staff</i>	9,166	5%
	\$ 40,218	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,210	2%
<i>Deputy Returning Officer</i>	15,249	9%
<i>Poll Clerks</i>	12,897	7%
<i>Other Poll Staff</i>	10,217	6%
	\$ 41,573	23%
Total Salaries	\$ 81,791	46%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 7,570	4%
Office Furniture & Equipment	8,290	5%
Poll Rentals	6,585	4%
Printing - Forms & Ballots	3,938	2%
Travel/Business	18,850	11%
Telephone/Internet	1,787	1%
Office Supplies	890	0.5%
Postage, Courier & Freight	1,002	0.6%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 49,121	28%
Total Field/Constituency Expenditures	\$ 130,913	74%
Candidate Reimbursements		
Election Expenses	\$ 45,172	25%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 47,154	26%
Total Constituency Expenditures	\$ 178,066	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Patricia Crowther (GP)	-	-	-	(b)
Gerald Hiebert (LIB)	544	544	-	(b)
Rhonda Phillips (NDP)	30,341	27,703	27,667	16,602
Lyle Stewart (SP)	83,065	48,981	47,612	28,570

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

MARTENSVILLE-WARMAN

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 80,196	57%	1.5%
Administration	25,188	18%	1.0%
Field/Constituency Expenditures	105,384	75%	1.3%
Candidate Reimbursements Paid	35,944	25%	1.3%
Constituency Expenditures	\$ 141,329	100%	1.3%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 16,480	12%
<i>Election Clerks</i>	10,556	8%
<i>Enumerators</i>	3,741	3%
<i>Automation Coordinators</i>	1,506	1%
<i>Other Office Staff</i>	3,979	3%
	\$ 36,262	26%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,676	2%
<i>Deputy Returning Officer</i>	19,195	14%
<i>Poll Clerks</i>	16,194	12%
<i>Other Poll Staff</i>	5,870	4%
	\$ 43,934	31%
Total Salaries	\$ 80,196	57%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 3,750	3%
Office Furniture & Equipment	4,438	3%
Poll Rentals	5,947	4%
Printing - Forms & Ballots	5,434	4%
Travel/Business	2,745	2%
Telephone/Internet	1,826	1%
Office Supplies	402	0.3%
Postage, Courier & Freight	436	0.3%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 25,188	18%
Total Field/Constituency Expenditures	\$ 105,384	75%
Candidate Reimbursements		
Election Expenses	\$ 32,394	23%
Auditors' Fees	3,551	3%
Total Candidate Reimbursements	\$ 35,944	25%
Total Constituency Expenditures	\$ 141,329	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Darcy Robilliard (GP)	-	-	-	(b)
Michael McAteer (LIB)	-	-	-	(b)
Jasmine J. Calix (NDP)	19,325	18,644	18,263	10,964
Nancy Heppner (SP)	41,725	35,717	35,717	21,430
Pamela Spencer (WIP)	-	-	-	(b)

(a) Maximum allowable election expenses for each candidate was \$58,456.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

MEADOW LAKE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 100,868	49%	1.8%
Administration	53,802	26%	2.2%
Field/Constituency Expenditures	154,670	75%	1.9%
Candidate Reimbursements Paid	50,331	25%	1.8%
Constituency Expenditures	\$ 205,001	100%	1.9%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,740	11%
<i>Election Clerks</i>	10,756	5%
<i>Enumerators</i>	5,209	3%
<i>Automation Coordinators</i>	1,338	0.7%
<i>Other Office Staff</i>	8,955	4%
	\$ 47,997	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 4,173	2%
<i>Deputy Returning Officer</i>	19,801	10%
<i>Poll Clerks</i>	17,423	8%
<i>Other Poll Staff</i>	11,474	6%
	\$ 52,871	26%
Total Salaries	\$ 100,868	49%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 15,300	7%
Office Furniture & Equipment	4,853	2%
Poll Rentals	6,993	3%
Printing - Forms & Ballots	4,774	2%
Travel/Business	17,674	9%
Telephone/Internet	1,518	0.7%
Office Supplies	552	0.3%
Postage, Courier & Freight	911	0.4%
Contractual Services - Janitorial & Security	1,227	0.6%
Total Administration	\$ 53,802	26%
Total Field/Constituency Expenditures	\$ 154,670	75%
Candidate Reimbursements		
Election Expenses	\$ 47,331	23%
Auditors' Fees	3,001	1%
Total Candidate Reimbursements	\$ 50,331	25%
Total Constituency Expenditures	\$ 205,001	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Eric Schalm (GP)	1,670	1,607	-	(b)
Eric McCrimmon (LIB)	4,424	3,893	-	(b)
Dwayne Lasas (NDP)	31,819	28,528	28,000	16,818
Jeremy Harrison (SP)	57,390	51,130	50,855	30,513

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

MELFORT

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 82,513	49%	1.5%
Administration	41,899	25%	1.7%
Field/Constituency Expenditures	124,412	74%	1.6%
Candidate Reimbursements Paid	43,117	26%	1.5%
Constituency Expenditures	\$ 167,529	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 16,612	10%
<i>Election Clerks</i>	10,583	6%
<i>Enumerators</i>	2,469	1%
<i>Automation Coordinators</i>	3,648	2%
<i>Other Office Staff</i>	4,210	3%
	\$ 37,522	22%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,166	2%
<i>Deputy Returning Officer</i>	16,828	10%
<i>Poll Clerks</i>	14,497	9%
<i>Other Poll Staff</i>	10,500	6%
	\$ 44,991	27%
Total Salaries	\$ 82,513	49%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,000	5%
Office Furniture & Equipment	7,354	4%
Poll Rentals	7,218	4%
Printing - Forms & Ballots	4,179	2%
Travel/Business	10,400	6%
Telephone/Internet	1,617	1%
Office Supplies	847	0.5%
Postage, Courier & Freight	500	0.3%
Contractual Services - Janitorial & Security	785	0.5%
Total Administration	\$ 41,899	25%
Total Field/Constituency Expenditures	\$ 124,412	74%
Candidate Reimbursements		
Election Expenses	\$ 42,100	25%
Auditors' Fees	1,018	0.6%
Total Candidate Reimbursements	\$ 43,117	26%
Total Constituency Expenditures	\$ 167,529	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Tanner Wallace (GP)	-	-	-	(b)
Bruce Ber (LIB)	-	-	-	(b)
Linsey Thornton (NDP)	23,986	20,693	20,693	12,416
Kevin K. Phillips (SP)	56,790	49,461	49,461	29,684

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

MELVILLE-SALTCOATS

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 76,115	47%	1.4%
Administration	43,143	26%	1.8%
Field/Constituency Expenditures	119,257	73%	1.5%
Candidate Reimbursements Paid	43,844	27%	1.6%
Constituency Expenditures	\$ 163,102	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 15,690	10%
<i>Election Clerks</i>	9,465	6%
<i>Enumerators</i>	956	0.6%
<i>Automation Coordinators</i>	2,094	1%
<i>Other Office Staff</i>	2,096	1%
	\$ 30,301	19%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	17,802	11%
<i>Poll Clerks</i>	15,752	10%
<i>Other Poll Staff</i>	9,371	6%
	\$ 45,814	28%
Total Salaries	\$ 76,115	47%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,420	6%
Office Furniture & Equipment	4,721	3%
Poll Rentals	8,064	5%
Printing - Forms & Ballots	4,255	3%
Travel/Business	13,453	8%
Telephone/Internet	1,654	1%
Office Supplies	320	0.2%
Postage, Courier & Freight	1,046	0.6%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 43,143	26%
Total Field/Constituency Expenditures	\$ 119,257	73%
Candidate Reimbursements		
Election Expenses	\$ 40,184	25%
Auditors' Fees	3,661	2%
Total Candidate Reimbursements	\$ 43,844	27%
Total Constituency Expenditures	\$ 163,102	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Trever Ratti (IND)	600	350	-	(b)
Igor Riabchyk (LIB)	-	-	-	(b)
Leonard Dales (NDP)	25,366	23,251	23,231	13,940
Diana Lowe (PC)	3,377	377	-	(b)
Warren Kaeding (SP)	69,872	44,717	43,723	26,244

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

MOOSE JAW NORTH

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 77,272	43%	1.4%
Administration	34,624	19%	1.4%
Field/Constituency Expenditures	111,895	62%	1.4%
Candidate Reimbursements Paid	67,196	38%	2.4%
Constituency Expenditures	\$ 179,091	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 17,996	10%
<i>Election Clerks</i>	9,318	5%
<i>Enumerators</i>	1,055	0.6%
<i>Automation Coordinators</i>	1,096	0.6%
<i>Other Office Staff</i>	4,714	3%
	\$ 34,179	19%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,531	2%
<i>Deputy Returning Officer</i>	16,853	9%
<i>Poll Clerks</i>	13,978	8%
<i>Other Poll Staff</i>	8,730	5%
	\$ 43,092	24%
Total Salaries	\$ 77,272	43%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 14,578	8%
Office Furniture & Equipment	4,947	3%
Poll Rentals	5,036	3%
Printing - Forms & Ballots	4,682	3%
Travel/Business	1,444	0.8%
Telephone/Internet	1,453	0.8%
Office Supplies	681	0.4%
Postage, Courier & Freight	366	0.2%
Contractual Services - Janitorial & Security	1,436	0.8%
Total Administration	\$ 34,624	19%
Total Field/Constituency Expenditures	\$ 111,895	62%
Candidate Reimbursements		
Election Expenses	\$ 64,250	36%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 67,196	38%
Total Constituency Expenditures	\$ 179,091	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Caleb Maclowich (GP)	-	-	-	(b)
Brenda Colenutt (LIB)	1,285	1,285	-	(b)
Corey Atkinson (NDP)	54,928	52,041	51,041	30,624
Warren Michelson (SP)	69,927	57,412	56,043	33,626

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

MOOSE JAW WAKAMOW

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 84,060	44%	1.5%
Administration	40,379	21%	1.6%
Field/Constituency Expenditures	124,439	65%	1.6%
Candidate Reimbursements Paid	67,334	35%	2.4%
Constituency Expenditures	\$ 191,773	100%	1.8%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,009	10%
<i>Election Clerks</i>	10,475	5%
<i>Enumerators</i>	2,347	1%
<i>Automation Coordinators</i>	1,443	0.8%
<i>Other Office Staff</i>	7,196	4%
	\$ 41,470	22%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,166	2%
<i>Deputy Returning Officer</i>	15,311	8%
<i>Poll Clerks</i>	12,763	7%
<i>Other Poll Staff</i>	11,350	6%
	\$ 42,590	22%
Total Salaries	\$ 84,060	44%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 20,118	10%
Office Furniture & Equipment	5,661	3%
Poll Rentals	5,051	3%
Printing - Forms & Ballots	4,421	2%
Travel/Business	1,285	0.7%
Telephone/Internet	1,523	0.8%
Office Supplies	924	0.5%
Postage, Courier & Freight	567	0.3%
Contractual Services - Janitorial & Security	830	0.4%
Total Administration	\$ 40,379	21%
Total Field/Constituency Expenditures	\$ 124,439	65%
Candidate Reimbursements		
Election Expenses	\$ 65,352	34%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 67,334	35%
Total Constituency Expenditures	\$ 191,773	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Shaun Francis Drake (GP)	-	-	-	(b)
Terry Gabel (LIB)	1,285	1,285	-	(b)
Karen Purdy (NDP)	56,533	55,186	54,326	32,608
Greg Lawrence (SP)	73,403	54,560	54,560	32,745

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

MOOSOMIN

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 99,064	57%	1.8%
Administration	49,490	29%	2.0%
Field/Constituency Expenditures	148,554	86%	1.9%
Candidate Reimbursements Paid	24,964	14%	0.9%
Constituency Expenditures	\$ 173,518	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 22,166	13%
<i>Election Clerks</i>	10,951	6%
<i>Enumerators</i>	4,250	2%
<i>Automation Coordinators</i>	2,104	1%
<i>Other Office Staff</i>	8,244	5%
	\$ 47,716	27%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 4,075	2%
<i>Deputy Returning Officer</i>	18,760	11%
<i>Poll Clerks</i>	16,223	9%
<i>Other Poll Staff</i>	12,291	7%
	\$ 51,349	30%
Total Salaries	\$ 99,064	57%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 6,080	4%
Office Furniture & Equipment	6,512	4%
Poll Rentals	8,263	5%
Printing - Forms & Ballots	4,901	3%
Travel/Business	19,334	11%
Telephone/Internet	1,842	1%
Office Supplies	1,141	0.7%
Postage, Courier & Freight	762	0.4%
Contractual Services - Janitorial & Security	655	0.4%
Total Administration	\$ 49,490	29%
Total Field/Constituency Expenditures	\$ 148,554	86%
Candidate Reimbursements		
Election Expenses	\$ 20,091	12%
Auditors' Fees	4,874	3%
Total Candidate Reimbursements	\$ 24,964	14%
Total Constituency Expenditures	\$ 173,518	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Kate Ecklund (GP)	1,400	1,771	-	(b)
Trevor Bearance (IND)	8,299	8,185	-	(b)
Janice Palmer (LIB)	-	-	-	(b)
Ashlee Hicks (NDP)	16,067	12,272	-	(b)
Lloyd Hauser (PC)	4,300	1,306	-	(b)
Steven Bonk (SP)	41,041	33,894	33,484	20,091

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

PRINCE ALBERT CARLTON

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 81,489	46%	1.5%
Administration	29,072	16%	1.2%
Field/Constituency Expenditures	110,561	62%	1.4%
Candidate Reimbursements Paid	69,153	38%	2.5%
Constituency Expenditures	\$ 179,714	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,608	11%
<i>Election Clerks</i>	10,698	6%
<i>Enumerators</i>	4,462	2%
<i>Automation Coordinators</i>	-	0%
<i>Other Office Staff</i>	5,893	3%
	\$ 40,660	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,788	2%
<i>Deputy Returning Officer</i>	15,449	9%
<i>Poll Clerks</i>	12,940	7%
<i>Other Poll Staff</i>	9,652	5%
	\$ 40,829	23%
Total Salaries	\$ 81,489	46%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,450	5%
Office Furniture & Equipment	5,338	3%
Poll Rentals	5,165	3%
Printing - Forms & Ballots	4,662	3%
Travel/Business	1,313	0.7%
Telephone/Internet	1,466	0.8%
Office Supplies	363	0.2%
Postage, Courier & Freight	296	0.2%
Contractual Services - Janitorial & Security	1,019	0.6%
Total Administration	\$ 29,072	16%
Total Field/Constituency Expenditures	\$ 110,561	62%
Candidate Reimbursements		
Election Expenses	\$ 67,172	38%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 69,154	38%
Total Constituency Expenditures	\$ 179,714	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Asia Yellowtail (GP)	-	-	-	(b)
Winston McKay (LIB)	471	367	-	(b)
Shayne Lazarowich (NDP)	56,914	55,505	55,505	33,303
Joe Hargrave (SP)	93,207	56,441	56,441	33,869

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

PRINCE ALBERT NORTHCOTE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 94,828	50%	1.7%
Administration	31,430	16%	1.3%
Field/Constituency Expenditures	126,258	66%	1.6%
Candidate Reimbursements Paid	64,436	34%	2.3%
Constituency Expenditures	\$ 190,694	100%	1.8%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,391	10%
<i>Election Clerks</i>	12,096	6%
<i>Enumerators</i>	8,476	4%
<i>Automation Coordinators</i>	5,233	3%
<i>Other Office Staff</i>	6,467	3%
	\$ 51,663	27%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,650	2%
<i>Deputy Returning Officer</i>	16,509	9%
<i>Poll Clerks</i>	14,313	8%
<i>Other Poll Staff</i>	8,693	5%
	\$ 43,165	23%
Total Salaries	\$ 94,828	50%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,385	5%
Office Furniture & Equipment	4,849	3%
Poll Rentals	4,953	3%
Printing - Forms & Ballots	5,173	3%
Travel/Business	3,436	2%
Telephone/Internet	1,574	0.8%
Office Supplies	1,222	0.6%
Postage, Courier & Freight	445	0.2%
Contractual Services - Janitorial & Security	393	0.2%
Total Administration	\$ 31,430	16%
Total Field/Constituency Expenditures	\$ 126,258	66%
Candidate Reimbursements		
Election Expenses	\$ 61,491	32%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 64,436	34%
Total Constituency Expenditures	\$ 190,694	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Trace Yellowtail (GP)	-	-	-	(b)
Jonathan Fraser (LIB)	537	537	-	(b)
Nicole Rancourt (NDP)	60,375	56,530	56,319	33,791
Victoria Jurgens (SP)	62,689	46,591	46,152	27,699

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA CORONATION PARK

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 87,881	53%	1.6%
Administration	30,172	18%	1.2%
Field/Constituency Expenditures	118,052	71%	1.5%
Candidate Reimbursements Paid	48,364	29%	1.7%
Constituency Expenditures	\$ 166,417	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 23,069	14%
<i>Election Clerks</i>	13,617	8%
<i>Enumerators</i>	1,648	1%
<i>Automation Coordinators</i>	1,842	1%
<i>Other Office Staff</i>	6,836	4%
	\$ 47,011	28%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	16,408	10%
<i>Poll Clerks</i>	14,029	8%
<i>Other Poll Staff</i>	7,544	5%
	\$ 40,869	25%
Total Salaries	\$ 87,881	53%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 10,460	6%
Office Furniture & Equipment	5,956	4%
Poll Rentals	5,306	3%
Printing - Forms & Ballots	4,259	3%
Travel/Business	1,149	0.7%
Telephone/Internet	1,466	0.9%
Office Supplies	1,078	0.6%
Postage, Courier & Freight	287	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 30,172	18%
Total Field/Constituency Expenditures	\$ 118,052	71%
Candidate Reimbursements		
Election Expenses	\$ 45,657	27%
Auditors' Fees	2,708	2%
Total Candidate Reimbursements	\$ 48,364	29%
Total Constituency Expenditures	\$ 166,417	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Melvin Pylypchuk (GP)	-	-	-	(b)
Douglas Hudgin (IND)	3,815	3,212	-	(b)
Tara Jijian (LIB)	-	-	-	(b)
Ted Jaleta (NDP)	47,262	43,091	42,778	25,676
Mark Docherty (SP)	52,512	33,968	33,301	19,981

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA DOUGLAS PARK

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 89,824	53%	1.6%
Administration	30,878	18%	1.3%
Field/Constituency Expenditures	120,702	71%	1.5%
Candidate Reimbursements Paid	49,400	29%	1.8%
Constituency Expenditures	\$ 170,101	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 24,214	14%
<i>Election Clerks</i>	13,312	8%
<i>Enumerators</i>	3,654	2%
<i>Automation Coordinators</i>	1,480	0.9%
<i>Other Office Staff</i>	5,337	3%
	\$ 47,997	28%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,568	2%
<i>Deputy Returning Officer</i>	16,675	10%
<i>Poll Clerks</i>	14,501	9%
<i>Other Poll Staff</i>	8,084	5%
	\$ 41,828	25%
Total Salaries	\$ 89,824	53%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,528	8%
Office Furniture & Equipment	4,321	3%
Poll Rentals	4,881	3%
Printing - Forms & Ballots	4,421	3%
Travel/Business	981	0.6%
Telephone/Internet	1,529	0.9%
Office Supplies	706	0.4%
Postage, Courier & Freight	301	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 30,878	18%
Total Field/Constituency Expenditures	\$ 120,702	71%
Candidate Reimbursements		
Election Expenses	\$ 46,234	27%
Auditors' Fees	3,166	2%
Total Candidate Reimbursements	\$ 49,400	29%
Total Constituency Expenditures	\$ 170,101	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Victor Lau (GP)	10,487	7,707	-	(b)
Curt Schroeder (LIB)	2,478	2,478	-	(b)
Nicole Sarauer (NDP)	49,889	46,576	45,619	27,394
CJ Katz (SP)	50,780	31,645	31,400	18,840

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA ELPHINSTONE-CENTRE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 99,403	56%	1.8%
Administration	33,688	19%	1.4%
Field/Constituency Expenditures	133,090	75%	1.7%
Candidate Reimbursements Paid	45,064	25%	1.6%
Constituency Expenditures	\$ 178,155	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 30,658	17%
<i>Election Clerks</i>	9,335	5%
<i>Enumerators</i>	8,933	5%
<i>Automation Coordinators</i>	760	0.4%
<i>Other Office Staff</i>	8,319	5%
	\$ 58,006	33%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,568	1%
<i>Deputy Returning Officer</i>	15,723	9%
<i>Poll Clerks</i>	14,095	8%
<i>Other Poll Staff</i>	9,011	5%
	\$ 41,397	23%
Total Salaries	\$ 99,403	56%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 14,900	8%
Office Furniture & Equipment	5,621	3%
Poll Rentals	5,094	3%
Printing - Forms & Ballots	3,938	2%
Travel/Business	1,303	0.7%
Telephone/Internet	1,842	1%
Office Supplies	437	0.2%
Postage, Courier & Freight	343	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 33,688	19%
Total Field/Constituency Expenditures	\$ 133,090	75%
Candidate Reimbursements		
Election Expenses	\$ 42,091	24%
Auditors' Fees	2,973	2%
Total Candidate Reimbursements	\$ 45,064	25%
Total Constituency Expenditures	\$ 178,155	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Dianna Holigroski (GP)	257	203	-	(b)
Patrick Denis (LIB)	1,312	1,277	-	(b)
Warren McCall (NDP)	49,676	47,062	46,563	27,948
Bill Stevenson (SP)	26,309	24,471	23,573	14,144

