

ELECTIONS BC
A non-partisan Office of the Legislature

Report of the Chief Electoral Officer

**38th Provincial General Election
2005 Referendum on Electoral Reform**

May 17, 2005

Library and Archives Canada Cataloguing in Publication Data

British Columbia. Chief Electoral Officer.
Report of the Chief Electoral Officer, ... provincial general election.
-- May 28, 1996-

Irregular.

Title from cover.

Running title: Report of the Chief Electoral Officer on the ...
provincial general election.

ISSN 1480-0594 = Report of the Chief Electoral Officer, ...
provincial general election

1. Elections - British Columbia - Statistics - Periodicals. I. Elections
British Columbia. II. Title. III. Title: Report of the Chief Electoral
Officer on the ... provincial general election.

JL439.A15B74 324.9711'0021 C97-960194-0

ELECTIONS BC
A non-partisan Office of the Legislature

Mailing Address:
PO Box 9275 Stn Prov Govt
Victoria BC V8W 9J6

Location:
333 Quebec Street
Victoria BC

Phone: (250) 387-5305
Toll-free: 1-800-661-8683/ TTY 1-866-456-5448
Facsimile: (250) 387-3578
Toll-free Facsimile: 1-866-466-0665

Email: electionsbc@elections.bc.ca
Website: <http://www.elections.bc.ca/>

February 20, 2006

The Honourable Bill Barisoff
Speaker of the Legislative Assembly
Province of British Columbia
Parliament Buildings
Victoria, British Columbia
V8V 1X4

Honourable Speaker:

I have the honour to present the Report of the Chief Electoral Officer, regarding the 38th provincial general election and the referendum on electoral reform held on May 17, 2005.

This report is submitted to the Legislative Assembly in accordance with section 13(1)(b) of the *Election Act*.

Sincerely,

Harry Neufeld
Chief Electoral Officer

Table of Contents

1 GENERAL SUMMARY	
Overview	
Managing the Process – Administering Three Electoral Events	1
Preparations and Activities 2002 to 2005	4
Electoral Geography Preparations	6
Officials	8
Information Technology.....	10
Analysis	11
Targeted Enumeration and Voter Registration	
Voter Registration – A New Approach	13
Targeted Enumeration 2004 to 2005	14
Analysis	17
General Election	
Introduction	20
Election Officials.....	20
Nomination of Candidates	22
Voting.....	24
Recounts	26
Summary of Results by Political Party.....	28
Public Education, Information and Support.....	29
Participation	32
Referendum on Electoral Reform	
Introduction	34
Citizens’ Assembly on Electoral Reform	34
Legislative Framework.....	35
Voter Information and Awareness	36
Voting.....	37
Summary of Referendum Results.....	39
Conclusion.....	43
2 ELECTIONS BC EXPENSES.....	47
General Election 2005.....	48
Targeted Enumeration 2005.....	53
Referendum 2005.....	57

3 ELECTION FINANCING

Facilitating Compliance	61
Election Expenses Limits.....	62
Summaries of Financial Reports	62
Registered Political Parties – Statements of Income and Expenses	69
Registered Constituency Associations – Statements of Inflows and Transfers	78
Candidates’ Election Financing Reports.....	92
Registered Election Advertising Sponsor Disclosure Reports.....	171
Registered Referendum Advertising Sponsor Disclosure Reports.....	190

APPENDICES

Appendix A – Orders of the Chief Electoral Officer	193
Appendix B – Plurality of Votes by Electoral District	197

1 General Summary

Overview

MANAGING THE PROCESS - ADMINISTERING THREE ELECTORAL EVENTS

INTRODUCTION

May 17, 2005 was an historic date in British Columbia. It was the first time a provincial general election was held under a fixed election date and it was also the date of the province's first referendum on electoral reform.

Voters were given two ballots – one for election of a Member of the Legislative Assembly, and one for the referendum to determine whether B.C. should keep the existing single member plurality (SMP) electoral system, or adopt a single transferable vote (BC-STV) electoral system as recommended by the Citizens' Assembly on Electoral Reform.

Day 7 of the election period also marked the end of B.C.'s first targeted enumeration; an event designed to produce a high-quality voters list prior to the election. The planning and delivery of these three events was tightly integrated to allow Elections BC to achieve efficiencies that would otherwise not have been possible.

The integration of these three scheduled electoral events also enabled several key innovations.

- Elections BC was able to implement a comprehensive training program for District Electoral Officers and election officials, with integrated content and a just-in-time delivery model.
- Communication activities were harmonized, with messaging and materials that supported all three events delivered strategically to reach voters at appropriate times.
- Technology was implemented to improve service to voters, increase productivity, and enhance communications between Elections BC field staff and headquarters.

CALENDAR OF EVENTS

The following is the calendar of events for the targeted enumeration, the May 17, 2005 General Election, and the 2005 Referendum on Electoral Reform.