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA GARDINER PARK

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 86,399	49%	1.6%
Administration	34,624	19%	1.4%
Field/Constituency Expenditures	121,023	68%	1.5%
Candidate Reimbursements Paid	57,014	32%	2.0%
Constituency Expenditures	\$ 178,037	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 22,017	12%
<i>Election Clerks</i>	11,775	7%
<i>Enumerators</i>	1,516	0.9%
<i>Automation Coordinators</i>	1,922	1%
<i>Other Office Staff</i>	5,898	3%
	\$ 43,127	24%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,946	2%
<i>Deputy Returning Officer</i>	16,487	9%
<i>Poll Clerks</i>	13,672	8%
<i>Other Poll Staff</i>	10,167	6%
	\$ 43,272	24%
Total Salaries	\$ 86,399	49%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 15,117	8%
Office Furniture & Equipment	5,702	3%
Poll Rentals	4,980	3%
Printing - Forms & Ballots	3,721	2%
Travel/Business	1,384	0.8%
Telephone/Internet	1,698	1%
Office Supplies	887	0.5%
Postage, Courier & Freight	446	0.3%
Contractual Services - Janitorial & Security	690	0.4%
Total Administration	\$ 34,624	19%
Total Field/Constituency Expenditures	\$ 121,023	68%
Candidate Reimbursements		
Election Expenses	\$ 54,068	30%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 57,014	32%
Total Constituency Expenditures	\$ 178,037	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Liam Becker Lau (GP)	-	-	-	(b)
Jesse Albanez (LIB)	-	-	-	(b)
Faycal Haggui (NDP)	49,532	39,658	38,320	22,995
Gene Makowsky (SP)	56,512	52,504	51,789	31,073

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA LAKEVIEW

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 93,766	54%	1.7%
Administration	22,439	13%	0.9%
Field/Constituency Expenditures	116,205	67%	1.5%
Candidate Reimbursements Paid	56,130	33%	2.0%
Constituency Expenditures	\$ 172,335	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 22,602	13%
<i>Election Clerks</i>	14,515	8%
<i>Enumerators</i>	4,109	2%
<i>Automation Coordinators</i>	3,490	2%
<i>Other Office Staff</i>	7,158	4%
	\$ 51,874	30%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	15,647	9%
<i>Poll Clerks</i>	13,418	8%
<i>Other Poll Staff</i>	9,937	6%
	\$ 41,892	24%
Total Salaries	\$ 93,766	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 3,900	2%
Office Furniture & Equipment	4,321	3%
Poll Rentals	5,751	3%
Printing - Forms & Ballots	4,434	3%
Travel/Business	1,001	0.6%
Telephone/Internet	1,577	0.9%
Office Supplies	935	0.5%
Postage, Courier & Freight	309	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 22,439	13%
Total Field/Constituency Expenditures	\$ 116,205	67%
Candidate Reimbursements		
Election Expenses	\$ 53,984	31%
Auditors' Fees	2,147	1%
Total Candidate Reimbursements	\$ 56,130	33%
Total Constituency Expenditures	\$ 172,335	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Larry Neufeld (GP)	2,100	1,105	-	(b)
Stewart Kerr (LIB)	2,523	1,668	-	(b)
Carla Beck (NDP)	59,776	51,379	41,666	25,020
Dan Cooper (SP)	75,921	49,872	48,274	28,964

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA NORTHEAST

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 82,436	50%	1.5%
Administration	30,274	18%	1.2%
Field/Constituency Expenditures	112,710	69%	1.4%
Candidate Reimbursements Paid	51,474	31%	1.8%
Constituency Expenditures	\$ 164,184	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,491	13%
<i>Election Clerks</i>	11,692	7%
<i>Enumerators</i>	630	0.4%
<i>Automation Coordinators</i>	1,574	1%
<i>Other Office Staff</i>	6,687	4%
	\$ 42,074	26%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,210	2%
<i>Deputy Returning Officer</i>	15,033	9%
<i>Poll Clerks</i>	12,692	8%
<i>Other Poll Staff</i>	9,428	6%
	\$ 40,362	25%
Total Salaries	\$ 82,436	50%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 8,083	5%
Office Furniture & Equipment	5,850	4%
Poll Rentals	5,235	3%
Printing - Forms & Ballots	4,433	3%
Travel/Business	2,816	2%
Telephone/Internet	1,646	1%
Office Supplies	1,103	0.7%
Postage, Courier & Freight	327	0.2%
Contractual Services - Janitorial & Security	781	0.5%
Total Administration	\$ 30,274	18%
Total Field/Constituency Expenditures	\$ 112,710	69%
Candidate Reimbursements		
Election Expenses	\$ 49,492	30%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 51,474	31%
Total Constituency Expenditures	\$ 164,184	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Marlene Macfarlane (GP)	-	-	-	(b)
Hafeez Chaudhuri (LIB)	2,389	2,389	-	(b)
Kathleen O'Reilly (NDP)	51,572	48,281	47,830	28,712
Kevin Doherty (SP)	57,941	36,540	34,633	20,780

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA PASQUA

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 124,451	56%	2.3%
Administration	49,367	22%	2.0%
Field/Constituency Expenditures	173,819	79%	2.2%
Candidate Reimbursements Paid	46,639	21%	1.7%
Constituency Expenditures	\$ 220,457	100%	2.0%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 30,260	14%
<i>Election Clerks</i>	14,706	7%
<i>Enumerators</i>	13,114	6%
<i>Automation Coordinators</i>	1,142	0.5%
<i>Other Office Staff</i>	6,971	3%
	\$ 66,192	30%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 4,173	2%
<i>Deputy Returning Officer</i>	22,936	10%
<i>Poll Clerks</i>	22,471	10%
<i>Other Poll Staff</i>	8,680	4%
	\$ 58,260	26%
Total Salaries	\$ 124,451	56%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 23,360	11%
Office Furniture & Equipment	8,092	4%
Poll Rentals	8,070	4%
Printing - Forms & Ballots	4,951	2%
Travel/Business	1,403	0.6%
Telephone/Internet	1,922	0.9%
Office Supplies	699	0.3%
Postage, Courier & Freight	592	0.3%
Contractual Services - Janitorial & Security	278	0.1%
Total Administration	\$ 49,367	22%
Total Field/Constituency Expenditures	\$ 173,819	79%
Candidate Reimbursements		
Election Expenses	\$ 42,729	19%
Auditors' Fees	3,910	2%
Total Candidate Reimbursements	\$ 46,639	21%
Total Constituency Expenditures	\$ 220,457	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Mike Wright (GP)	7	-	-	(b)
Darrin Lamoureux (LIB)	31,341	25,923	-	(b)
Heather McIntyre (NDP)	50,488	36,313	35,863	21,541
Desmond Bilsky (PC)	7,054	5,529	-	(b)
Muhammad Fiaz (SP)	71,292	36,547	35,313	21,188

(a) Maximum allowable election expenses for each candidate was \$58,475.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA ROCHDALE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 100,327	53%	1.8%
Administration	37,224	20%	1.5%
Field/Constituency Expenditures	137,552	73%	1.7%
Candidate Reimbursements Paid	51,698	27%	1.8%
Constituency Expenditures	\$ 189,250	100%	1.8%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,621	11%
<i>Election Clerks</i>	12,660	7%
<i>Enumerators</i>	6,263	3%
<i>Automation Coordinators</i>	-	0%
<i>Other Office Staff</i>	8,302	4%
	\$ 48,845	26%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,355	2%
<i>Deputy Returning Officer</i>	20,131	11%
<i>Poll Clerks</i>	17,309	9%
<i>Other Poll Staff</i>	10,687	6%
	\$ 51,482	27%
Total Salaries	\$ 100,327	53%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,276	7%
Office Furniture & Equipment	6,185	3%
Poll Rentals	6,736	4%
Printing - Forms & Ballots	5,145	3%
Travel/Business	2,312	1%
Telephone/Internet	1,872	1%
Office Supplies	1,166	0.6%
Postage, Courier & Freight	324	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 37,224	20%
Total Field/Constituency Expenditures	\$ 137,552	73%
Candidate Reimbursements		
Election Expenses	\$ 49,717	26%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 51,698	27%
Total Constituency Expenditures	\$ 189,250	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Billy Patterson (GP)	29	29	-	(b)
Nadeem Islam (LIB)	2,769	2,769	-	(b)
Brett Estey (NDP)	36,730	36,733	36,334	21,807
Laura Ross (SP)	62,025	46,493	46,493	27,910

(a) Maximum allowable election expenses for each candidate was \$61,067.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA ROSEMONT

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 82,841	50%	1.5%
Administration	30,739	19%	1.3%
Field/Constituency Expenditures	113,581	69%	1.4%
Candidate Reimbursements Paid	52,443	32%	1.8%
Constituency Expenditures	\$ 166,023	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 22,334	14%
<i>Election Clerks</i>	8,005	5%
<i>Enumerators</i>	1,190	0.7%
<i>Automation Coordinators</i>	1,653	1%
<i>Other Office Staff</i>	8,063	5%
	\$ 41,245	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,142	2%
<i>Deputy Returning Officer</i>	16,309	10%
<i>Poll Clerks</i>	14,886	9%
<i>Other Poll Staff</i>	7,258	4%
	\$ 41,596	25%
Total Salaries	\$ 82,841	50%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,016	8%
Office Furniture & Equipment	5,534	3%
Poll Rentals	3,967	2%
Printing - Forms & Ballots	4,421	3%
Travel/Business	908	0.6%
Telephone/Internet	1,433	0.9%
Office Supplies	941	0.6%
Postage, Courier & Freight	310	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 30,739	19%
Total Field/Constituency Expenditures	\$ 113,581	69%
Candidate Reimbursements		
Election Expenses	\$ 49,497	30%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 52,443	32%
Total Constituency Expenditures	\$ 166,023	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Sara Piotrofsky (GP)	666	287	-	(b)
Reid A. L. Hill (LIB)	-	-	-	(b)
Trent Wotherspoon (NDP)	65,375	43,591	43,277	25,977
Kevin Dureau (SP)	65,219	40,174	39,201	23,521

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA UNIVERSITY

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 81,514	53%	1.5%
Administration	24,524	16%	1.0%
Field/Constituency Expenditures	106,038	69%	1.3%
Candidate Reimbursements Paid	48,263	31%	1.7%
Constituency Expenditures	\$ 154,301	100%	1.4%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,601	13%
<i>Election Clerks</i>	10,827	7%
<i>Enumerators</i>	1,355	0.9%
<i>Automation Coordinators</i>	2,929	2%
<i>Other Office Staff</i>	5,876	4%
	\$ 41,588	27%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,247	1%
<i>Deputy Returning Officer</i>	14,987	10%
<i>Poll Clerks</i>	13,083	8%
<i>Other Poll Staff</i>	9,609	6%
	\$ 39,926	26%
Total Salaries	\$ 81,514	53%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 7,830	5%
Office Furniture & Equipment	4,621	3%
Poll Rentals	4,872	3%
Printing - Forms & Ballots	3,455	2%
Travel/Business	1,113	0.7%
Telephone/Internet	1,619	1%
Office Supplies	457	0.3%
Postage, Courier & Freight	311	0.2%
Contractual Services - Janitorial & Security	247	0.2%
Total Administration	\$ 24,524	16%
Total Field/Constituency Expenditures	\$ 106,038	69%
Candidate Reimbursements		
Election Expenses	\$ 45,317	29%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 48,263	31%
Total Constituency Expenditures	\$ 154,301	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Yordanos Tesfamariam (GP)	-	-	-	(b)
Silvia Volodko (LIB)	3,491	3,491	-	(b)
Aleana Young (NDP)	50,983	41,846	41,219	24,756
Tina Beaudry-Mellor (SP)	57,790	34,386	34,258	20,561

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

REGINA WALSH ACRES

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 77,880	47%	1.4%
Administration	35,909	22%	1.5%
Field/Constituency Expenditures	113,790	69%	1.4%
Candidate Reimbursements Paid	52,044	31%	1.9%
Constituency Expenditures	\$ 165,834	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 15,988	10%
<i>Election Clerks</i>	10,635	6%
<i>Enumerators</i>	1,912	1%
<i>Automation Coordinators</i>	1,684	1%
<i>Other Office Staff</i>	6,108	4%
	\$ 36,328	22%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	15,502	9%
<i>Poll Clerks</i>	13,846	8%
<i>Other Poll Staff</i>	9,315	6%
	\$ 41,552	25%
Total Salaries	\$ 77,880	47%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 12,916	8%
Office Furniture & Equipment	8,682	5%
Poll Rentals	6,155	4%
Printing - Forms & Ballots	4,179	3%
Travel/Business	1,122	0.7%
Telephone/Internet	1,674	1%
Office Supplies	629	0.4%
Postage, Courier & Freight	342	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 35,909	22%
Total Field/Constituency Expenditures	\$ 113,790	69%
Candidate Reimbursements		
Election Expenses	\$ 49,099	30%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 52,044	31%
Total Constituency Expenditures	\$ 165,834	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Leonie Williams (GP)	60	60	-	(b)
Reina Sinclair (LIB)	950	1,956	-	(b)
Gloria Patrick (NDP)	31,403	30,712	30,458	18,295
Terry Bell (NDP - Withdrew)	24,510	7,631	-	(c)
Warren Steinley (SP)	65,399	53,310	51,339	30,804

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

(c) Candidate withdrew before nomination deadline and was replaced.

REGINA WASCANA PLAINS

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 109,493	58%	2.0%
Administration	37,050	20%	1.5%
Field/Constituency Expenditures	146,543	78%	1.8%
Candidate Reimbursements Paid	41,960	22%	1.5%
Constituency Expenditures	\$ 188,503	100%	1.8%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,831	12%
<i>Election Clerks</i>	14,255	8%
<i>Enumerators</i>	5,510	3%
<i>Automation Coordinators</i>	1,864	1%
<i>Other Office Staff</i>	9,392	5%
	\$ 52,851	28%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 4,494	2%
<i>Deputy Returning Officer</i>	21,794	12%
<i>Poll Clerks</i>	17,674	9%
<i>Other Poll Staff</i>	12,680	7%
	\$ 56,642	30%
Total Salaries	\$ 109,493	58%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 8,038	4%
Office Furniture & Equipment	5,515	3%
Poll Rentals	6,752	4%
Printing - Forms & Ballots	5,434	3%
Travel/Business	6,933	4%
Telephone/Internet	1,887	1%
Office Supplies	1,208	0.6%
Postage, Courier & Freight	366	0.2%
Contractual Services - Janitorial & Security	917	0.5%
Total Administration	\$ 37,050	20%
Total Field/Constituency Expenditures	\$ 146,543	78%
Candidate Reimbursements		
Election Expenses	\$ 38,051	20%
Auditors' Fees	3,910	2%
Total Candidate Reimbursements	\$ 41,960	22%
Total Constituency Expenditures	\$ 188,503	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Jeremy O'Connor (GP)	-	-	-	(b)
Gulraiz Tariq (LIB)	3,491	3,491	-	(b)
Kaytlyn Criddle (NDP)	31,524	29,050	27,970	16,788
Allen Mryglod (PC)	7,128	7,288	-	(b)
Christine Tell (SP)	70,425	35,438	35,438	21,263

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

ROSETOWN-ELROSE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 95,766	51%	1.7%
Administration	55,721	30%	2.3%
Field/Constituency Expenditures	151,487	81%	1.9%
Candidate Reimbursements Paid	36,419	19%	1.3%
Constituency Expenditures	\$ 187,906	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,289	11%
<i>Election Clerks</i>	11,522	6%
<i>Enumerators</i>	701	0.4%
<i>Automation Coordinators</i>	2,010	1%
<i>Other Office Staff</i>	10,355	6%
	\$ 45,877	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,166	2%
<i>Deputy Returning Officer</i>	18,731	10%
<i>Poll Clerks</i>	16,619	9%
<i>Other Poll Staff</i>	11,373	6%
	\$ 49,889	27%
Total Salaries	\$ 95,766	51%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 12,000	6%
Office Furniture & Equipment	9,841	5%
Poll Rentals	7,275	4%
Printing - Forms & Ballots	4,031	2%
Travel/Business	19,041	10%
Telephone/Internet	1,732	0.9%
Office Supplies	384	0.2%
Postage, Courier & Freight	489	0.3%
Contractual Services - Janitorial & Security	928	0.5%
Total Administration	\$ 55,721	30%
Total Field/Constituency Expenditures	\$ 151,487	81%
Candidate Reimbursements		
Election Expenses	\$ 33,474	18%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 36,419	19%
Total Constituency Expenditures	\$ 187,906	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Yvonne Potter Pihach (GP)	-	-	-	(b)
Adrian Janssens (LIB)	704	601	-	(b)
Glenn Wright (NDP)	22,391	19,573	18,627	11,176
Jim Reiter (SP)	64,550	37,346	37,162	22,297

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

ROSTHERN-SHELLBROOK

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 100,493	54%	1.8%
Administration	51,924	28%	2.1%
Field/Constituency Expenditures	152,417	82%	1.9%
Candidate Reimbursements Paid	34,090	18%	1.2%
Constituency Expenditures	\$ 186,507	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 22,945	12%
<i>Election Clerks</i>	12,243	7%
<i>Enumerators</i>	2,732	1%
<i>Automation Coordinators</i>	1,096	0.6%
<i>Other Office Staff</i>	10,341	6%
	\$ 49,358	26%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,133	2%
<i>Deputy Returning Officer</i>	19,276	10%
<i>Poll Clerks</i>	16,994	9%
<i>Other Poll Staff</i>	11,732	6%
	\$ 51,135	27%
Total Salaries	\$ 100,493	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 4,620	2%
Office Furniture & Equipment	7,803	4%
Poll Rentals	8,419	5%
Printing - Forms & Ballots	4,263	2%
Travel/Business	23,194	12%
Telephone/Internet	1,679	0.9%
Office Supplies	867	0.5%
Postage, Courier & Freight	494	0.3%
Contractual Services - Janitorial & Security	585	0.3%
Total Administration	\$ 51,924	28%
Total Field/Constituency Expenditures	\$ 152,417	82%
Candidate Reimbursements		
Election Expenses	\$ 32,108	17%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 34,090	18%
Total Constituency Expenditures	\$ 186,507	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Jade Duckett (GP)	-	-	-	(b)
Orrin Murray Greyeyes (LIB)	-	-	-	(b)
Rose Freeman (NDP)	17,150	14,268	14,074	8,453
Scott Moe (SP)	58,088	41,954	39,425	23,655

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATCHEWAN RIVERS

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 97,181	48%	1.8%
Administration	56,564	28%	2.3%
Field/Constituency Expenditures	153,745	77%	1.9%
Candidate Reimbursements Paid	48,046	24%	1.7%
Constituency Expenditures	\$ 201,791	100%	1.9%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,898	10%
<i>Election Clerks</i>	11,755	6%
<i>Enumerators</i>	3,099	2%
<i>Automation Coordinators</i>	-	0%
<i>Other Office Staff</i>	10,298	5%
	\$ 46,050	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,575	2%
<i>Deputy Returning Officer</i>	19,552	10%
<i>Poll Clerks</i>	16,528	8%
<i>Other Poll Staff</i>	11,477	6%
	\$ 51,131	25%
Total Salaries	\$ 97,181	48%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 9,000	4%
Office Furniture & Equipment	8,018	4%
Poll Rentals	9,955	5%
Printing - Forms & Ballots	3,890	2%
Travel/Business	21,874	11%
Telephone/Internet	1,628	0.8%
Office Supplies	1,425	0.7%
Postage, Courier & Freight	531	0.3%
Contractual Services - Janitorial & Security	243	0.1%
Total Administration	\$ 56,564	28%
Total Field/Constituency Expenditures	\$ 153,745	77%
Candidate Reimbursements		
Election Expenses	\$ 45,155	22%
Auditors' Fees	2,891	1%
Total Candidate Reimbursements	\$ 48,046	24%
Total Constituency Expenditures	\$ 201,791	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Brenda McKnight (LIB)	-	-	-	(b)
Lyle Whitefish (NDP)	42,425	38,962	38,145	22,894
Nadine Wilson (SP)	48,585	39,328	37,102	22,261

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON CENTRE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 95,758	53%	1.7%
Administration	40,673	23%	1.7%
Field/Constituency Expenditures	136,431	76%	1.7%
Candidate Reimbursements Paid	43,708	24%	1.6%
Constituency Expenditures	\$ 180,139	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 28,240	16%
<i>Election Clerks</i>	12,865	7%
<i>Enumerators</i>	5,895	3%
<i>Automation Coordinators</i>	1,942	1%
<i>Other Office Staff</i>	4,398	2%
	\$ 53,340	30%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,568	1%
<i>Deputy Returning Officer</i>	16,096	9%
<i>Poll Clerks</i>	14,214	8%
<i>Other Poll Staff</i>	9,540	5%
	\$ 42,418	24%
Total Salaries	\$ 95,758	53%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 21,487	12%
Office Furniture & Equipment	4,321	2%
Poll Rentals	4,389	2%
Printing - Forms & Ballots	4,421	2%
Travel/Business	1,997	1%
Telephone/Internet	1,615	0.9%
Office Supplies	1,060	0.6%
Postage, Courier & Freight	358	0.2%
Contractual Services - Janitorial & Security	1,026	0.6%
Total Administration	\$ 40,673	23%
Total Field/Constituency Expenditures	\$ 136,431	76%
Candidate Reimbursements		
Election Expenses	\$ 41,727	23%
Auditors' Fees	1,981	1%
Total Candidate Reimbursements	\$ 43,708	24%
Total Constituency Expenditures	\$ 180,139	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Kathryn McDonald (GP)	-	-	-	(b)
Roman M Todos (LIB)	703	703	-	(b)
David Forbes (NDP)	55,667	45,784	45,327	27,196
Brad Hoffmann (SP)	30,104	24,207	24,207	14,530

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON CHURCHILL-WILDWOOD

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 89,061	50%	1.6%
Administration	38,526	22%	1.6%
Field/Constituency Expenditures	127,587	72%	1.6%
Candidate Reimbursements Paid	50,675	28%	1.8%
Constituency Expenditures	\$ 178,262	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,666	12%
<i>Election Clerks</i>	11,647	7%
<i>Enumerators</i>	3,727	2%
<i>Automation Coordinators</i>	2,671	1%
<i>Other Office Staff</i>	6,677	4%
	\$ 45,388	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,946	2%
<i>Deputy Returning Officer</i>	16,340	9%
<i>Poll Clerks</i>	14,438	8%
<i>Other Poll Staff</i>	9,950	6%
	\$ 43,673	24%
Total Salaries	\$ 89,061	50%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,425	8%
Office Furniture & Equipment	9,339	5%
Poll Rentals	5,586	3%
Printing - Forms & Ballots	3,938	2%
Travel/Business	1,080	0.6%
Telephone/Internet	2,242	1%
Office Supplies	1,008	0.6%
Postage, Courier & Freight	356	0.2%
Contractual Services - Janitorial & Security	1,552	0.9%
Total Administration	\$ 38,526	22%
Total Field/Constituency Expenditures	\$ 127,587	72%
Candidate Reimbursements		
Election Expenses	\$ 48,693	27%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 50,675	28%
Total Constituency Expenditures	\$ 178,262	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Colleen Kennedy (GP)	-	-	-	(b)
Chris Chovin (LIB)	1,365	1,146	-	(b)
Tanya Dunn-Pierce (NDP)	68,504	53,371	53,371	32,028
Lisa Lambert (SP)	59,631	28,975	27,776	16,666

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON EASTVIEW

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 82,085	46%	1.5%
Administration	35,201	20%	1.4%
Field/Constituency Expenditures	117,286	66%	1.5%
Candidate Reimbursements Paid	61,526	34%	2.2%
Constituency Expenditures	\$ 178,812	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 18,178	10%
<i>Election Clerks</i>	9,900	6%
<i>Enumerators</i>	1,929	1%
<i>Automation Coordinators</i>	3,889	2%
<i>Other Office Staff</i>	7,481	4%
	\$ 41,377	23%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,179	2%
<i>Deputy Returning Officer</i>	15,356	9%
<i>Poll Clerks</i>	14,071	8%
<i>Other Poll Staff</i>	8,103	5%
	\$ 40,708	23%
Total Salaries	\$ 82,085	46%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,425	8%
Office Furniture & Equipment	5,829	3%
Poll Rentals	5,377	3%
Printing - Forms & Ballots	4,662	3%
Travel/Business	1,147	0.6%
Telephone/Internet	1,720	1%
Office Supplies	1,085	0.6%
Postage, Courier & Freight	535	0.3%
Contractual Services - Janitorial & Security	1,420	0.8%
Total Administration	\$ 35,201	20%
Total Field/Constituency Expenditures	\$ 117,286	66%
Candidate Reimbursements		
Election Expenses	\$ 58,526	33%
Auditors' Fees	3,001	2%
Total Candidate Reimbursements	\$ 61,526	34%
Total Constituency Expenditures	\$ 178,812	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Shawn Setyo (GP)	621	308	-	(b)
Ana Ashraf (LIB)	429	429	-	(b)
Jesse Todd (NDP)	57,986	54,957	54,957	33,005
Corey Tochor (SP)	52,268	42,866	42,492	25,521

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON FAIRVIEW

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 86,480	54%	1.6%
Administration	21,233	13%	0.9%
Field/Constituency Expenditures	107,713	67%	1.4%
Candidate Reimbursements Paid	52,220	33%	1.9%
Constituency Expenditures	\$ 159,933	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 18,529	12%
<i>Election Clerks</i>	13,040	8%
<i>Enumerators</i>	3,078	2%
<i>Automation Coordinators</i>	1,075	0.7%
<i>Other Office Staff</i>	6,272	4%
	\$ 41,994	26%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,531	2%
<i>Deputy Returning Officer</i>	15,968	10%
<i>Poll Clerks</i>	14,031	9%
<i>Other Poll Staff</i>	10,956	7%
	\$ 44,486	28%
Total Salaries	\$ 86,480	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 3,594	2%
Office Furniture & Equipment	5,408	3%
Poll Rentals	5,096	3%
Printing - Forms & Ballots	4,179	3%
Travel/Business	502	0.3%
Telephone/Internet	1,561	1%
Office Supplies	380	0.2%
Postage, Courier & Freight	302	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 21,233	13%
Total Field/Constituency Expenditures	\$ 107,713	67%
Candidate Reimbursements		
Election Expenses	\$ 48,311	30%
Auditors' Fees	3,910	2%
Total Candidate Reimbursements	\$ 52,220	33%
Total Constituency Expenditures	\$ 159,933	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Debbie D. McGraw (GP)	-	-	-	(b)
Shah Rukh (LIB)	4,102	4,030	-	(b)
Vicki Mowat (NDP)	65,124	53,445	53,346	32,032
Jennifer Campeau (SP)	37,114	27,313	27,107	16,279

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON MEEWASIN

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 86,641	52%	1.6%
Administration	25,813	15%	1.1%
Field/Constituency Expenditures	112,454	67%	1.4%
Candidate Reimbursements Paid	55,546	33%	2.0%
Constituency Expenditures	\$ 167,999	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,950	13%
<i>Election Clerks</i>	12,122	7%
<i>Enumerators</i>	4,516	3%
<i>Automation Coordinators</i>	1,585	0.9%
<i>Other Office Staff</i>	6,116	4%
	\$ 45,289	27%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	15,527	9%
<i>Poll Clerks</i>	12,804	8%
<i>Other Poll Staff</i>	10,132	6%
	\$ 41,352	25%
Total Salaries	\$ 86,641	52%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 5,668	3%
Office Furniture & Equipment	4,681	3%
Poll Rentals	4,575	3%
Printing - Forms & Ballots	4,421	3%
Travel/Business	2,840	2%
Telephone/Internet	1,489	0.9%
Office Supplies	1,489	0.9%
Postage, Courier & Freight	425	0.3%
Contractual Services - Janitorial & Security	227	0.1%
Total Administration	\$ 25,813	15%
Total Field/Constituency Expenditures	\$ 112,454	67%
Candidate Reimbursements		
Election Expenses	\$ 53,564	32%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 55,545	33%
Total Constituency Expenditures	\$ 167,999	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Darren Gall (GP)	-	-	-	(b)
Constance Sacher (LIB)	1,650	1,226	-	(b)
Nicole White (NDP)	59,919	47,547	47,547	28,541
Roger Parent (SP)	53,447	42,289	41,690	25,022

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON NORTHWEST

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 77,027	52%	1.4%
Administration	24,790	17%	1.0%
Field/Constituency Expenditures	101,817	68%	1.3%
Candidate Reimbursements Paid	46,856	32%	1.7%
Constituency Expenditures	\$ 148,673	100%	1.4%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
Election Officials - Salaries		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,396	13%
<i>Election Clerks</i>	9,768	7%
<i>Enumerators</i>	2,127	1%
<i>Automation Coordinators</i>	1,117	0.8%
<i>Other Office Staff</i>	4,645	3%
	\$ 37,054	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,555	2%
<i>Deputy Returning Officer</i>	15,780	11%
<i>Poll Clerks</i>	13,388	9%
<i>Other Poll Staff</i>	8,250	6%
	\$ 39,973	27%
Total Salaries	\$ 77,027	52%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 7,500	5%
Office Furniture & Equipment	4,441	3%
Poll Rentals	4,509	3%
Printing - Forms & Ballots	4,421	3%
Travel/Business	1,667	1%
Telephone/Internet	1,506	1%
Office Supplies	183	0.1%
Postage, Courier & Freight	354	0.2%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 24,790	17%
Total Field/Constituency Expenditures	\$ 101,817	68%
Candidate Reimbursements		
Election Expenses	\$ 43,910	30%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 46,856	32%
Total Constituency Expenditures	\$ 148,673	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Nylissa Valentine (GP)	-	-	-	(b)
Eric Steiner (LIB)	250	212	-	(b)
Dennel Pickering (NDP)	30,888	21,275	20,626	12,377
Gordon Wyant (SP)	81,537	52,925	52,556	31,534

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON NUTANA

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 87,414	52%	1.6%
Administration	32,799	19%	1.3%
Field/Constituency Expenditures	120,214	71%	1.5%
Candidate Reimbursements Paid	49,055	29%	1.7%
Constituency Expenditures	\$ 169,269	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 22,965	14%
<i>Election Clerks</i>	12,075	7%
<i>Enumerators</i>	3,521	2%
<i>Automation Coordinators</i>	2,299	1%
<i>Other Office Staff</i>	6,763	4%
	\$ 47,623	28%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	14,858	9%
<i>Poll Clerks</i>	12,806	8%
<i>Other Poll Staff</i>	9,239	5%
	\$ 39,792	24%
Total Salaries	\$ 87,414	52%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,535	8%
Office Furniture & Equipment	4,634	3%
Poll Rentals	4,912	3%
Printing - Forms & Ballots	4,437	3%
Travel/Business	724	0.4%
Telephone/Internet	1,636	1%
Office Supplies	1,411	0.8%
Postage, Courier & Freight	826	0.5%
Contractual Services - Janitorial & Security	683	0.4%
Total Administration	\$ 32,799	19%
Total Field/Constituency Expenditures	\$ 120,214	71%
Candidate Reimbursements		
Election Expenses	\$ 46,110	27%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 49,055	29%
Total Constituency Expenditures	\$ 169,269	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Jaime Fairley (GP)	-	-	-	(b)
Robin Schneider (LIB)	17	17	-	(b)
Cathy Sproule (NDP)	55,354	48,846	48,779	29,274
Jamie Brandrick (SP)	32,191	28,036	28,035	16,836

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON RIVERSDALE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 77,290	47%	1.4%
Administration	36,342	22%	1.5%
Field/Constituency Expenditures	113,632	69%	1.4%
Candidate Reimbursements Paid	51,726	31%	1.8%
Constituency Expenditures	\$ 165,358	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,139	12%
<i>Election Clerks</i>	11,184	7%
<i>Enumerators</i>	5,850	4%
<i>Automation Coordinators</i>	477	0.3%
<i>Other Office Staff</i>	3,792	2%
	\$ 40,442	24%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,298	2%
<i>Deputy Returning Officer</i>	15,122	9%
<i>Poll Clerks</i>	10,859	7%
<i>Other Poll Staff</i>	7,569	5%
	\$ 36,848	22%
Total Salaries	\$ 77,290	47%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 18,494	11%
Office Furniture & Equipment	4,868	3%
Poll Rentals	5,167	3%
Printing - Forms & Ballots	4,179	3%
Travel/Business	622	0.4%
Telephone/Internet	1,566	0.9%
Office Supplies	797	0.5%
Postage, Courier & Freight	439	0.3%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 36,342	22%
Total Field/Constituency Expenditures	\$ 113,632	69%
Candidate Reimbursements		
Election Expenses	\$ 48,781	30%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 51,726	31%
Total Constituency Expenditures	\$ 165,358	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Julia McKay (GP)	-	-	-	(b)
Robert Rudachyk (LIB)	3,630	3,015	-	(b)
Danielle Chartier (NDP)	66,126	53,504	53,504	32,135
Marv Friesen (SP)	38,976	28,107	27,715	16,646

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON SILVER- SPRING-SUTHERLAND

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 87,808	58%	1.6%
Administration	34,999	23%	1.4%
Field/Constituency Expenditures	122,807	81%	1.5%
Candidate Reimbursements Paid	29,384	19%	1.0%
Constituency Expenditures	\$ 152,191	100%	1.4%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,704	14%
<i>Election Clerks</i>	11,880	8%
<i>Enumerators</i>	5,670	4%
<i>Automation Coordinators</i>	792	0.5%
<i>Other Office Staff</i>	4,967	3%
	\$ 44,013	29%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,254	2%
<i>Deputy Returning Officer</i>	17,583	12%
<i>Poll Clerks</i>	15,401	10%
<i>Other Poll Staff</i>	7,556	5%
	\$ 43,795	29%
Total Salaries	\$ 87,808	58%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 14,014	9%
Office Furniture & Equipment	5,761	4%
Poll Rentals	4,955	3%
Printing - Forms & Ballots	5,438	4%
Travel/Business	1,185	0.8%
Telephone/Internet	1,751	1%
Office Supplies	748	0.5%
Postage, Courier & Freight	344	0.2%
Contractual Services - Janitorial & Security	803	0.5%
Total Administration	\$ 34,999	23%
Total Field/Constituency Expenditures	\$ 122,807	81%
Candidate Reimbursements		
Election Expenses	\$ 26,439	17%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 29,384	19%
Total Constituency Expenditures	\$ 152,191	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Evangeline V.K. Godron (GP)	16	412	-	(b)
James Gorin (LIB)	353	353	-	(b)
Zaigham Kayani (NDP)	16,510	13,133	13,087	7,857
Jeff Wortman (PC)	5,029	2,817	-	(b)
Paul Merriman (SP)	44,550	33,259	30,969	18,581

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON SOUTHEAST

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 96,791	51%	1.8%
Administration	43,132	23%	1.8%
Field/Constituency Expenditures	139,923	73%	1.8%
Candidate Reimbursements Paid	51,214	27%	1.8%
Constituency Expenditures	\$ 191,137	100%	1.8%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
Election Officials - Salaries		
Returning Office Staff		
<i>Returning Officers</i>	\$ 22,896	12%
<i>Election Clerks</i>	11,952	6%
<i>Enumerators</i>	4,737	2%
<i>Automation Coordinators</i>	2,136	1%
<i>Other Office Staff</i>	6,581	3%
	\$ 48,301	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 4,969	3%
<i>Deputy Returning Officer</i>	18,560	10%
<i>Poll Clerks</i>	16,208	8%
<i>Other Poll Staff</i>	8,753	5%
	\$ 48,490	25%
Total Salaries	\$ 96,791	51%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 22,300	12%
Office Furniture & Equipment	4,321	2%
Poll Rentals	5,241	3%
Printing - Forms & Ballots	5,145	3%
Travel/Business	1,709	0.9%
Telephone/Internet	2,039	1%
Office Supplies	1,462	0.8%
Postage, Courier & Freight	391	0.2%
Contractual Services - Janitorial & Security	525	0.3%
Total Administration	\$ 43,132	23%
Total Field/Constituency Expenditures	\$ 139,923	73%
Candidate Reimbursements		
Election Expenses	\$ 48,268	25%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 51,214	27%
Total Constituency Expenditures	\$ 191,137	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Deanna Robilliard (GP)	-	-	-	(b)
Pradipta Das (LIB)	2,593	2,593	-	(b)
Michael Karras (NDP)	50,096	39,902	39,902	23,941
Don Morgan (SP)	93,907	40,968	40,534	24,327

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON STONEBRIDGE- DAKOTA

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 112,180	54%	2.0%
Administration	44,342	21%	1.8%
Field/Constituency Expenditures	156,522	75%	2.0%
Candidate Reimbursements Paid	50,831	25%	1.8%
Constituency Expenditures	\$ 207,353	100%	1.9%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 23,365	11%
<i>Election Clerks</i>	13,448	6%
<i>Enumerators</i>	6,568	3%
<i>Automation Coordinators</i>	1,968	0.9%
<i>Other Office Staff</i>	11,116	5%
	\$ 56,464	27%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 5,240	3%
<i>Deputy Returning Officer</i>	19,402	9%
<i>Poll Clerks</i>	19,002	9%
<i>Other Poll Staff</i>	12,072	6%
	\$ 55,716	27%
Total Salaries	\$ 112,180	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,425	6%
Office Furniture & Equipment	5,716	3%
Poll Rentals	7,355	4%
Printing - Forms & Ballots	4,974	2%
Travel/Business	7,238	3%
Telephone/Internet	2,306	1%
Office Supplies	1,243	0.6%
Postage, Courier & Freight	480	0.2%
Contractual Services - Janitorial & Security	1,604	0.8%
Total Administration	\$ 44,342	21%
Total Field/Constituency Expenditures	\$ 156,522	75%
Candidate Reimbursements		
Election Expenses	\$ 47,885	23%
Auditors' Fees	2,946	1%
Total Candidate Reimbursements	\$ 50,831	25%
Total Constituency Expenditures	\$ 207,353	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Michelle Wendzina (GP)	-	-	-	(b)
Kevin Ber (LIB)	1,719	1,719	-	(b)
Steve Jimbo (NDP)	41,887	39,597	39,545	23,738
Bronwyn Eyre (SP)	78,003	40,246	40,246	24,148

(a) Maximum allowable election expenses for each candidate was \$59,034.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON UNIVERSITY

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 83,127	49%	1.5%
Administration	33,665	20%	1.4%
Field/Constituency Expenditures	116,793	68%	1.5%
Candidate Reimbursements Paid	53,944	32%	1.9%
Constituency Expenditures	\$ 170,737	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,922	12%
<i>Election Clerks</i>	11,413	7%
<i>Enumerators</i>	2,318	1%
<i>Automation Coordinators</i>	4,267	2%
<i>Other Office Staff</i>	6,516	4%
	\$ 45,436	27%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,203	1%
<i>Deputy Returning Officer</i>	14,652	9%
<i>Poll Clerks</i>	13,054	8%
<i>Other Poll Staff</i>	7,782	5%
	\$ 37,691	22%
Total Salaries	\$ 83,127	49%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 14,907	9%
Office Furniture & Equipment	4,401	3%
Poll Rentals	4,457	3%
Printing - Forms & Ballots	3,502	2%
Travel/Business	3,260	2%
Telephone/Internet	1,716	1%
Office Supplies	587	0.3%
Postage, Courier & Freight	353	0.2%
Contractual Services - Janitorial & Security	483	0.3%
Total Administration	\$ 33,665	20%
Total Field/Constituency Expenditures	\$ 116,793	68%
Candidate Reimbursements		
Election Expenses	\$ 50,999	30%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 53,944	32%
Total Constituency Expenditures	\$ 170,737	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Garnet Hall (GP)	20	22	-	(b)
Ezaz Jaseem (LIB)	10,610	10,565	-	(b)
Jennifer Bowes (NDP)	54,719	46,551	45,661	27,397
Rose Buscholl (PC)	5,612	2,726	-	(b)
Eric Olason (SP)	66,900	40,715	39,329	23,602

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON WESTVIEW

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 89,865	48%	1.6%
Administration	37,770	20%	1.5%
Field/Constituency Expenditures	127,635	69%	1.6%
Candidate Reimbursements Paid	58,534	31%	2.1%
Constituency Expenditures	\$ 186,169	100%	1.7%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 19,556	11%
<i>Election Clerks</i>	10,948	6%
<i>Enumerators</i>	2,540	1%
<i>Automation Coordinators</i>	1,018	0.5%
<i>Other Office Staff</i>	7,574	4%
	\$ 41,636	22%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,650	2%
<i>Deputy Returning Officer</i>	18,816	10%
<i>Poll Clerks</i>	15,910	9%
<i>Other Poll Staff</i>	9,853	5%
	\$ 48,229	26%
Total Salaries	\$ 89,865	48%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 16,500	9%
Office Furniture & Equipment	5,508	3%
Poll Rentals	6,371	3%
Printing - Forms & Ballots	4,662	3%
Travel/Business	845	0.5%
Telephone/Internet	1,383	0.7%
Office Supplies	1,403	0.8%
Postage, Courier & Freight	469	0.3%
Contractual Services - Janitorial & Security	630	0.3%
Total Administration	\$ 37,770	20%
Total Field/Constituency Expenditures	\$ 127,635	69%
Candidate Reimbursements		
Election Expenses	\$ 56,552	30%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 58,534	31%
Total Constituency Expenditures	\$ 186,169	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Tammy McDonald (GP)	-	-	-	(b)
Naveed Anwar (LIB)	8,641	8,075	-	(b)
Cam Broten (NDP)	68,601	53,542	53,542	32,132
David Buckingham (SP)	43,066	52,403	40,690	24,420

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SASKATOON WILLOWGROVE

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 101,902	54%	1.9%
Administration	35,451	19%	1.4%
Field/Constituency Expenditures	137,353	73%	1.7%
Candidate Reimbursements Paid	52,392	28%	1.9%
Constituency Expenditures	\$ 189,745	100%	1.8%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 25,169	13%
<i>Election Clerks</i>	12,938	7%
<i>Enumerators</i>	6,480	3%
<i>Automation Coordinators</i>	2,881	2%
<i>Other Office Staff</i>	5,257	3%
	\$ 52,725	28%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 5,282	3%
<i>Deputy Returning Officer</i>	19,755	10%
<i>Poll Clerks</i>	17,020	9%
<i>Other Poll Staff</i>	7,120	4%
	\$ 49,177	26%
Total Salaries	\$ 101,902	54%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 13,837	7%
Office Furniture & Equipment	4,652	2%
Poll Rentals	5,881	3%
Printing - Forms & Ballots	5,145	3%
Travel/Business	1,309	0.7%
Telephone/Internet	2,316	1%
Office Supplies	949	0.5%
Postage, Courier & Freight	456	0.2%
Contractual Services - Janitorial & Security	905	0.5%
Total Administration	\$ 35,451	19%
Total Field/Constituency Expenditures	\$ 137,353	73%
Candidate Reimbursements		
Election Expenses	\$ 50,410	27%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 52,392	28%
Total Constituency Expenditures	\$ 189,745	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Sarah Risk (GP)	-	-	-	(b)
Jason Gorin (LIB)	366	366	-	(b)
Tajinder Grewal (NDP)	31,927	28,987	27,432	16,470
Ken Cheveldayoff (SP)	95,048	56,758	56,508	33,940

(a) Maximum allowable election expenses for each candidate was \$59,356.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

SWIFT CURRENT

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 84,042	51%	1.5%
Administration	44,103	27%	1.8%
Field/Constituency Expenditures	128,145	78%	1.6%
Candidate Reimbursements Paid	35,986	22%	1.3%
Constituency Expenditures	\$ 164,131	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 21,358	13%
<i>Election Clerks</i>	11,039	7%
<i>Enumerators</i>	2,982	2%
<i>Automation Coordinators</i>	2,314	1%
<i>Other Office Staff</i>	6,997	4%
	\$ 44,690	27%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,568	2%
<i>Deputy Returning Officer</i>	15,709	10%
<i>Poll Clerks</i>	13,507	8%
<i>Other Poll Staff</i>	7,568	5%
	\$ 39,352	24%
Total Salaries	\$ 84,042	51%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 24,168	15%
Office Furniture & Equipment	4,368	3%
Poll Rentals	4,459	3%
Printing - Forms & Ballots	4,326	3%
Travel/Business	3,605	2%
Telephone/Internet	1,600	1%
Office Supplies	658	0.4%
Postage, Courier & Freight	484	0.3%
Contractual Services - Janitorial & Security	435	0.3%
Total Administration	\$ 44,103	27%
Total Field/Constituency Expenditures	\$ 128,145	78%
Candidate Reimbursements		
Election Expenses	\$ 33,041	20%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 35,986	22%
Total Constituency Expenditures	\$ 164,131	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
George Watson (GP)	-	-	-	(b)
Glenn D. Smith (LIB)	-	-	-	(b)
Hailey Clark (NDP)	17,551	16,838	16,838	10,103
Brad Wall (SP)	56,868	38,229	38,229	22,938

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

THE BATTLEFORDS

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 77,341	46%	1.4%
Administration	30,258	18%	1.2%
Field/Constituency Expenditures	107,599	63%	1.4%
Candidate Reimbursements Paid	61,887	37%	2.2%
Constituency Expenditures	\$ 169,486	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 18,051	11%
<i>Election Clerks</i>	9,695	6%
<i>Enumerators</i>	2,314	1%
<i>Automation Coordinators</i>	1,212	0.7%
<i>Other Office Staff</i>	5,350	3%
	\$ 36,621	22%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,210	2%
<i>Deputy Returning Officer</i>	15,024	9%
<i>Poll Clerks</i>	12,754	8%
<i>Other Poll Staff</i>	9,732	6%
	\$ 40,720	24%
Total Salaries	\$ 77,341	46%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 8,375	5%
Office Furniture & Equipment	6,507	4%
Poll Rentals	5,187	3%
Printing - Forms & Ballots	4,904	3%
Travel/Business	2,308	1%
Telephone/Internet	1,433	0.8%
Office Supplies	857	0.5%
Postage, Courier & Freight	105	0.1%
Contractual Services - Janitorial & Security	583	0.3%
Total Administration	\$ 30,258	18%
Total Field/Constituency Expenditures	\$ 107,599	63%
Candidate Reimbursements		
Election Expenses	\$ 59,906	35%
Auditors' Fees	1,982	1%
Total Candidate Reimbursements	\$ 61,887	37%
Total Constituency Expenditures	\$ 169,486	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Josh Hunt (GP)	-	-	-	(b)
Dexter Gopher (LIB)	2,816	2,501	-	(b)
Rob Feist (NDP)	72,076	55,828	55,512	33,308
Herb Cox (SP)	66,422	44,321	44,321	26,598

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

WEYBURN-BIG MUDDY

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 88,136	55%	1.6%
Administration	37,345	23%	1.5%
Field/Constituency Expenditures	125,482	78%	1.6%
Candidate Reimbursements Paid	34,939	22%	1.2%
Constituency Expenditures	\$ 160,421	100%	1.5%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 16,331	10%
<i>Election Clerks</i>	10,217	6%
<i>Enumerators</i>	591	0.4%
<i>Automation Coordinators</i>	2,593	2%
<i>Other Office Staff</i>	8,759	5%
	\$ 38,489	24%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 3,865	2%
<i>Deputy Returning Officer</i>	18,903	12%
<i>Poll Clerks</i>	16,143	10%
<i>Other Poll Staff</i>	10,736	7%
	\$ 49,647	31%
Total Salaries	\$ 88,136	55%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 10,088	6%
Office Furniture & Equipment	4,768	3%
Poll Rentals	7,488	5%
Printing - Forms & Ballots	4,474	3%
Travel/Business	6,993	4%
Telephone/Internet	1,673	1%
Office Supplies	767	0.5%
Postage, Courier & Freight	439	0.3%
Contractual Services - Janitorial & Security	656	0.4%
Total Administration	\$ 37,345	23%
Total Field/Constituency Expenditures	\$ 125,482	78%
Candidate Reimbursements		
Election Expenses	\$ 31,993	20%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 34,939	22%
Total Constituency Expenditures	\$ 160,421	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Barry Dickie (GP)	-	-	-	(b)
Dylan Hart (LIB)	-	-	-	(b)
Karen Wormsbecker (NDP)	18,862	15,257	14,597	8,762
Glenn Pohl (PC)	4,880	2,892	-	(b)
Dustin Duncan (SP)	57,730	38,719	38,719	23,231

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

WOOD RIVER

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 89,034	58%	1.6%
Administration	43,700	29%	1.8%
Field/Constituency Expenditures	132,734	87%	1.7%
Candidate Reimbursements Paid	20,236	13%	0.7%
Constituency Expenditures	\$ 152,969	100%	1.4%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
<i>Election Officials - Salaries</i>		
Returning Office Staff		
<i>Returning Officers</i>	\$ 16,004	10%
<i>Election Clerks</i>	9,412	6%
<i>Enumerators</i>	968	0.6%
<i>Automation Coordinators</i>	970	0.6%
<i>Other Office Staff</i>	5,411	4%
	\$ 32,766	21%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,824	2%
<i>Deputy Returning Officer</i>	23,707	15%
<i>Poll Clerks</i>	17,325	11%
<i>Other Poll Staff</i>	12,412	8%
	\$ 56,268	37%
Total Salaries	\$ 89,034	58%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 4,200	3%
Office Furniture & Equipment	4,973	3%
Poll Rentals	9,319	6%
Printing - Forms & Ballots	3,985	3%
Travel/Business	18,523	12%
Telephone/Internet	1,656	1%
Office Supplies	277	0.2%
Postage, Courier & Freight	557	0.4%
Contractual Services - Janitorial & Security	210	0.1%
Total Administration	\$ 43,700	29%
Total Field/Constituency Expenditures	\$ 132,734	87%
Candidate Reimbursements		
Election Expenses	\$ 17,180	11%
Auditors' Fees	3,056	2%
Total Candidate Reimbursements	\$ 20,236	13%
Total Constituency Expenditures	\$ 152,969	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Judy Mergel (GP)	1,473	1,685	-	(b)
Edward Ives (LIB)	-	-	-	(b)
Brenda Shenher (NDP)	22,282	19,498	-	(b)
Brian Archer (PC)	6,527	5,990	-	(b)
David Marit (SP)	74,750	28,634	28,634	17,180

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

YORKTON

Spending at a Glance

	Total Expenditures	% of Total Expenditures	% of Total in the Province
Election Officials - Salaries	\$ 88,975	50%	1.6%
Administration	32,068	18%	1.3%
Field/Constituency Expenditures	121,043	68%	1.5%
Candidate Reimbursements Paid	56,259	32%	2.0%
Constituency Expenditures	\$ 177,301	100%	1.6%

Expenditure Details

	Total Expenditures	% of Total Expenditures
Field/Constituency		
Election Officials - Salaries		
Returning Office Staff		
<i>Returning Officers</i>	\$ 20,505	12%
<i>Election Clerks</i>	12,559	7%
<i>Enumerators</i>	2,709	2%
<i>Automation Coordinators</i>	1,159	0.7%
<i>Other Office Staff</i>	7,489	4%
	\$ 44,421	25%
Poll Officials		
<i>Supervisory Deputy Returning Officer</i>	\$ 2,889	2%
<i>Deputy Returning Officer</i>	16,616	9%
<i>Poll Clerks</i>	14,305	8%
<i>Other Poll Staff</i>	10,744	6%
	\$ 44,554	25%
Total Salaries	\$ 88,975	50%

	Total Expenditures	% of Total Expenditures
Administration		
Office Rent & Utilities	\$ 10,575	6%
Office Furniture & Equipment	4,991	3%
Poll Rentals	4,533	3%
Printing - Forms & Ballots	4,210	2%
Travel/Business	3,464	2%
Telephone/Internet	1,741	1%
Office Supplies	1,375	0.8%
Postage, Courier & Freight	533	0.3%
Contractual Services - Janitorial & Security	645	0.4%
Total Administration	\$ 32,068	18%
Total Field/Constituency Expenditures	\$ 121,043	68%
Candidate Reimbursements		
Election Expenses	\$ 53,313	30%
Auditors' Fees	2,946	2%
Total Candidate Reimbursements	\$ 56,259	32%
Total Constituency Expenditures	\$ 177,301	100%

Candidates' Election Expense Reimbursement Details

Candidate	Contributions Received (\$)	Total of Expenses (\$ (a))	Total of Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
Chad Gregoire (GP)	-	-	-	(b)
Aaron Sinclair (LIB)	-	-	-	(b)
Greg Olson (NDP)	40,426	37,368	37,218	22,331
Greg Ottenbreit (SP)	105,379	54,379	51,637	30,982

(a) Maximum allowable election expenses for each candidate was \$58,043.

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

RETURNING OFFICE

Saskatoon
Stonebridge - Dakota

elections.sk.ca

A woman with short hair and glasses, wearing a patterned sweater and dark pants, stands in a meeting room. The room has a blue overlay. There are tables, chairs, and a whiteboard in the background.

7

CHAPTER SEVEN

ORDERS AND AUTHORIZATIONS OF THE CHIEF ELECTORAL OFFICER

ORDERS AND AUTHORIZATIONS OF THE CHIEF ELECTORAL OFFICER

Party	Constituency	Candidate	Number of Extensions Granted
New Democratic Party (NDP)	Arm River	Denise Leduc	1
New Democratic Party (NDP)	Athabasca	Buckley Belanger	1
Saskatchewan Party	Athabasca	Philip Elliot	2
Saskatchewan Liberal Party	Athabasca	Michael Wolverine	1
New Democratic Party (NDP)	Batoche	Clay DeBray	1
Saskatchewan Liberal Party	Biggar-Sask Valley	Faiza Kanwal	1
New Democratic Party (NDP)	Biggar-Sask Valley	Dan Richert	1
Saskatchewan Party	Biggar-Sask Valley	Randy Weekes	1
New Democratic Party (NDP)	Cannington	Nathaniel (J.D.) Cole	1
Saskatchewan Liberal Party	Cannington	Patrick Dennie	1
New Democratic Party (NDP)	Canora-Pelly	Theresa Wilson	1
Saskatchewan Party	Carrot River Valley	Fred Bradshaw	1
New Democratic Party (NDP)	Carrot River Valley	Sandy Ewen	1
Saskatchewan Party	Cumberland	Thomas Sierzycki	1
New Democratic Party (NDP)	Cumberland	Doyle Vermette	1
Saskatchewan Party	Cut Knife-Turtleford	Larry Doke	1
Saskatchewan Liberal Party	Cut Knife-Turtleford	Rod Gopher	1
New Democratic Party (NDP)	Cut Knife-Turtleford	Danica Lorer	2
New Democratic Party (NDP)	Cypress Hills	Barb Genert	2
Saskatchewan Liberal Party	Cypress Hills	Charles Tait	1
Saskatchewan Party	Estevan	Lori Carr	1
Saskatchewan Liberal Party	Estevan	Oskar Karkabatov	1
Independent	Estevan	Cam Robock	1
New Democratic Party (NDP)	Estevan	Tina Vuckovic	2
New Democratic Party (NDP)	Humboldt-Watrous	Adam Duke	1
New Democratic Party (NDP)	Indian Head-Milestone	Ashley Nemeth	2
New Democratic Party (NDP)	Kelvington Wadena	Danny Hiscock	2
WIP	Kelvington Wadena	Walter Hrapsted	1
Saskatchewan Liberal Party	Kindersley	Darren Donald	1
New Democratic Party (NDP)	Kindersley	Charles Jedlicka	1
Saskatchewan Liberal Party	Last Mountain-Touchwood	David Buchocik	1
New Democratic Party (NDP)	Last Mountain-Touchwood	Mary Ann Harrison	1
WIP	Last Mountain-Touchwood	Frank Serfas	2

Party	Constituency	Candidate	Number of Extensions Granted
New Democratic Party (NDP)	Lloydminster	Michelle Oleksyn	1
Saskatchewan Liberal Party	Lloydminster	Dolores Pahtayken	1
Saskatchewan Liberal Party	Lumsden-Morse	Gerald Hiebert	1
New Democratic Party (NDP)	Lumsden-Morse	Rhonda Phillips	1
New Democratic Party (NDP)	Martensville-Warman	Jasmine J. Calix	1
New Democratic Party (NDP)	Meadow Lake	Dwayne Lasas	1
Saskatchewan Liberal Party	Meadow Lake	Eric McCrimmon	1
Saskatchewan Liberal Party	Melfort	Bruce Ber	1
New Democratic Party (NDP)	Melville-Saltcoats	Leonard Dales	3
Saskatchewan Liberal Party	Melville-Saltcoats	Igor Riabchyk	1
New Democratic Party (NDP)	Moose Jaw North	Corey Atkinson	1
Saskatchewan Liberal Party	Moose Jaw North	Brenda Colenutt	1
Saskatchewan Liberal Party	Moose Jaw Wakamow	Terry Gabel	1
New Democratic Party (NDP)	Moose Jaw Wakamow	Karen Purdy	1
New Democratic Party (NDP)	Moosomin	Ashlee Hicks	1
Saskatchewan Liberal Party	Moosomin	Janice Palmer	1
Saskatchewan Party	Prince Albert Carlton	Joe Hargrave	1
New Democratic Party (NDP)	Prince Albert Carlton	Shayne Lazarowich	1
Saskatchewan Liberal Party	Prince Albert Northcote	Jonathan Fraser	1
New Democratic Party (NDP)	Prince Albert Northcote	Nicole Rancourt	1
New Democratic Party (NDP)	Regina Coronation Park	Ted Jaleta	1
Saskatchewan Liberal Party	Regina Coronation Park	Tara Jijian	1
New Democratic Party (NDP)	Regina Douglas Park	Nicole Sarauer	2
Saskatchewan Liberal Party	Regina Douglas Park	Curt Schroeder	1
Saskatchewan Liberal Party	Regina Elphinstone-Centre	Patrick Denis	1
New Democratic Party (NDP)	Regina Elphinstone-Centre	Warren McCall	2
Saskatchewan Liberal Party	Regina Gardiner Park	Jesse Albanez	1
New Democratic Party (NDP)	Regina Gardiner Park	Faycal Haggui	1
New Democratic Party (NDP)	Regina Lakeview	Carla Beck	1
Saskatchewan Liberal Party	Regina Lakeview	Stewart Kerr	1
Green Party	Regina Lakeview	Larry Neufeld	1
Saskatchewan Liberal Party	Regina Northeast	Hafeez Chaudhuri	1
New Democratic Party (NDP)	Regina Northeast	Kathleen O'Reilly	1

Continued on next page

ORDERS AND AUTHORIZATIONS OF THE CHIEF ELECTORAL OFFICER (CONTINUED)

Party	Constituency	Candidate	Number of Extensions Granted
Saskatchewan Liberal Party	Regina Pasqua	Darrin Lamoureux	1
New Democratic Party (NDP)	Regina Pasqua	Heather McIntyre	2
New Democratic Party (NDP)	Regina Rochdale	Brett Estey	1
Saskatchewan Liberal Party	Regina Rochdale	Nadeem Islam	1
New Democratic Party (NDP)	Regina Rosemont	Trent Wotherspoon	1
Saskatchewan Liberal Party	Regina University	Silvia Volodko	1
New Democratic Party (NDP)	Regina University	Aleana Young	2
New Democratic Party (NDP)	Regina Walsh Acres	Terry Bell	2
New Democratic Party (NDP)	Regina Walsh Acres	Gloria Patrick	2
Saskatchewan Liberal Party	Regina Walsh Acres	Reina Sinclair	1
New Democratic Party (NDP)	Regina Wascana Plains	Kaytlyn Criddle	2
Saskatchewan Liberal Party	Regina Wascana Plains	Gulraiz Tariq	1
New Democratic Party (NDP)	Rosthern-Shellbrook	Rose Freeman	1
Saskatchewan Liberal Party	Rosthern-Shellbrook	Orrin Murray Greyeyes	1
Saskatchewan Party	Rosthern-Shellbrook	Scott Moe	1
New Democratic Party (NDP)	Saskatchewan Rivers	Lyle Whitefish	1
Saskatchewan Party	Saskatoon Centre	Brad Hoffmann	1
Saskatchewan Liberal Party	Saskatoon Churchill-Wildwood	Chris Chovin	1
New Democratic Party (NDP)	Saskatoon Churchill-Wildwood	Tanya Dunn-Pierce	1
Saskatchewan Liberal Party	Saskatoon Eastview	Ana Ashraf	1
Saskatchewan Party	Saskatoon Eastview	Corey Tochor	1
New Democratic Party (NDP)	Saskatoon Eastview	Jesse Todd	1
Saskatchewan Party	Saskatoon Fairview	Jennifer Campeau	1
New Democratic Party (NDP)	Saskatoon Fairview	Vicki Mowat	2
Saskatchewan Liberal Party	Saskatoon Fairview	Shah Rukh	1
Saskatchewan Party	Saskatoon Meewasin	Roger Parent	1
New Democratic Party (NDP)	Saskatoon Meewasin	Nicole White	1
New Democratic Party (NDP)	Saskatoon Northwest	Dennel Pickering	1
Saskatchewan Liberal Party	Saskatoon Northwest	Eric Steiner	1
Saskatchewan Party	Saskatoon Northwest	Gordon Wyant	1
New Democratic Party (NDP)	Saskatoon Riversdale	Danielle Chartier	2
Saskatchewan Party	Saskatoon Riversdale	Marv Friesen	1
Saskatchewan Liberal Party	Saskatoon Riversdale	Robert Rudachyk	1
New Democratic Party (NDP)	Saskatoon Silverspring -Sutherland	Zaigham Kayani	1

Party	Constituency	Candidate	Number of Extensions Granted
Saskatchewan Liberal Party	Saskatoon Southeast	Pradipta Das	1
New Democratic Party (NDP)	Saskatoon Southeast	Michael Karras	1
Saskatchewan Party	Saskatoon Southeast	Don Morgan	1
Saskatchewan Liberal Party	Saskatoon Stonebridge-Dakota	Kevin Ber	1
New Democratic Party (NDP)	Saskatoon Stonebridge-Dakota	Steve Jimbo	4
New Democratic Party (NDP)	Saskatoon University	Jennifer Bowes	1
Saskatchewan Liberal Party	Saskatoon University	Ezaz Jaseem	1
Saskatchewan Liberal Party	Saskatoon Westview	Naveed Anwar	1
New Democratic Party (NDP)	Saskatoon Westview	Cam Broten	1
Saskatchewan Party	Saskatoon Westview	David Buckingham	3
Saskatchewan Party	Saskatoon Willowgrove	Ken Cheveldayoff	1
New Democratic Party (NDP)	Saskatoon Willowgrove	Tajinder Grewal	1
New Democratic Party (NDP)	Swift Current	Hailey Clark	1
Saskatchewan Liberal Party	Swift Current	Glenn Smith	1
Saskatchewan Party	Swift Current	Brad Wall	1
New Democratic Party (NDP)	The Battlefords	Rob Feist	1
Saskatchewan Liberal Party	The Battlefords	Dexter Gopher	1
Saskatchewan Party	Weyburn Big Muddy	Dustin Duncan	2
Saskatchewan Liberal Party	Weyburn Big Muddy	Dylan Hart	1
New Democratic Party (NDP)	Weyburn Big Muddy	Karen Wormsbecker	1
Saskatchewan Liberal Party	Wood River	Edward Ives	1
New Democratic Party (NDP)	Wood River	Brenda Shenher	1
New Democratic Party (NDP)	Yorkton	Greg Olson	1
Saskatchewan Liberal Party	Yorkton	Aaron Sinclair	1
		Total	148

ADVANCE VOTING PLACE

SUMMARY OF EXPENSES INCURRED AND REIMBURSEMENTS PAID: REGISTERED POLITICAL PARTIES

SUMMARY OF EXPENSES INCURRED AND REIMBURSEMENTS PAID: REGISTERED POLITICAL PARTIES

Registered Political Party	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	Services (\$)	
Green Party of Saskatchewan	-	-	-	2,790.00	
New Democratic Party, Sask. Section	-	8,931.71	287,702.19	401,584.63	
Progressive Conservative Party of Saskatchewan	354.84	-	68,383.81	-	
Saskatchewan Liberal Association	387.26	2,000.00	107.92	5,884.25	
Saskatchewan Party	335.48	9,201.52	345,478.20	330,160.52	
Western Independence Party of Saskatchewan (WIP)	-	-	-	-	
Totals	1,077.58	20,133.23	701,672.12	740,419.40	

(a) Maximum allowable election expenses for each Party is \$1,000,663

(b) Party was not eligible for a reimbursement of their election expenses pursuant to subsection 264(1) of *The Election Act, 1996*.

	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$)	Total Reimbursable Expenses (\$) (a)	Amount of Reimbursement (\$)
	-	-	2,790.00	-	(b)
	130,057.69	28,275.94	856,552.16	851,664.95	426,222.03
	-	91.20	68,829.85	-	(b)
	7,670.77	294.61	16,344.81	-	(b)
	131,516.96	65,763.29	882,455.97	855,201.04	414,596.45
	-	-	-	-	(b)
	269,245.42	94,425.04	1,826,972.79	1,706,865.99	840,818.48

THE STATE OF ALASKA
Department of Administration
Division of Elections

**Certificate of Number of Ballots Delivered to
Deputy Returning Officer by**

To: Barb Isaac
Deputy Returning Officer
Constituency of ANADAKA

I hereby certify that I have this day delivered to you for use in the election the following
ballots:

(A) Form A Ballots
Ballot Paper Number

To Ballot Paper Number

Number
of Ballots

To: JUDY HACKL
Deputy Returning Officer
Constituency of FOURTH

I hereby certify that I have this day delivered to you for use in the election the following
ballots:

(A) Form A Ballots
Ballot Paper Number

Polling Division Number 3
(For use in the case of a tie)

**Certificate of Number of Ballots Delivered to
Deputy Returning Officer by**

To: Barb Isaac
Deputy Returning Officer
Constituency of ANADAKA

I hereby certify that I have this day delivered to you for use in the election the following
ballots:

To Ballot Paper Number

Number
of Ballots

To: ALBERT K. HILLIK
Deputy Returning Officer

**Certificate of Number of
Deputy Returning Officer**

Constituency of SEASIDE VALLEY

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Arm River						
Dale Dewar (GP)	803.50	703.50	-	-	-	
Russ Collicott (LIB)	-	-	-	-	-	
Denise Leduc (NDP)	16,626.83	-	-	-	9,657.49	
Raymond Carrick (PC)	4,173.37	-	-	-	2,507.86	
Greg Brkich (SP)	33,700.00	1,825.92	-	500.00	18,122.72	
Athabasca						
Max CD Morin (GP)	158.76	158.76	-	-	-	
Michael Wolverine (LIB)	5,000.00	571.15	6.59	-	1,065.96	
Buckley Belanger (NDP)	18,876.74	4,136.06	-	-	5,066.24	
Philip Elliott (SP)	15,000.00	-	186.38	-	20,361.52	
Batoche						
B Garneau I (GP)	-	-	-	-	-	
Graham Tweten (LIB)	256.29	39.90	-	-	-	
Clay DeBray (NDP)	66,401.91	1,658.16	52.07	1,300.00	14,942.17	
Delbert Kirsch (SP)	60,658.00	1,469.85	-	1,000.00	17,241.88	
Biggar-Sask Valley						
Ryan Lamarche (GP)	-	21.00	-	-	-	
Faiza Kanwal (LIB)	-	-	-	-	-	
Dan Richert (NDP)	34,779.30	1,963.41	469.75	1,225.00	10,989.14	
Randy Weekes (SP)	50,721.90	4,174.07	-	1,140.00	26,508.50	
Cannington						
Tierra Lemieux (GP)	-	-	-	-	-	
Patrick Dennie (LIB)	-	-	-	-	-	
Nathaniel (J.D.) Cole (NDP)	18,176.63	-	43.84	-	12,319.15	
Kurt Schmidt (PC)	8,137.62	1,043.00	-	1,890.00	2,666.87	
Dan D'Autremont (SP)	56,463.00	1,763.00	2,101.69	898.00	21,483.15	
Canora-Pelly						
Rachel Gregoire (GP)	-	-	-	-	-	
Kyle Budz (LIB)	-	-	-	-	-	
Theresa Wilson (NDP)	22,892.68	1,241.41	92.10	735.00	10,604.81	
Merv Malish (Malischewski) (PC)	11,384.74	457.00	-	-	7,648.31	
Terry Dennis (SP)	45,485.00	-	-	610.26	7,028.45	
David Sawkiw (WIP)	-	-	-	-	-	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	134.20	-	837.70	73.50	-	(b)
	-	-	-	-	-	-	(b)
	1,272.48	1,809.20	-	12,739.17	-	12,739.17	7,644.63
	13.50	-	296.00	2,817.36	-	-	(b)
	4,614.27	5,777.07	-	30,839.98	-	30,834.53	18,500.72
	-	-	-	158.76	-	-	(b)
	-	3,084.91	2,250.00	6,978.61	-	-	(b)
	3,843.49	3,334.26	1,212.00	17,592.05	-	17,592.05	10,560.22
	-	-	-	20,547.90	-	14,066.38	8,439.83
	-	-	-	-	-	-	(b)
	-	176.39	-	216.29	-	-	(b)
	33,137.70	4,381.73	866.36	56,338.19	-	55,264.37	33,158.62
	7,177.91	15,345.80	4,080.40	46,315.84	-	46,140.84	27,684.50
	-	-	-	21.00	-	-	(b)
	-	-	-	-	-	-	(b)
	11,028.28	5,645.90	-	31,321.48	-	29,668.83	17,803.24
	8,735.36	5,448.18	1,458.58	47,464.69	64.81	45,742.79	27,445.67
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	80.06	726.63	-	13,169.68	-	-	(b)
	861.03	334.89	-	6,795.79	-	-	(b)
	1,800.00	16,630.78	-	44,676.62	-	44,676.62	26,809.39
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	6,617.88	1,763.52	-	21,054.72	-	20,770.72	12,464.18
	1,221.44	319.90	233.00	9,879.65	-	-	(b)
	13,751.00	10,348.14	-	31,737.85	-	31,572.85	18,951.97
	-	-	-	-	-	-	(b)

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Carrot River Valley						
Koreena Lynn Fibke (GP)	130.60	75.60	-	-	-	
Karalasingham Sadadcharam (LIB)	-	-	-	-	-	
Sandy Ewen (NDP)	31,699.51	504.75	35.80	949.62	13,422.48	
Fred Bradshaw (SP)	38,975.00	-	413.81	525.00	16,687.10	
Cumberland						
Mick Taylor-Lessard (GP)	23.16	-	-	-	-	
George Morin (LIB)	-	-	-	-	-	
Doyle Vermette (NDP)	53,937.11	6,859.11	2,080.73	1,200.00	12,696.40	
Thomas Sierzycki (SP)	151,082.15	3,453.62	-	1,100.00	60,087.88	
Cut Knife-Turtleford						
Tammy Fairley Saunders (GP)	-	-	-	-	-	
Rod Gopher (LIB)	684.98	-	-	-	-	
Danica Lorer (NDP)	19,451.06	920.40	138.57	65.00	9,657.49	
Rick Cline (PC)	1,995.74	604.40	-	-	1,304.91	
Larry Doke (SP)	69,210.00	1,940.28	22.50	878.33	22,121.04	
Cypress Hills						
Marie Crowe (GP)	-	-	-	-	-	
Charles Tait (LIB)	-	-	-	-	-	
Barb Genert (NDP)	21,720.00	-	-	635.68	10,079.20	
John Goohsen (PC)	3,500.00	1,525.60	10.00	-	4,366.06	
Douglas Steele (SP)	63,075.00	-	2,551.54	823.53	18,434.86	
Estevan						
Branden Schick (GP)	-	-	-	-	-	
Cam Robock (IND)	1,500.00	329.24	-	-	589.43	
Oskar Karkabatov (LIB)	-	-	-	-	-	
Tina Vuckovic (NDP)	18,780.65	-	-	-	9,751.19	
Paul Carroll (PC)	17,272.61	706.00	-	1,890.00	9,349.41	
Lori Carr (SP)	50,425.00	1,593.00	2,581.69	1,751.82	29,148.43	
Humboldt-Watrous						
Lori Harper (GP)	-	-	-	-	-	
Robert Tutka (LIB)	263.98	30.00	-	-	104.00	
Adam Duke (NDP)	39,248.59	567.00	57.71	550.00	11,894.65	
Donna Harpauer (SP)	38,642.58	-	-	1,445.91	17,110.95	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	257.40	-	333.00	-	-	(b)
	-	-	-	-	-	-	(b)
	4,505.04	6,481.37	533.52	26,432.58	-	26,432.58	15,864.69
	3,331.94	9,330.30	403.49	30,691.64	-	28,841.64	17,304.98
	-	23.16	-	23.16	-	-	(b)
	-	-	-	-	-	-	(b)
	13,548.69	11,609.25	571.56	48,565.74	-	47,415.24	28,471.16
	5,036.97	19,631.70	7,396.08	96,706.25	-	96,468.75	57,906.81
	-	-	-	-	-	-	(b)
	48.38	636.60	-	684.98	-	-	(b)
	3,523.64	2,310.64	-	16,615.74	-	-	(b)
	86.43	-	-	1,995.74	-	-	(b)
	18,065.47	3,561.40	120.94	46,709.96	-	46,697.86	28,019.69
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	4,063.14	2,674.16	-	17,452.18	-	-	(b)
	731.15	-	-	6,632.81	-	-	(b)
	1,849.89	14,801.36	1,577.66	40,038.84	-	39,788.84	23,886.41
	-	-	-	-	-	-	(b)
	56.69	115.28	-	1,090.64	-	-	(b)
	-	-	-	-	-	-	(b)
	5,764.40	2,325.45	-	17,841.04	-	-	(b)
	224.81	879.20	-	13,049.42	-	-	(b)
	1,267.18	357.00	-	36,699.12	-	35,814.26	21,506.10
	-	-	-	-	-	-	(b)
	-	27.48	-	161.48	102.50	-	(b)
	10,735.91	3,429.76	-	27,235.03	-	26,980.57	16,194.48
	13,907.41	2,887.90	206.79	35,558.96	-	35,546.38	21,334.57

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Indian Head-Milestone						
Andrea Huang (GP)	-	-	-	-	-	
David Delaine (LIB)	-	-	-	-	-	
Ashley Nemeth (NDP)	15,250.00	-	-	-	10,477.82	
Sheila Olson (PC)	5,599.86	69.99	-	-	2,996.16	
Don McMorris (SP)	63,865.00	4,327.81	2,158.53	3,528.60	23,468.23	
Kelvington-Wadena						
Owen Swiderski (GP)	-	-	-	-	-	
Bernie Yuzdepski (LIB)	-	-	-	-	-	
Danny Hiscock (NDP)	21,908.54	555.21	-	-	11,148.75	
Tim Atchison (PC)	5,191.47	197.02	-	-	2,571.90	
Hugh Nerlien (SP)	46,075.00	1,645.35	1,181.52	907.50	15,546.01	
Walter Hrapsted (WIP)	3,300.00	-	15.00	-	1,996.63	
Kindersley						
Jason Dearborn (IND)	35,145.79	-	-	525.00	13,035.37	
Darren Donald (LIB)	-	-	-	-	-	
Charles Jedlicka (NDP)	14,976.71	370.23	-	-	10,049.56	
Terry Smith (PC)	11,607.11	-	35.00	-	10,375.34	
Bill Boyd (SP)	44,650.00	1,345.90	140.15	525.00	24,784.98	
Last Mountain-Touchwood						
Justin Stranack (GP)	143.24	93.24	-	-	-	
David Buchocik (LIB)	-	-	-	-	-	
Mary Ann Harrison (NDP)	34,754.53	-	-	800.00	9,657.49	
Rick Swenson (PC)	7,128.32	1,796.80	113.09	120.00	5,158.78	
Glen Hart (SP)	27,414.84	1,453.90	-	1,272.88	14,409.13	
Frank J. Serfas (WIP)	-	-	-	-	-	
Lloydminster						
Lisa Grant (GP)	-	-	-	-	-	
Dolores Pahtayken (LIB)	1,732.00	-	-	-	-	
Michelle Oleksyn (NDP)	56,585.38	2,114.79	434.99	1,105.26	15,976.28	
Colleen Young (SP)	65,087.75	108.13	-	1,312.36	19,099.16	
Lumsden-Morse						
Patricia Crowther (GP)	-	-	-	-	-	
Gerald Hiebert (LIB)	544.15	304.00	-	-	240.15	
Rhonda Phillips (NDP)	30,341.45	617.55	22.32	-	11,231.15	
Lyle Stewart (SP)	83,065.30	1,055.04	303.02	1,378.52	26,342.69	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	2,801.08	-	-	13,278.90	-	13,258.91	7,956.88
	921.64	48.40	178.22	4,214.41	-	-	(b)
	12,178.40	424.94	1,669.40	47,755.91	-	46,634.26	27,980.56
	-	16.50	-	16.50	-	-	(b)
	-	-	-	-	-	-	(b)
	70.49	1,858.40	674.38	14,307.23	-	14,057.00	8,440.06
	888.69	-	-	3,657.61	-	-	(b)
	3,667.18	7,722.86	369.86	31,040.28	-	31,040.28	18,626.19
	600.00	-	-	2,611.63	-	-	(b)
	9,395.30	9,748.43	2,261.64	34,965.74	-	29,893.93	17,946.71
	-	-	-	-	-	-	(b)
	1,736.48	911.08	-	13,067.35	-	-	(b)
	956.64	-	-	11,366.98	-	-	(b)
	9,226.65	4,169.40	-	40,192.08	-	40,042.08	24,025.25
	1.00	52.73	-	146.97	-	-	(b)
	-	-	-	-	-	-	(b)
	14,308.00	6,088.12	1,260.00	32,113.61	-	32,113.61	19,285.32
	1,757.33	-	-	8,946.00	-	-	(b)
	2,432.72	10,058.03	-	29,626.66	-	25,161.79	15,097.07
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	-	1,732.00	-	1,732.00	-	-	(b)
	17,977.28	3,319.19	195.16	41,122.95	-	-	(b)
	2,700.72	19,896.91	-	43,117.28	-	37,798.21	22,678.93
	-	-	-	-	-	-	(b)
	-	-	-	544.15	-	-	(b)
	11,226.29	4,497.24	108.88	27,703.43	-	27,667.37	16,602.17
	6,716.73	10,938.47	2,246.16	48,980.63	-	47,611.85	28,569.88

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Martensville-Warman						
Darcy Robilliard (GP)	-	-	-	-	-	
Michael McAteer (LIB)	-	-	-	-	-	
Jasmine J. Calix (NDP)	19,324.53	390.23	261.81	-	11,694.72	
Nancy Heppner (SP)	41,725.00	34.49	708.76	2,121.11	29,408.09	
Pamela Spencer (WIP)	-	-	-	-	-	
Meadow Lake						
Eric Schalm (GP)	1,670.38	63.00	-	-	-	
Eric McCrimmon (LIB)	4,423.50	142.64	-	-	-	
Dwayne Lasas (NDP)	31,818.98	104.59	-	880.45	11,569.99	
Jeremy Harrison (SP)	57,390.00	3,282.45	-	1,060.00	6,639.42	
Melfort						
Tanner Wallace (GP)	-	-	-	-	-	
Bruce Ber (LIB)	-	-	-	-	-	
Linsey Thornton (NDP)	23,985.95	957.76	908.36	2,266.65	11,301.45	
Kevin K. Phillips (SP)	56,790.00	943.16	908.59	2,091.90	15,724.82	
Melville-Saltcoats						
Trever Ratti (IND)	600.00	-	-	-	350.00	
Igor Riabchyk (LIB)	-	-	-	-	-	
Leonard Dales (NDP)	25,366.02	1,916.16	264.41	477.27	10,588.20	
Diana Lowe (PC)	3,377.13	-	-	-	377.13	
Warren Kaeding (SP)	69,872.00	959.56	553.89	1,468.88	23,028.81	
Moose Jaw North						
Caleb Maclowich (GP)	-	-	-	-	-	
Brenda Colenutt (LIB)	1,285.29	-	-	-	656.19	
Corey Atkinson (NDP)	54,928.08	-	24.50	1,633.33	14,648.90	
Warren Michelson (SP)	69,926.93	-	330.59	1,516.47	42,716.59	
Moose Jaw Wakamow						
Shaun Francis Drake (GP)	-	-	-	-	-	
Terry Gabel (LIB)	1,285.29	-	-	-	656.19	
Karen Purdy (NDP)	56,532.58	-	725.30	2,276.13	13,488.73	
Greg Lawrence (SP)	73,403.33	-	600.74	1,516.47	48,836.30	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	4,726.63	1,570.16	-	18,643.55	-	18,262.92	10,963.62
	1,110.80	842.52	1,491.25	35,717.02	552.30	35,717.02	21,430.21
	-	-	-	-	-	-	(b)
	593.22	951.16	-	1,607.38	184.80	-	(b)
	15.18	3,735.27	-	3,893.09	-	-	(b)
	11,947.36	2,751.66	1,273.98	28,528.03	-	28,000.32	16,817.91
	28,578.19	10,316.73	1,252.74	51,129.53	-	50,854.53	30,512.72
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	3,421.21	1,837.84	-	20,693.27	-	20,693.27	12,415.96
	12,802.17	15,230.59	1,759.89	49,461.12	-	49,461.12	29,683.91
	-	-	-	350.00	-	-	(b)
	-	-	-	-	-	-	(b)
	1,629.11	8,375.51	-	23,250.66	-	23,231.20	13,940.08
	-	-	-	377.13	-	-	(b)
	4,397.89	9,081.90	5,225.57	44,716.50	-	43,722.54	26,243.83
	-	-	-	-	-	-	(b)
	-	629.10	-	1,285.29	-	-	(b)
	30,324.11	5,240.51	169.91	52,041.26	104.00	51,040.76	30,624.46
	5,811.46	7,036.70	-	57,411.81	-	56,043.21	33,625.93
	-	-	-	-	-	-	(b)
	-	629.10	-	1,285.29	-	-	(b)
	29,672.41	9,023.77	-	55,186.34	-	54,326.05	32,607.70
	2,656.73	950.21	-	54,560.45	-	54,560.45	32,744.75

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Moosomin						
Kate Ecklund (GP)	1,400.00	445.12	1,084.72	-	241.50	
Trevor Bearance (IND)	8,299.19	1,294.03	-	-	1,643.15	
Janice Palmer (LIB)	-	-	-	-	-	
Ashlee Hicks (NDP)	16,066.78	-	-	-	9,751.19	
Lloyd Hauser (PC)	4,299.86	-	-	-	1,299.86	
Steven Bonk (SP)	41,041.00	-	1,125.33	1,200.00	14,161.46	
Prince Albert Carlton						
Asia Yellowtail (GP)	-	-	-	-	-	
Winston McKay (LIB)	471.23	60.00	-	-	-	
Shayne Lazarowich (NDP)	56,913.98	-	1,509.25	1,680.00	12,087.42	
Joe Hargrave (SP)	93,206.85	1,429.26	1,046.20	4,635.30	28,213.69	
Prince Albert Northcote						
Trace Yellowtail (GP)	-	-	-	-	-	
Jonathan Fraser (LIB)	536.55	-	-	-	-	
Nicole Rancourt (NDP)	60,375.44	574.74	1,139.02	980.00	13,093.34	
Victoria Jurgens (SP)	62,689.18	687.45	354.81	2,492.50	35,115.73	
Regina Coronation Park						
Melvin Pylypchuk (GP)	-	-	-	-	-	
Douglas Hudgin (IND)	3,815.00	33.60	22.00	-	2,561.34	
Tara Jijian (LIB)	-	-	-	-	-	
Ted Jaleta (NDP)	47,262.41	399.78	378.42	518.82	10,445.16	
Mark Docherty (SP)	52,511.74	-	922.27	2,625.00	19,349.13	
Regina Douglas Park						
Victor Lau (GP)	10,486.54	252.00	-	-	1,716.00	
Curt Schroeder (LIB)	2,477.57	-	-	-	-	
Nicole Sarauer (NDP)	49,889.27	-	998.38	2,835.00	10,114.97	
CJ Katz (SP)	50,780.45	-	1,142.55	1,320.69	19,861.05	
Regina Elphinstone-Centre						
Dianna Holigroski (GP)	257.00	42.00	-	-	-	
Patrick Denis (LIB)	1,311.73	111.11	-	-	260.68	
Warren McCall (NDP)	49,675.64	-	152.16	518.82	10,064.97	
Bill Stevenson (SP)	26,308.59	-	802.13	1,575.00	19,379.78	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	-	-	1,771.34	-	-	(b)
	566.04	4,681.96	-	8,185.18	-	-	(b)
	-	-	-	-	-	-	(b)
	731.63	1,789.16	-	12,271.98	-	-	(b)
	6.00	-	-	1,305.86	-	-	(b)
	3,991.62	12,315.77	1,100.00	33,894.18	-	33,484.18	20,090.51
	-	-	-	-	-	-	(b)
	-	307.45	-	367.45	103.78	-	(b)
	35,862.97	4,364.93	-	55,504.57	-	55,504.57	33,302.74
	11,135.81	9,980.58	-	56,440.84	-	56,440.84	33,868.85
	-	-	-	-	-	-	(b)
	331.80	204.75	-	536.55	-	-	(b)
	33,033.45	7,709.22	-	56,529.77	-	56,318.91	33,791.35
	2,633.17	3,863.82	1,444.00	46,591.48	-	46,152.30	27,699.45
	-	-	-	-	-	-	(b)
	252.50	342.84	-	3,212.28	-	-	(b)
	-	-	-	-	-	-	(b)
	20,328.19	10,540.67	480.39	43,091.43	999.08	42,777.63	25,676.20
	4,263.25	6,808.35	-	33,968.00	-	33,301.15	19,980.69
	60.00	5,679.22	-	7,707.22	230.98	-	(b)
	1,392.43	1,085.14	-	2,477.57	-	-	(b)
	24,774.19	7,853.02	-	46,575.56	-	45,619.03	27,393.91
	1,535.23	7,785.38	-	31,644.90	-	31,400.18	18,840.11
	-	161.46	-	203.46	-	-	(b)
	100.00	805.42	-	1,277.21	-	-	(b)
	24,612.14	11,713.41	-	47,061.50	-	46,562.83	27,947.70
	1,170.06	1,544.46	-	24,471.43	-	23,572.84	14,143.70

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Regina Gardiner Park						
Liam Becker Lau (GP)	-	-	-	-	-	
Jesse Albanez (LIB)	-	-	-	-	-	
Faycal Haggui (NDP)	49,532.48	-	55.40	1,156.94	12,513.62	
Gene Makowsky (SP)	56,512.10	-	681.68	3,045.00	33,391.16	
Regina Lakeview						
Larry Neufeld (GP)	2,099.69	-	-	-	-	
Stewart Kerr (LIB)	2,522.94	-	-	-	-	
Carla Beck (NDP)	59,775.58	-	903.72	707.90	16,656.23	
Dan Cooper (SP)	75,920.80	303.04	153.70	2,304.00	23,697.70	
Regina Northeast						
Marlene Macfarlane (GP)	-	-	-	-	-	
Hafeez Chaudhuri (LIB)	2,389.04	-	-	-	918.75	
Kathleen O'Reilly (NDP)	51,572.35	-	98.50	1,156.94	13,873.97	
Kevin Doherty (SP)	57,940.71	-	4,209.43	2,229.35	13,500.00	
Regina Pasqua						
Mike Wright (GP)	7.14	-	-	-	-	
Darrin Lamoureux (LIB)	31,341.03	-	-	2,224.32	1,486.50	
Heather McIntyre (NDP)	50,487.87	-	-	707.90	11,046.32	
Desmond Bilsky (PC)	7,053.66	-	-	-	3,553.66	
Muhammad Fiaz (SP)	71,291.61	-	3,737.15	3,481.58	22,572.29	
Regina Rochdale						
Billy Patterson (GP)	28.98	28.98	-	-	-	
Nadeem Islam (LIB)	2,769.38	-	-	-	-	
Brett Estey (NDP)	36,729.90	-	-	518.82	12,375.67	
Laura Ross (SP)	62,025.00	-	-	2,100.00	15,556.50	
Regina Rosemont						
Sara Piotrofsky (GP)	665.70	-	29.50	-	45.00	
Reid A. L. Hill (LIB)	-	-	-	-	-	
Trent Wotherspoon (NDP)	65,375.34	-	-	518.82	12,718.35	
Kevin Dureau (SP)	65,218.99	6.25	2,961.24	4,083.33	18,172.39	
Regina University						
Yordanos Tesfamariam (GP)	-	-	-	-	-	
Silvia Volodko (LIB)	3,491.10	62.16	-	-	-	
Aleana Young (NDP)	50,982.83	-	876.92	2,876.09	11,021.05	
Tina Beaudry-Mellor (SP)	57,790.16	-	-	2,000.00	14,481.25	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	20,275.40	5,325.09	331.33	39,657.78	1,958.00	38,320.18	22,994.98
	4,681.06	10,704.74	-	52,503.64	-	51,789.10	31,073.46
	22.95	1,082.08	-	1,105.03	-	-	(b)
	531.79	1,135.90	-	1,667.69	-	-	(b)
	26,943.03	6,167.79	-	51,378.67	143.08	41,665.68	25,019.76
	18,092.31	5,321.03	-	49,871.78	-	48,273.54	28,964.12
	-	-	-	-	-	-	(b)
	-	1,470.29	-	2,389.04	-	-	(b)
	25,544.31	7,007.40	600.00	48,281.12	-	47,829.83	28,712.47
	3,076.83	13,524.11	-	36,539.72	-	34,633.13	20,779.88
	-	-	-	-	7.14	-	(b)
	19,383.87	2,828.70	-	25,923.39	-	-	(b)
	18,908.12	5,650.71	-	36,313.05	-	35,863.26	21,541.34
	1,974.89	-	-	5,528.55	-	-	(b)
	859.32	5,896.72	-	36,547.06	-	35,312.95	21,187.77
	-	-	-	28.98	-	-	(b)
	909.47	1,859.91	-	2,769.38	-	-	(b)
	7,063.67	16,774.94	-	36,733.10	-	36,333.57	21,806.64
	19,225.39	9,611.38	-	46,493.27	-	46,493.27	27,910.09
	20.84	191.20	-	286.54	-	-	(b)
	-	-	-	-	-	-	(b)
	8,534.41	21,819.61	-	43,591.19	-	43,277.40	25,976.58
	2,276.35	12,673.94	-	40,173.50	-	39,201.30	23,520.78
	-	-	-	-	-	-	(b)
	1,351.59	2,077.35	-	3,491.10	-	-	(b)
	18,272.69	8,799.67	-	41,846.42	-	41,219.31	24,755.85
	1,243.73	16,661.51	-	34,386.49	-	34,257.81	20,561.21

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Regina Walsh Acres						
Leonie Williams (GP)	60.40	-	-	-	-	
Reina Sinclair (LIB)	950.00	-	-	-	-	
Gloria Patrick (NDP)	31,402.57	-	-	426.17	8,940.33	
Terry Bell (NDP - Withdrew)	24,510.10	-	-	92.65	1,536.90	
Warren Steinley (SP)	65,399.31	537.44	6,945.92	2,858.71	39,672.32	
Regina Wascana Plains						
Jeremy O'Connor (GP)	-	-	-	-	-	
Gulraiz Tariq (LIB)	3,491.35	-	-	-	2,047.63	
Kaytlyn Criddle (NDP)	31,524.08	-	1,088.03	1,211.94	9,913.21	
Allen Mryglod (PC)	7,127.86	-	-	-	7,266.33	
Christine Tell (SP)	70,425.00	319.62	1,068.55	2,200.00	21,004.64	
Rosetown-Elrose						
Yvonne Potter Pihach (GP)	-	-	-	-	-	
Adrian Janssens (LIB)	703.63	45.00	56.59	-	-	
Glenn Wright (NDP)	22,391.00	256.38	16.40	-	12,281.36	
Jim Reiter (SP)	64,550.00	-	626.42	864.64	16,715.55	
Rosthern-Shellbrook						
Jade Duckett (GP)	-	-	-	-	-	
Orrin Murray Greyeyes (LIB)	-	-	-	-	-	
Rose Freeman (NDP)	17,150.08	613.89	-	-	10,791.96	
Scott Moe (SP)	58,088.29	-	538.13	1,541.67	27,294.96	
Saskatchewan Rivers						
Brenda McKnight (LIB)	-	-	-	-	-	
Lyle Whitefish (NDP)	42,425.28	576.42	1,101.38	1,885.26	12,356.47	
Nadine Wilson (SP)	48,585.00	443.56	1,121.15	1,840.00	17,201.25	
Saskatoon Centre						
Kathryn McDonald (GP)	-	-	-	-	-	
Roman M Todos (LIB)	703.46	-	-	-	78.22	
David Forbes (NDP)	55,666.77	-	436.77	972.79	14,545.66	
Brad Hoffmann (SP)	30,103.58	-	-	-	24,207.26	
Saskatoon Churchill-Wildwood						
Colleen Kennedy (GP)	-	-	-	-	-	
Chris Chovin (LIB)	1,365.00	38.32	-	-	321.17	
Tanya Dunn-Pierce (NDP)	68,503.98	217.25	2,585.72	1,320.48	10,789.47	
Lisa Lambert (SP)	59,630.54	-	-	1,079.35	14,031.37	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	1.00	59.40	-	60.40	-	-	(b)
	-	1,955.86	-	1,955.86	-	-	(b)
	3,677.71	17,667.57	-	30,711.78	-	30,457.99	18,295.39
	617.99	5,383.79	-	7,631.33	-	-	(d)
	624.70	615.78	2,055.00	53,309.87	-	51,339.27	30,803.56
	-	-	-	-	-	-	(b)
	1,443.72	-	-	3,491.35	-	-	(b)
	12,622.14	4,182.97	32.04	29,050.33	-	27,969.66	16,787.84
	22.00	-	-	7,288.33	-	-	(b)
	8,659.39	2,000.76	184.80	35,437.76	103.00	35,437.76	21,262.66
	-	-	-	-	-	-	(b)
	-	499.35	-	600.94	102.69	-	(b)
	4,836.10	2,183.23	-	19,573.47	-	18,627.47	11,176.48
	1,561.31	14,027.83	3,550.10	37,345.85	-	37,162.20	22,297.32
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	1,656.51	1,206.12	-	14,268.48	-	14,074.12	8,453.15
	1,471.01	9,972.39	1,136.00	41,954.16	-	39,425.37	23,655.23
	-	-	-	-	-	-	(b)
	18,947.36	2,835.46	1,260.00	38,962.35	-	38,144.87	22,894.23
	14,007.76	2,726.70	1,988.00	39,328.42	-	37,101.72	22,261.03
	-	-	-	-	-	-	(b)
	-	625.24	-	703.46	-	-	(b)
	22,833.42	6,614.84	380.43	45,783.91	-	45,327.24	27,196.34
	-	-	-	24,207.26	-	24,207.26	14,530.27
	-	-	-	-	-	-	(b)
	7.80	778.77	-	1,146.06	-	-	(b)
	31,799.94	6,658.12	-	53,370.98	-	53,370.98	32,027.86
	2,882.85	10,221.50	760.33	28,975.40	-	27,775.95	16,665.57

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Saskatoon Eastview						
Shawn Setyo (GP)	621.00	21.00	-	-	-	
Ana Ashraf (LIB)	429.00	-	-	-	-	
Jesse Todd (NDP)	57,985.57	-	2,275.06	1,470.00	10,820.83	
Corey Tochor (SP)	52,267.71	-	3,336.70	1,588.18	9,168.30	
Saskatoon Fairview						
Debbie D. McGraw (GP)	-	-	-	-	-	
Shah Rukh (LIB)	4,102.00	-	-	-	-	
Vicki Mowat (NDP)	65,124.16	-	792.86	1,162.71	10,789.47	
Jennifer Campeau (SP)	37,114.21	-	-	1,300.00	14,452.80	
Saskatoon Meewasin						
Darren Gall (GP)	-	-	-	-	-	
Constance Sacher (LIB)	1,650.00	-	29.51	-	-	
Nicole White (NDP)	59,918.84	-	1,363.28	1,235.29	12,062.72	
Roger Parent (SP)	53,447.00	-	2,847.04	750.00	13,500.00	
Saskatoon Northwest						
Nylissa Valentine (GP)	-	-	-	-	-	
Eric Steiner (LIB)	249.87	-	-	-	-	
Dennel Pickering (NDP)	30,888.41	68.85	83.29	972.79	9,657.49	
Gordon Wyant (SP)	81,537.13	449.18	1,579.54	1,758.55	17,649.67	
Saskatoon Nutana						
Jaime Fairley (GP)	-	-	-	-	-	
Robin Schneider (LIB)	17.13	-	-	-	-	
Cathy Sproule (NDP)	55,354.11	-	957.92	1,612.86	13,960.04	
Jamie Brandrick (SP)	32,190.94	-	68.58	1,588.18	22,457.94	
Saskatoon Riversdale						
Julia McKay (GP)	-	-	-	-	-	
Robert Rudachyk (LIB)	3,630.00	-	-	-	-	
Danielle Chartier (NDP)	66,126.09	-	1,198.38	1,162.71	12,181.93	
Marv Friesen (SP)	38,975.83	-	1,780.23	1,300.00	17,481.50	
Saskatoon Silverspring-Sutherland						
Evangeline V.K. Godron (GP)	15.75	-	-	-	411.75	
James Gorin (LIB)	352.79	-	-	-	-	
Zaigham Kayani (NDP)	16,509.89	-	-	-	9,657.49	
Jeff Wortman (PC)	5,028.89	-	-	-	2,028.89	
Paul Merriman (SP)	44,550.00	1,088.64	1,142.29	2,636.55	13,500.00	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	5.00	282.16	-	308.16	-	-	(b)
	-	429.00	-	429.00	-	-	(b)
	30,807.79	9,583.68	-	54,957.36	-	54,957.36	33,004.57
	27,991.05	781.92	-	42,866.15	-	42,491.83	25,521.32
	-	-	-	-	-	-	(b)
	1,500.00	2,530.42	-	4,030.42	-	-	(b)
	33,236.43	7,225.66	237.38	53,444.51	-	53,346.28	32,031.95
	57.76	11,502.38	-	27,312.94	-	27,106.69	16,278.65
	-	-	-	-	-	-	(b)
	590.18	605.94	-	1,225.63	-	-	(b)
	29,699.55	3,186.41	-	47,547.25	-	47,547.25	28,541.24
	24,476.57	715.50	-	42,289.11	-	41,689.50	25,022.16
	-	-	-	-	-	-	(b)
	-	212.15	-	212.15	-	-	(b)
	5,712.17	4,780.40	-	21,274.99	-	20,625.99	12,376.77
	22,423.33	9,065.21	-	52,925.48	32.75	52,555.97	31,533.58
	-	-	-	-	-	-	(b)
	-	17.13	-	17.13	-	-	(b)
	29,609.19	2,705.91	-	48,845.92	-	48,778.69	29,274.21
	863.17	3,058.29	-	28,036.16	-	28,035.33	16,835.72
	-	-	-	-	-	-	(b)
	-	3,014.68	-	3,014.68	62.67	-	(b)
	32,847.00	6,113.87	-	53,503.89	-	53,503.89	32,135.17
	899.80	5,634.91	1,010.11	28,106.55	-	27,714.74	16,645.62
	-	-	-	411.75	-	-	(b)
	-	352.79	-	352.79	-	-	(b)
	2,281.18	1,194.60	-	13,133.27	-	13,087.19	7,857.34
	718.26	70.34	-	2,817.49	-	-	(b)
	7,325.26	6,035.81	1,530.14	33,258.69	-	30,968.69	18,581.21

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Saskatoon Southeast						
Deanna Robilliard (GP)	-	-	-	-	-	
Pradipta Das (LIB)	2,592.75	-	-	-	1,404.32	
Michael Karras (NDP)	50,095.56	-	20.00	1,507.17	13,947.97	
Don Morgan (SP)	93,907.44	-	2,224.57	3,864.84	17,737.73	
Saskatoon Stonebridge-Dakota						
Michelle Wendzina (GP)	-	-	-	-	-	
Kevin Ber (LIB)	1,718.88	-	-	-	-	
Steve Jimbo (NDP)	41,887.40	739.11	3,321.91	1,470.00	10,580.22	
Bronwyn Eyre (SP)	78,002.90	-	3,745.25	4,410.00	13,500.00	
Saskatoon University						
Garnet Hall (GP)	20.00	-	21.80	-	-	
Ezaz Jaseem (LIB)	10,610.00	-	66.00	-	-	
Jennifer Bowes (NDP)	54,718.77	-	556.30	1,470.00	11,731.40	
Rose Buscholl (PC)	5,612.06	-	-	-	2,507.06	
Eric Olauson (SP)	66,900.35	-	1,139.38	4,308.46	13,500.00	
Saskatoon Westview						
Tammy McDonald (GP)	-	-	-	-	-	
Naveed Anwar (LIB)	8,641.24	50.93	-	150.00	-	
Cam Broten (NDP)	68,601.38	-	329.75	1,162.71	14,302.30	
David Buckingham (SP)	43,065.69	1,996.69	8,280.57	4,566.85	26,341.40	
Saskatoon Willowgrove						
Sarah Risk (GP)	-	-	-	-	-	
Jason Gorin (LIB)	366.17	-	-	-	366.17	
Tajinder Grewal (NDP)	31,926.78	-	4,674.55	1,272.73	10,042.32	
Ken Cheveldayoff (SP)	95,048.00	-	1,179.66	3,292.38	24,636.59	
Swift Current						
George Watson (GP)	-	-	-	-	-	
Glenn D. Smith (LIB)	-	-	-	-	-	
Hailey Clark (NDP)	17,550.70	-	-	745.16	10,465.19	
Brad Wall (SP)	56,868.43	-	1,016.22	2,409.40	22,093.67	
The Battlefords						
Josh Hunt (GP)	-	-	-	-	-	
Dexter Gopher (LIB)	2,816.00	-	-	-	-	
Rob Feist (NDP)	72,075.59	-	193.86	1,253.12	11,518.49	
Herb Cox (SP)	66,422.40	17.10	-	1,200.00	32,463.72	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	-	-	-	-	-	(b)
	1,188.43	-	-	2,592.75	-	-	(b)
	23,277.05	1,150.02	-	39,902.21	954.07	39,902.21	23,941.33
	4,695.02	11,892.52	552.96	40,967.64	-	40,534.00	24,326.98
	-	-	-	-	-	-	(b)
	-	1,718.88	-	1,718.88	-	-	(b)
	17,308.72	6,177.01	-	39,596.97	6.56	39,545.27	23,737.79
	4,876.01	13,714.77	-	40,246.03	-	40,246.03	24,147.62
	-	-	-	21.80	-	-	(b)
	2,616.00	7,883.00	-	10,565.00	-	-	(b)
	26,610.52	6,182.81	-	46,551.03	-	45,661.03	27,396.62
	43.85	175.34	-	2,726.25	-	-	(b)
	14,533.50	7,107.27	126.07	40,714.68	127.50	39,328.68	23,602.28
	-	-	-	-	-	-	(b)
	5,222.24	2,652.28	-	8,075.45	-	-	(b)
	34,500.10	3,247.00	-	53,541.86	-	53,541.86	32,131.99
	10,007.57	1,210.00	-	52,403.08	-	40,689.97	24,420.06
	-	-	-	-	-	-	(b)
	-	-	-	366.17	-	-	(b)
	10,669.21	2,128.37	200.00	28,987.18	-	27,431.70	16,470.26
	4,653.24	22,883.44	112.50	56,757.81	-	56,507.81	33,940.00
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	1,650.00	3,977.57	-	16,837.92	1,218.09	16,837.92	10,103.12
	3,667.95	8,504.58	537.43	38,229.25	-	38,229.25	22,937.55
	-	-	-	-	-	-	(b)
	173.01	2,328.00	-	2,501.01	-	-	(b)
	28,858.06	14,004.39	-	55,827.92	-	55,511.58	33,307.54
	7,234.64	2,855.07	550.00	44,320.53	-	44,320.53	26,598.37

Continued on next page

SUMMARY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES (CONTINUED)

Constituency	Contributions Received (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
Weyburn-Big Muddy						
Barry Dickie (GP)	-	-	-	-	-	
Dylan Hart (LIB)	-	-	-	-	-	
Karen Wormsbecker (NDP)	18,862.13	170.67	56.40	352.50	10,397.29	
Glenn Pohl (PC)	4,880.11	664.00	-	93.24	1,380.13	
Dustin Duncan (SP)	57,730.00	499.92	1,116.48	4,495.00	16,374.48	
Wood River						
Judy Mergel (GP)	1,473.48	430.08	-	-	113.40	
Edward Ives (LIB)	-	-	-	-	-	
Brenda Shenher (NDP)	22,282.12	316.23	365.14	500.00	10,202.69	
Brian Archer (PC)	6,527.07	861.20	622.13	-	4,301.44	
David Marit (SP)	74,750.00	505.77	270.97	571.74	21,263.00	
Yorkton						
Chad Gregoire (GP)	-	-	-	-	-	
Aaron Sinclair (LIB)	-	-	-	-	-	
Greg Olson (NDP)	40,425.83	2,020.00	101.16	1,388.33	16,006.41	
Greg Ottenbreit (SP)	105,378.96	-	-	1,927.87	26,857.20	
Totals	\$ 6,377,587.59	\$ 83,860.96	\$ 107,261.66	\$ 176,632.03	\$ 2,137,023.11	

(a) Maximum allowable election expenses for each Candidate are \$58,043. The following constituencies have alternate maximum expense limits per Candidate:

Athabasca	\$ 77,388
Cumberland	\$ 102,743
Martensville-Warman	\$ 58,456
Regina Pasqua	\$ 58,475
Regina Rochdale	\$ 61,067
Saskatoon Stonebridge	\$ 59,034
Saskatoon Willowgrove	\$ 59,356

(b) Candidate was not eligible for a reimbursement of their election expenses pursuant to subsection 265(1) of *The Election Act, 1996*.

(c) Candidates' personal expenses are not included in the total expenses.

(d) Candidate withdrew before nomination deadline and was replaced.

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$ (a))	Candidate's Personal Expenses (\$ (c))	Total Reimbursable Expenses (\$)	Amount of Reimbursement (\$)
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	1,736.55	2,411.72	131.48	15,256.61	147.22	14,596.61	8,762.34
	559.09	-	195.20	2,891.66	-	-	(b)
	13,850.00	2,382.65	-	38,718.53	-	38,718.53	23,231.12
	492.38	649.00	-	1,684.86	-	-	(b)
	-	-	-	-	-	-	(b)
	4,733.77	2,501.34	878.84	19,498.01	-	-	(b)
	205.00	-	-	5,989.77	-	-	(b)
	1,155.63	1,181.40	3,685.17	28,633.68	-	28,633.68	17,180.21
	-	-	-	-	-	-	(b)
	-	-	-	-	-	-	(b)
	16,144.08	1,707.95	-	37,367.93	172.99	37,217.93	22,330.76
	10,542.01	14,851.89	200.00	54,378.97	-	51,637.22	30,982.36
	\$ 1,414,043.16	\$ 887,200.53	\$ 66,593.12	\$ 4,872,614.57	\$ 7,451.51	\$ 4,381,775.81	\$ 2,629,806.84

Continued on next page

COMPARATIVE SUMMARY EXPENSES INCURRED AND REIMBURSEMENTS PAID: REGISTERED POLITICAL PARTIES – 2016 TO 1975

**COMPARATIVE SUMMARY EXPENSES INCURRED AND REIMBURSEMENTS PAID:
REGISTERED POLITICAL PARTIES – 2016 TO 1975**

Registered Political Party	Maximum Allowable Expenses	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	Services (\$)	
2016						
Green Party of Saskatchewan	1,000,663.00	-	-	-	2,790.00	
New Democratic Party, Sask. Section	1,000,663.00	-	8,931.71	287,702.19	401,584.63	
P.C. Party of Saskatchewan	1,000,663.00	354.84	-	68,383.81	-	
Saskatchewan Liberal Association	1,000,663.00	387.26	2,000.00	107.92	5,884.25	
Saskatchewan Party	1,000,663.00	335.48	9,201.52	345,478.20	330,160.52	
Western Independence Party (W.I.P.)	1,000,663.00	-	-	-	-	
Totals	6,003,978.00	1,077.58	20,133.23	701,672.12	740,419.40	
2011						
Green Party of Saskatchewan	908,093.00	-	-	-	-	
New Democratic Party, Sask. Section	908,093.00	-	288.60	41,868.99	360,414.23	
P.C. Party of Saskatchewan	908,093.00	-	-	30,002.12	1,200.00	
Saskatchewan Liberal Association	908,093.00	-	-	-	-	
Saskatchewan Party	908,093.00	-	1,417.50	339,380.40	257,839.38	
Western Independence Party (W.I.P.)	908,093.00	-	-	-	-	
Totals	5,448,558.00	-	1,706.10	411,251.51	619,453.61	
2007						
Green Party of Saskatchewan	834,650.00	690.99	-	-	542.39	
New Democratic Party Sask. Section	834,650.00	-	-	371,379.53	257,409.15	
P.C. Party of Saskatchewan	834,650.00	-	-	-	-	
Saskatchewan Liberal Association	834,650.00	-	1,346.18	14,847.42	46,319.48	
Saskatchewan Marijuana Party	834,650.00	499.50	-	-	-	
Saskatchewan Party	834,650.00	100.16	7,237.03	455,408.62	200,009.30	
Western Independence Party (W.I.P.)	834,650.00	-	-	1,060.00	1,813.95	
Totals	5,842,550.00	1,290.65	8,583.21	842,695.57	506,094.27	
2003						
Liberal	739,877.00	-	-	115,324.49	47,524.27	
New Democratic Party (N.D.P.)	739,877.00	-	14.00	197,509.98	331,002.40	
New Green Alliance (NGA)	739,877.00	93.00	-	2,716.73	-	
P.C. Party of Saskatchewan	739,877.00	-	-	-	-	
Saskatchewan Party	739,877.00	145.19	16,003.05	566,685.25	60,793.09	
Western Independent Party (W.I.P.)	739,877.00	-	-	-	1,469.00	
Totals	4,439,262.00	238.19	16,017.05	882,236.45	440,788.76	
1999						
Liberal	668,701.00	-	128.19	72,252.18	7,763.25	
New Democratic Party (N.D.P.)	668,701.00	263.16	1,314.19	260,155.50	104,689.79	
New Green Alliance (NGA)	668,701.00	-	-	-	-	
P.C. Party of Saskatchewan	668,701.00	-	-	5,900.17	-	
The Saskatchewan Party	668,701.00	13,691.15	-	166,725.31	107,859.33	
Totals	3,343,505.00	13,954.31	1,442.38	505,033.16	220,312.37	

	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Undisputed Claims Unpaid (\$)	Total Expenses (\$)	Total Reimbursable Expenses (\$) (d)	Amount of Reimbursement (\$)
	-	-	-	2,790.00	-	(b)
	130,057.69	28,275.94	-	856,552.16	851,664.95	426,222.03
	-	91.20	-	68,829.85	-	(b)
	7,670.77	294.61	-	16,344.81	-	(b)
	131,516.96	65,763.29	-	882,455.97	855,201.04	414,596.45
	-	-	-	-	-	(b)
	269,245.42	94,425.04	-	1,826,972.79	1,706,865.99	840,818.48
	110.00	-	-	110.00	-	(b)
	98,107.16	8,911.01	-	509,589.99	507,606.92	253,803.46
	3,833.50	-	-	35,035.62	-	(b)
	-	-	-	-	-	(b)
	140,836.70	80,551.42	-	820,025.40	818,424.66	409,212.33
	-	-	-	-	-	(b)
	242,887.36	89,462.43	-	1,364,761.01	1,326,031.58	663,015.79
	193.27	-	-	1,426.65	-	(b)
	124,644.28	36,904.50	-	790,337.46	786,285.18	393,142.59
	-	-	-	-	-	(b)
	6,142.40	-	-	68,655.48	-	(b)
	-	-	-	499.50	-	(b)
	30,740.34	78,514.28	-	772,009.73	770,350.03	385,175.02
	1,683.03	-	-	4,556.98	-	(b)
	163,403.32	115,418.78	-	1,637,485.80	1,556,635.21	778,317.61
	117,816.89	25,489.99	-	306,155.64	-	(b)
	55,275.65	20,613.39	-	604,415.42	-	201,471.81
	-	-	-	2,809.73	-	(b)
	-	-	-	-	-	(b)
	30,911.07	62,167.57	-	736,705.22	-	221,964.00
	-	-	-	1,469.00	-	(b)
	204,003.61	108,270.95	-	1,651,555.01	-	423,435.81
	3,835.16	2,412.20	258.30	86,649.28	-	28,883.09
	75,870.35	37,345.94	-	479,638.93	-	159,879.64
	-	-	-	-	-	(b)
	-	-	-	5,900.17	-	(b)
	5,195.45	396.89	7,040.79	300,908.92	-	100,302.97
	84,900.96	40,155.03	7,299.09	873,097.30	-	289,065.70

Continued on next page

**COMPARATIVE SUMMARY EXPENSES INCURRED AND REIMBURSEMENTS PAID:
REGISTERED POLITICAL PARTIES – 2016 TO 1975 (CONTINUED)**

Registered Political Party	Maximum Allowable Expenses	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	Services (\$)	
1995						
Liberal	637,693.59	1,856.12	1,740.00	174,023.84	59,186.02	
New Democratic Party (N.D.P.)	637,693.59	459.86	-	11,220.01	420,236.66	
Progressive Conservative	637,693.59	-	2,400.00	416,696.54	50,173.03	
Totals	1,913,080.77	2,315.98	4,140.00	601,940.39	529,595.71	
1991						
Liberal Party of Saskatchewan	583,048.08	42.59	-	49,501.87	22,269.42	
New Democratic Party (N.D.P.)	583,048.08	-	9,296.10	-	331,421.25	
Saskatchewan Progressive Conservatives	583,048.08	175.81	9,875.48	215,969.09	85,440.94	
Independence Party (W.C.C.)	583,048.08	-	-	-	-	
Totals	2,332,192.32	218.40	19,171.58	265,470.96	439,131.61	
1986						
Alliance Party of Saskatchewan	468,522.16	-	-	-	-	
Communist Party	468,522.16	-	-	-	-	
Liberal	468,522.16	-	300.00	87,938.40	24,806.01	
New Democratic Party (N.D.P.)	468,522.16	-	5,823.39	7,565.00	347,566.68	
Progressive Conservative (P.C.)	468,522.16	519.95	10,891.61	32,538.10	261,696.38	
Western Canada Concept (Sask.)	468,522.16	-	-	-	-	
Totals	2,811,132.96	519.95	17,015.00	128,041.50	634,069.07	
1982						
Aboriginal People's Party	368,353.13	-	167.05	-	991.17	
Liberal Party of Sask.	368,353.13	-	896.55	51,540.00	13,130.47	
New Democratic Party (N.D.P.)	368,353.13	42.15	4,342.58	186,276.12	81,220.08	
Progressive Conservative (P.C.)	368,353.13	2,992.02	14,030.03	36,666.20	108,286.35	
Western Canada Concept (Sask.)	368,353.13	1,266.66	385.30	306.17	-	
Totals	1,841,765.65	4,300.83	19,821.51	274,788.49	203,628.07	
1978						
Liberal	250,000.00	625.80	-	186,505.03	12,259.13	
New Democratic Party	250,000.00	-	2,225.00	67,140.83	48,696.24	
Progressive Conservative (P.C.)	250,000.00	-	1,350.00	131,830.92	90,362.02	
Totals	750,000.00	625.80	3,575.00	385,476.78	151,317.39	
1975						
Liberal	175,000.00	-	1,718.58	132,720.43	4,374.25	
New Democratic Party	175,000.00	-	1,650.44	66,791.07	23,702.97	
Progressive Conservative (P.C.)	175,000.00	-	326.40	78,659.74	70,862.87	
Totals	525,000.00	-	3,695.42	278,171.24	98,940.09	

(a) Party failed to file a Return of Election Expenses.

(b) Party was not eligible for a reimbursement of their election expenses pursuant to subsection 223(1) if The Election Act (repealed by 1996, c.E-6.01 January 1, 1997); subsection 264(1) of *The Election Act, 1996*.

(c) Election expense reimbursements were not paid in 1975.

(d) Total expenses less non-reimbursable expenses.

	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Undisputed Claims Unpaid (\$)	Total Expenses (\$)	Total Reimbursable Expenses (\$) (d)	Amount of Reimbursement (\$)
	115,963.56	24,324.78	7,775.01	384,869.33	-	125,698.11
	50,528.02	65,524.46	816.93	548,785.94	-	182,928.65
	38,894.23	22,219.31	-	530,383.11	-	176,794.37
	205,385.81	112,068.55	8,591.94	1,464,038.38	-	485,421.13
	65,924.23	22,677.02	-	160,415.13	-	53,471.71
	86,142.32	78,432.89	-	505,292.56	-	168,430.85
	105,645.67	127,617.33	-	544,724.32	-	175,161.97
	-	-	-	-	-	(b)
	257,712.22	228,727.24	-	1,210,432.01	-	397,064.53
	-	-	-	-	-	(a)
	-	-	-	-	-	(a)
	5,430.76	4,944.68	-	123,419.85	-	(b)
	41,687.57	44,041.01	-	446,683.65	-	140,557.36
	52,857.57	99,152.53	-	457,656.14	-	140,557.36
	-	-	-	-	-	(b)
	99,975.90	148,138.22	-	1,027,759.64	-	281,114.72
	-	28.25	253.30	1,439.77	-	(b)
	500.00	9,638.04	84,969.00	160,674.06	-	(b)
	20,096.73	58,051.05	-	350,028.71	-	110,506.50
	77,307.76	84,619.89	2,400.00	326,302.25	-	108,767.42
	10,860.29	-	-	12,818.42	-	(b)
	108,764.78	152,337.23	87,622.30	851,263.21	-	219,273.92
	11,877.54	21,589.77	22,500.00	255,357.27	-	(b)
	59,849.95	61,534.22	-	239,446.24	-	75,000.00
	2,682.92	13,757.22	-	239,983.08	-	75,000.00
	74,410.41	96,881.21	22,500.00	734,786.59	-	150,000.00
	19,636.91	11,546.34	-	169,996.51	-	(c)
	55,954.23	16,872.62	-	164,971.33	-	(c)
	4,829.61	13,912.48	-	168,591.10	-	(c)
	80,420.75	42,331.44	-	503,558.94	-	(c)

CHAPTER ELEVEN

COMPARATIVE SUMMARY BY REGISTERED POLITICAL PARTY OF CONTRIBUTIONS RECEIVED, EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES – 2016 TO 2017

**COMPARATIVE SUMMARY BY REGISTERED POLITICAL PARTY OF CONTRIBUTIONS RECEIVED,
EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES – 2016 TO 1975**

Registered Political Party*	Contributions Received (\$)	Maximum Allowable Expenses (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
2016							
Green Party of Saskatchewan	20,065.32	3,436,712.00	2,334.28	1,136.02	-	2,527.65	
New Democratic Party, Sask. Section	2,456,910.82	3,610,841.00	30,830.14	33,242.19	54,922.81	708,155.32	
The Progressive Conservative Party of Saskatchewan	119,897.48	1,045,206.00	7,925.01	780.22	3,993.24	71,660.10	
Saskatchewan Liberal Association	107,175.32	3,610,841.00	1,455.21	158.69	2,374.32	9,605.93	
Saskatchewan Party	3,620,878.67	3,610,841.00	39,659.45	71,907.54	114,816.66	1,324,898.19	
Western Independence Party of Saskatchewan (W.I.P.)	3,300.00	232,585.00	-	15.00	-	1,996.63	
Independent	49,359.98	290,215.00	1,656.87	22.00	525.00	18,179.29	
Totals	6,377,587.59	15,837,241.00	83,860.96	107,261.66	176,632.03	2,137,023.11	
2011							
Green Party of Saskatchewan	44,677.73	3,090,204.00	9,046.11	57.34	-	2,615.03	
New Democratic Party, Sask. Section	2,526,487.33	3,090,204.00	47,129.68	27,613.00	58,498.15	987,568.90	
The Progressive Conservative Party of Saskatchewan	19,289.66	263,370.00	1,782.41	27.27	-	12,437.27	
Saskatchewan Liberal Association	35,079.91	474,066.00	-	1,646.30	1,500.00	4,222.43	
Saskatchewan Party	3,525,711.05	3,090,204.00	55,517.16	57,342.22	106,981.90	946,776.21	
Western Independence Party of Saskatchewan (W.I.P.)	892.58	105,348.00	169.04	29.00	-	158.34	
Independent	15,000.00	52,674.00	-	1,455.00	-	4,241.47	
Totals	6,167,138.26	10,166,070.00	113,644.40	88,170.13	166,980.05	1,958,019.65	
2007							
Green Party of Saskatchewan	20,968.83	2,356,098.00	5,290.19	2,566.54	367.44	4,172.81	
New Democratic Party, Sask. Section	2,132,284.81	2,840,228.00	35,475.65	24,170.78	60,105.73	896,388.90	
The Progressive Conservative Party of Saskatchewan	2,745.94	242,065.00	-	-	-	633.88	
Saskatchewan Liberal Association	695,842.51	2,840,228.00	13,922.97	23,398.96	14,732.14	145,478.55	
Saskatchewan Marijuana Party	672.84	242,065.00	-	64.24	-	-	
Saskatchewan Party	2,711,808.31	2,840,228.00	54,857.72	59,090.94	68,959.03	761,895.74	
Western Independence Party of Saskatchewan (W.I.P.)	1,000.00	387,304.00	-	-	-	370.55	
Independent	-	-	-	-	-	-	
Totals	5,565,323.24	11,748,216.00	109,546.53	109,291.46	144,164.34	1,808,940.43	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$)	Disputed Claims (\$) (a)	Candidate's Personal Expenses (\$) (b)	Total Reimbursable Expenses (\$) (d)	Amount of Reimbursement (\$)
	1,196.39	9,539.67	-	16,734.01	-	496.42	-	(c)
	919,517.90	332,491.78	11,397.64	2,090,557.78	-	5,703.09	1,900,872.23	1,140,969.19
	11,191.75	1,828.07	902.42	98,280.81	-	-	-	(c)
	36,805.89	48,029.25	2,250.00	100,679.29	-	371.64	-	(c)
	434,460.70	480,423.25	49,781.42	2,515,947.21	-	880.36	2,451,009.65	1,470,890.94
	600.00	-	-	2,611.63	-	-	-	(c)
	10,270.53	14,888.51	2,261.64	47,803.84	-	-	29,893.93	17,946.71
	1,414,043.16	887,200.53	66,593.12	4,872,614.57	-	7,451.51	4,381,775.81	2,629,806.84
	7,164.01	21,903.10	1,654.16	42,439.75	-	-	-	(c)
	786,941.86	368,702.58	21,946.16	2,298,400.33	248.00	120.00	2,182,761.64	1,309,656.97
	2,161.79	527.70	89.17	17,025.61	-	-	-	(c)
	6,376.00	15,152.00	1,516.41	30,413.14	-	-	-	(c)
	533,510.71	573,024.54	59,670.67	2,332,823.41	-	173.90	2,267,213.18	1,360,327.94
	-	73.54	91.02	520.94	-	-	-	(c)
	5,610.57	-	-	11,307.04	-	-	-	(c)
	1,341,764.94	979,383.46	84,967.59	4,732,930.22	248.00	293.90	4,449,974.82	2,669,984.91
	1,802.80	5,231.30	186.43	19,617.51	-	81.12	-	(c)
	632,657.43	279,267.33	33,543.96	1,961,609.78	-	3,480.64	1,870,003.05	1,122,001.83
	-	1,882.04	230.02	2,745.94	-	-	-	(c)
	202,408.19	167,655.62	4,691.80	572,288.23	4,051.51	1,710.49	214,092.73	128,455.64
	-	472.29	-	536.53	-	-	-	(c)
	457,357.12	550,247.01	55,701.97	2,008,109.53	4,027.20	1,667.28	1,944,761.82	1,166,857.09
	10.96	-	-	381.51	-	220.00	-	(c)
	-	-	-	-	-	-	-	-
	1,294,236.50	1,004,755.59	94,354.18	4,565,289.03	8,078.71	7,159.53	4,028,857.60	2,417,314.56

Continued on next page

**COMPARATIVE SUMMARY BY REGISTERED POLITICAL PARTY OF CONTRIBUTIONS RECEIVED,
EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES – 2016 TO 1975 (CONTINUED)**

Registered Political Party*	Contributions Received (\$)	Maximum Allowable Expenses (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
2003							
Liberal	782,117.32	2,604,388.00	7,446.94	67,263.18	22,794.17	242,067.85	
New Democratic Party (N.D.P.)	2,027,181.34	2,604,388.00	18,696.40	16,666.75	57,879.82	684,806.09	
New Green Alliance (NGA)	7,004.48	1,198,611.00	196.75	-	-	513.30	
P.C. Party of Saskatchewan	-	517,917.00	-	-	-	-	
Saskatchewan Party	1,933,326.22	2,604,388.00	56,872.83	73,594.49	61,541.52	579,564.71	
Western Independent Party (W.I.P.)	27,525.54	799,074.00	3,730.33	3,417.51	-	12,230.49	
Independent	21,073.74	221,965.00	513.52	3,994.84	214.00	3,053.45	
Totals	4,798,228.64	10,550,731.00	87,456.77	164,936.77	142,429.51	1,522,235.89	
1999							
Liberal	849,867.08	2,353,824.00	17,661.56	24,422.28	33,717.68	128,602.21	
New Democratic Party (N.D.P.)	1,956,400.65	2,353,824.00	32,671.46	12,145.97	64,046.00	659,363.37	
New Green Alliance (NGA)	14,788.30	641,952.00	71.77	172.69	-	1,761.59	
P.C. Party of Saskatchewan	-	575,082.00	-	-	-	-	
The Saskatchewan Party	773,545.92	2,353,824.00	48,815.84	21,232.84	28,096.39	250,842.28	
Independent	1,393.86	80,244.00	-	-	-	897.08	
Totals	3,595,995.81	8,358,750.00	99,220.63	57,973.78	125,860.07	1,041,466.53	
1995							
Liberal	998,166.93	2,244,734.60	-	41,110.43	61,498.49	166,183.23	
New Democratic Party (N.D.P.)	1,866,643.43	2,244,734.60	-	21,668.53	70,280.38	661,714.79	
Progressive Conservative	337,164.29	2,244,734.60	-	6,493.24	17,567.98	116,302.03	
Independent	-	165,802.80	-	252.68	-	629.10	
Totals	3,201,974.65	6,900,006.60	-	69,524.88	149,346.85	944,829.15	
1991							
Liberal Party of Saskatchewan	556,074.98	2,332,248.18	-	28,912.51	49,607.74	147,693.75	
New Democratic Party (N.D.P.)	2,062,716.79	2,332,248.18	-	34,936.24	88,647.52	790,467.32	
Saskatchewan Progressive Conservative	1,445,748.98	2,332,248.18	-	29,913.46	67,021.86	1,049,847.42	
Independence (W.C.C.)	1,070.00	34,983.77	-	-	-	1,049.04	
Independent	3,826.09	291,529.84	-	405.57	180.00	1,655.13	
Totals	4,069,436.84	7,323,258.15	-	94,167.78	205,457.12	1,990,712.66	

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$)	Disputed Claims (\$) (a)	Candidate's Personal Expenses (\$) (b)	Total Reimbursable Expenses (\$) (d)	Amount of Reimbursement (\$)
	136,931.39	203,746.26	17,148.00	705,427.56	8,029.77	10,171.59	-	263,681.47
	748,052.05	288,458.84	48,933.17	1,872,238.00	8,744.88	7,252.57	-	936,119.16
	264.80	5,593.34	-	6,568.19	-	622.13	-	(c)
	-	-	-	-	-	-	-	(c)
	340,038.61	447,500.64	33,913.41	1,594,778.22	1,752.01	2,709.91	-	796,513.23
	1,833.39	5,345.67	238.00	26,795.39	-	834.18	-	(c)
	7,153.48	5,089.93	75.29	20,341.88	247.37	-	-	7,277.73
	1,234,273.72	955,734.68	100,307.87	4,226,149.24	18,774.03	21,590.38	-	2,003,591.59
	343,820.02	163,940.92	13,191.40	767,185.74	41,829.67	1,401.73	-	361,715.96
	663,359.73	304,027.77	23,451.16	1,765,464.55	6,399.09	1,145.43	-	871,055.88
	3,615.36	8,554.72	110.01	14,286.14	-	456.65	-	(c)
	-	-	-	-	-	-	-	(c)
	138,783.49	184,930.28	11,242.25	693,196.81	9,253.44	4,026.42	-	343,930.75
	496.70	-	-	1,393.78	-	-	-	(c)
	1,150,075.30	661,453.69	47,994.82	3,241,527.02	57,482.20	7,030.23	-	1,576,702.59
	287,665.99	323,673.13	29,920.97	935,079.42	25,027.18	33,718.59	-	464,900.14
	611,586.48	383,481.19	27,873.29	1,786,227.66	9,623.00	32,065.92	-	888,660.85
	39,509.75	104,339.11	9,313.40	301,749.62	8,224.11	15,025.99	-	104,709.44
	270.99	-	-	1,152.77	-	400.00	-	(c)
	939,033.21	811,493.43	67,107.66	3,024,209.47	42,874.29	81,210.50	-	1,458,270.43
	124,203.23	154,747.84	20,786.90	543,794.56	17,842.59	32,211.29	-	267,796.40
	528,082.77	487,642.22	55,713.94	2,007,930.77	22,440.76	28,967.00	-	1,001,318.80
	252,921.83	403,198.25	51,618.58	1,870,599.09	16,077.69	20,537.94	-	809,921.25
	5.00	-	-	1,054.04	-	15.96	-	(c)
	1,117.72	956.21	10.00	4,324.63	-	409.00	-	(c)
	906,330.55	1,046,544.52	128,129.42	4,427,703.09	56,361.04	82,141.19	-	2,079,036.45

Continued on next page

**COMPARATIVE SUMMARY BY REGISTERED POLITICAL PARTY OF CONTRIBUTIONS RECEIVED,
EXPENSES INCURRED AND REIMBURSEMENTS PAID – CANDIDATES – 2016 TO 1975 (CONTINUED)**

Registered Political Party*	Contributions Received (\$)	Maximum Allowable Expenses (\$)	Candidate's Campaign Expenses (\$)	Petty Expenses (\$)	Hire of Premises (\$)	Advertising (\$)	
1986							
Alliance Party of Saskatchewan	532.85	169,857.06	-	3.00	-	432.85	
Communist Party	625.00	28,112.04	-	514.01	-	-	
Liberal	444,591.17	1,834,945.78	-	17,267.27	21,472.61	177,067.84	
New Democratic Party (N.D.P.)	1,780,141.51	1,834,945.78	-	35,296.06	59,395.97	681,355.80	
Progressive Conservative (P.C.)	2,156,469.00	1,834,945.78	-	31,274.80	59,789.64	1,029,171.08	
Western Canada Concept (Sask.)	3,645.10	253,008.36	-	610.81	-	2,045.76	
Independent	933.59	104,172.08	-	194.56	-	574.39	
Totals	4,386,938.22	6,059,986.88	-	85,160.51	140,658.22	1,890,647.72	
1982							
Aboriginal People's Party	5,349.70	235,750.50	-	768.39	1,321.79	814.92	
Liberal Party of Sask.	193,748.83	1,429,245.00	-	9,218.66	14,520.58	49,594.26	
New Democratic Party (N.D.P.)	1,309,372.78	1,429,245.00	-	27,127.27	53,878.58	598,312.85	
Progressive Conservative (P.C.)	1,399,918.76	1,429,245.00	-	28,540.93	46,121.43	569,974.42	
Western Canada Concept (Sask.)	135,982.88	884,070.00	-	15,484.24	14,031.81	65,290.29	
Independent	23,573.47	184,180.50	-	1,499.13	810.00	11,605.64	
Totals	3,067,946.42	5,591,736.00	-	82,638.62	130,684.19	1,295,592.38	
1978							
Liberal	385,524.96	929,899.00	-	16,825.65	20,154.63	91,668.58	
New Democratic Party	811,311.65	929,899.00	-	18,357.92	31,518.20	345,813.96	
Progressive Conservative	776,416.89	929,899.00	-	15,748.93	28,384.11	259,429.45	
Independent	1,599.27	30,000.00	-	245.34	250.00	28.00	
Totals	1,974,852.77	2,819,697.00	-	51,177.84	80,306.94	696,939.99	
1975							
Liberal	390,071.44	628,343.00	-	-	20,760.18	265,325.43	
New Democratic Party	455,168.26	628,343.00	-	-	22,446.02	219,568.94	
Progressive Conservative (P.C.)	206,255.80	628,343.00	-	-	14,524.97	103,617.28	
Independent	14,973.55	63,134.00	-	-	295.00	3,980.53	
Totals	1,066,469.05	1,948,163.00	-	-	58,026.17	592,492.18	

*Independent candidates have been listed for comparison purposes only.

(a) Prior to 2007, disputed claims are included in Total Expenses.

(b) Candidate's personal expenses are not included in Total Expenses.

(c) Candidates were not eligible for a reimbursement of their election expenses pursuant to subsection 223(2) of *The Election Act* (repealed by 1996, c.E-6.01 January 1, 1997); subsection 265(1) of *The Election Act, 1996*.

(d) This information was not captured prior to 2007.

	Services (\$)	Goods Supplied (\$)	Travel and Hire of Vehicle (\$)	Total Expenses (\$)	Disputed Claims (\$) (a)	Candidate's Personal Expenses (\$) (b)	Total Reimbursable Expenses (\$) (d)	Amount of Reimbursement (\$)
	-	-	-	435.85	-	3.00	-	(c)
	-	-	-	514.01	-	-	-	(c)
	50,093.77	107,017.60	14,099.37	406,245.34	19,226.88	10,573.59	-	119,839.72
	456,983.36	365,149.14	61,251.12	1,660,790.75	1,359.30	17,045.06	-	829,895.56
	216,899.56	402,467.61	57,925.64	1,798,389.85	861.52	23,688.71	-	880,460.14
	353.37	3.48	-	3,013.42	-	301.95	-	(c)
	-	164.64	-	933.59	-	656.90	-	(c)
	724,330.06	874,802.47	133,276.13	3,870,322.81	21,447.70	52,269.21	-	1,830,195.42
	696.71	-	947.05	4,548.86	-	-	-	(c)
	32,682.82	37,353.44	8,008.53	152,355.55	977.26	14,050.59	-	10,305.48
	305,183.13	218,759.54	35,194.36	1,242,160.48	3,704.75	22,497.37	-	621,080.43
	294,873.40	247,705.09	62,006.54	1,255,329.10	6,107.29	13,751.26	-	627,664.72
	8,472.95	15,847.66	3,048.74	126,211.34	4,035.65	5,325.46	-	11,009.42
	366.79	2,173.58	4,413.75	23,113.74	2,244.85	763.47	-	5,787.49
	642,275.80	521,839.31	113,618.97	2,803,719.07	17,069.80	56,388.15	-	1,275,847.54
	63,783.65	115,834.59	8,735.16	345,287.39	28,285.13	18,128.42	-	68,386.27
	128,682.59	193,349.94	16,583.78	735,166.79	860.40	13,722.12	-	301,115.12
	98,817.91	189,325.27	25,763.68	628,020.45	10,551.10	18,202.32	-	284,101.48
	-	1,020.47	-	1,543.81	-	-	-	(c)
	291,284.15	499,530.27	51,082.62	1,710,018.44	39,696.63	50,052.86	-	653,602.87
	87,191.24	95,922.88	24,018.40	495,001.78	1,783.65	8,975.80	-	89,335.47
	71,268.36	119,590.56	10,476.61	463,153.91	19,803.42	11,497.24	-	90,556.61
	30,638.31	67,379.44	9,136.29	230,037.97	4,741.68	16,977.64	-	79,738.04
	7,287.55	1,399.47	1,392.30	14,354.85	-	-	-	4,623.64
	196,385.46	284,292.35	45,023.60	1,202,548.51	26,328.75	37,450.68	-	264,253.76

Proclamation

Constituency of Regina Walsh Acres

1. The Regina Walsh Acres Constituency is hereby proclaimed.

2. The Regina Walsh Acres Constituency shall consist of the following areas:

3. The Regina Walsh Acres Constituency shall be bounded by the following lines:

- 1. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 2. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 3. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 4. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 5. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 6. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 7. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 8. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 9. The Regina Walsh Acres Constituency shall be bounded by the following lines:
- 10. The Regina Walsh Acres Constituency shall be bounded by the following lines:

Regina Walsh Acres
Constituency

1. The Regina Walsh Acres Constituency shall be bounded by the following lines:

Area	North	South	East	West
1	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
2	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
3	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
4	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
5	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
6	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
7	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
8	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
9	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W
10	100° 00' 00" N	100° 00' 00" S	100° 00' 00" E	100° 00' 00" W

2. The Regina Walsh Acres Constituency shall be bounded by the following lines:

3. The Regina Walsh Acres Constituency shall be bounded by the following lines:

4. The Regina Walsh Acres Constituency shall be bounded by the following lines:

5. The Regina Walsh Acres Constituency shall be bounded by the following lines:

6. The Regina Walsh Acres Constituency shall be bounded by the following lines:

7. The Regina Walsh Acres Constituency shall be bounded by the following lines:

8. The Regina Walsh Acres Constituency shall be bounded by the following lines:

9. The Regina Walsh Acres Constituency shall be bounded by the following lines:

10. The Regina Walsh Acres Constituency shall be bounded by the following lines:

11. The Regina Walsh Acres Constituency shall be bounded by the following lines:

12. The Regina Walsh Acres Constituency shall be bounded by the following lines:

13. The Regina Walsh Acres Constituency shall be bounded by the following lines:

14. The Regina Walsh Acres Constituency shall be bounded by the following lines:

15. The Regina Walsh Acres Constituency shall be bounded by the following lines:

16. The Regina Walsh Acres Constituency shall be bounded by the following lines:

17. The Regina Walsh Acres Constituency shall be bounded by the following lines:

18. The Regina Walsh Acres Constituency shall be bounded by the following lines:

19. The Regina Walsh Acres Constituency shall be bounded by the following lines:

20. The Regina Walsh Acres Constituency shall be bounded by the following lines:

CHAPTER TWELVE

**COMPARATIVE SUMMARY BY
REGISTERED POLITICAL PARTY
OF CANDIDATES NOMINATED,
OF CANDIDATE RETURNS FILED
AND OF CANDIDATES
REIMBURSED – 2016 TO 1991**

COMPARATIVE SUMMARY BY REGISTERED POLITICAL PARTY OF CANDIDATES NOMINATED,
OF CANDIDATE RETURNS FILED AND OF CANDIDATES REIMBURSED – 2016 TO 1991

Registered Political Party*	Candidates Nominated	Number of Returns Filed	Candidates Reimbursed
2016			
Green Party of Saskatchewan	58	58	0
New Democratic Party, Sask. Section	62 (a)	62 (a)	53
Progressive Conservative Party of Saskatchewan	18	18	0
Saskatchewan Liberal Association	61	61	0
Saskatchewan Party	61	61	61
Western Independence Party of Saskatchewan (W.I.P.)	4	4	0
Independent	5	5	1
Totals	269	269	115
2011			
Green Party of Saskatchewan	58	58	0
New Democratic Party, Sask. Section	58	58	54
Progressive Conservative Party of Saskatchewan	5	5	0
Saskatchewan Liberal Association	9	9	0
Saskatchewan Party	58	58	58
Western Independence Party of Saskatchewan (W.I.P.)	2	2	0
Independent	1	1	0
Totals	191	191	112
2007			
Green Party of Saskatchewan	48	48	0
New Democratic Party, Sask. Section	59 (a)	59 (a)	55
Progressive Conservative Party of Saskatchewan	5	5	0
Saskatchewan Liberal Association	58	57 (c)	5
Saskatchewan Marijuana Party	5	5	0
Saskatchewan Party	58 (b)	58 (b)	56
Western Independence Party of Saskatchewan (W.I.P.)	8	8	0
Independent	0	0	0
Totals	241	240	116

Registered Political Party*	Candidates Nominated	Number of Returns Filed	Candidates Reimbursed
2003			
Liberal	58	57 (c)	22
New Democratic Party (N.D.P.)	58	58	58
New Green Alliance (NGA)	27	27	0
P.C. Party of Saskatchewan	11	11	0
Saskatchewan Party	58	58	58
Western Independent Party (W.I.P.)	18	18	0
Independent	5	5	1
Totals	235	234	139
1999			
Liberal	58	58	43
New Democratic Party (N.D.P.)	58	58	57
New Green Alliance (NGA)	16	16	0
P.C. Party of Saskatchewan	14	14	0
The Saskatchewan Party	58	58	54
Independent	2	2	0
Totals	206	206	154
1995			
Liberal	58	58	58
New Democratic Party (N.D.P.)	58	58	58
Progressive Conservative	58	58	26
Independent	4	2 (c)	0
Totals	178	176	142
1991			
Liberal Party of Saskatchewan	66	63 (c)	58
New Democratic Party (N.D.P.)	66	66	66
Saskatchewan Progressive Conservatives	66	66	48
Independence (W.C.C.)	1	1	0
Independent	8	6 (c)	0
Totals	207	202	172

* Independent candidates have been listed for comparison purposes only.

(a) One candidate withdrew prior to nomination deadline and was replaced. Both candidates filed a Return.

(b) One candidate withdrew after nomination deadline and could not be replaced.

(c) Difference between Candidates Nominated and Number of Returns Filed is due to candidate(s) not filing a Return.

Mike WRIGHT
(Green Party)
Engineer

Mike WRIGHT
(Green Party)
Engineer

**“ THE 28TH GENERAL
ELECTION MARKS THE
FIRST INSTANCE WHERE
ELECTIONS SASKATCHEWAN
HAS TRACKED EVENT-
RELATED EXPENSES
THROUGH ALL FOUR YEARS
OF AN ELECTORAL CYCLE,
A PRACTICE THAT PROVIDES
A MORE ACCURATE AND
COMPLETE DISCLOSURE
OF THE FULL COSTS
OF ADMINISTERING A
PROVINCIAL ELECTION.**

– Dr. Michael Boda
Chief Electoral Officer
Province of Saskatchewan

”

OFFICE OF THE CHIEF ELECTORAL OFFICER
(ELECTIONS SASKATCHEWAN)
#301 – 3303 HILLSDALE STREET, REGINA, SASKATCHEWAN
CANADA S4S 6W9
TELEPHONE: (306) 787-4000 / 1-877-958-8683
FAX: (306) 787-4052 / 1-866-678-4052
EMAIL: info@elections.sk.ca
WEBSITE: www.elections.sk.ca