	Targeted enumeration begins	Thursday, July 1, 2004
	Online voter registration system implemented	Wednesday, September 14, 2004
	Merging of federal voters list with provincial voters list begins	Thursday, October 14, 2004
	Voter outreach phase of targeted enumeration begins (“Vote Twice” information flyer distributed to all households)	Thursday, February 17, 2005
	Referendum campaign period begins	Tuesday, March 1, 2005
	Field outreach phase of targeted enumeration begins	Friday, April 1, 2005
Day 0	Writ Day for general election	Tuesday, April 19, 2005
Day 6	Ordinary nomination period begins	Monday, April 25, 2005
Day 7	General voter registration closes End of targeted enumeration	Tuesday, April 26, 2005
Day 15	Nomination period closes	Wednesday, May 4, 2005
Day 22	Advance voting begins	Wednesday, May 11, 2005
Day 25	Advance voting ends	Saturday, May 14, 2005
Day 28	General Voting Day	Tuesday, May 17, 2005
Day 41	Final count begins	Monday, May 30, 2005
Day 44	Period to request judicial recount begins	Thursday, June 2, 2005
Day 50	Return Day, Chief Electoral Officer announces results of referendum	Wednesday, June 8, 2005
Day 118	Election financing and advertising sponsors’ disclosure report filing deadline	Monday, August 15, 2005

STATISTICS AT A GLANCE

The following table contains a summary of statistics relating to the targeted enumeration, the 2005 General Election and the 2005 Referendum on Electoral Reform. For more information and statistics regarding these and other electoral events in British Columbia, visit the Elections BC website at www.elections.bc.ca.

Electoral districts	79
District Electoral Officers	79
Deputy District Electoral Officers	85
District electoral offices	85
Election officials	29,676
Voting areas	8,792
Advance voting places	191
General voting places	1,465
Registered voters at start of targeted enumeration	2,117,207
Voters added during the targeted enumeration period	646,559
Registered voters on Writ Day (preliminary list)	2,744,078
Registered voters at close of general registration, and the close of the targeted enumeration (revised list)	2,763,765
Voters who registered in conjunction with voting	81,519
Total registered voters at close of general voting	2,845,284
Total registered voters who voted in the general election	1,774,269
Total registered voters who voted in the referendum	1,749,339
Percent of registered voters who voted in the general election	62.36%
Percent of registered voters who voted in the referendum	61.48%
Total registered voters who voted in the general election but chose not to vote in the referendum	24,930
Percent of registered voters who voted in the 2005 General Election but chose not to vote in the referendum	0.87%
Total estimated eligible voters	3,049,153
Percent of estimated eligible voters registered	93.31%
Percent of estimated eligible voters who voted in the general election	58.19%
Percent of estimated eligible voters who voted in the referendum	57.37%
Total valid votes in the general election	1,762,343
Number of rejected election ballots	11,926
Registered political parties	45
Registered political parties that endorsed candidate(s)	25
Standing nominations filed	243
Ordinary nominations filed	169
Number of candidates	412
Average candidate expenses limit	\$65,564.62
Maximum registered political party expenses limit	\$3,956,686.69
Registered election advertising sponsors	200
Number of MLAs elected per party	
BC Liberal Party	46
New Democratic Party of B.C.	33
Number of incumbents elected	38
Percent of valid votes cast that voted "yes" in the referendum	57.69%
Number of electoral districts that voted "yes" by more than 50% in the referendum	77

PREPARATIONS AND ACTIVITIES 2002 TO 2005

BUDGET REDUCTION

The normal business cycle and preparatory activities between elections were significantly impacted when Elections BC received a 45% budget reduction to be implemented through successive and cumulative 15% cuts in fiscal years 2002/03 through 2004/05. The budget reduction was stabilized at 35% for fiscal year 2004/05, and 65% of the 2001/02 allocation now represents Elections BC's annual operating budget. In real terms, the overall budget was reduced by over \$3.5 million. The reductions posed a tremendous challenge to Elections BC as it was clear that the organization would not be able to meet its ongoing legislated mandate unless major changes were made.

In response, Elections BC carried out a comprehensive review of its mandate, goals and core requirements and in 2002/03 initiated a significant reorganization that was not concluded until June 2004. The result was a fundamentally changed organization in terms of structure, composition, staffing levels, and business model. Overall, 16 full-time staff departed Elections BC, taking with them considerable knowledge and experience in the delivery of electoral events. With the loss of experienced and knowledgeable staff and the elimination of many programs, Elections BC recognized that in order to be successful, it would have to reinvent itself as a planning and learning organization.

A PLANNING AND LEARNING ORGANIZATION

Central to this cultural shift was the creation of two new program areas within Elections BC with specific responsibilities to lead the conceptualization and implementation of planning and learning. Planning and Event Services was charged with providing leadership in implementing a planning framework for the efficient and effective execution of Elections BC's electoral events including general elections, by-elections, referenda, and recall and initiative petitions. This program area also had the responsibility for ensuring Elections BC was provided with tools and support to enable the coordination and management of multiple events, special projects and ongoing activities in an efficient and timely manner. Human Resources and Development Services enabled a greater focus to be placed on the human side of the equation, being responsible for establishing both corporate and event recruitment and training frameworks that would allow sufficient staff to be selected and gain the knowledge necessary to successfully deliver events.

EVENT MANAGEMENT

The reorganization also required the implementation of a new event business model. With the reduction in core staff and resources, Elections BC would have to depend on temporary additional staff to lead and deliver both calendared and unscheduled events. Under the *Constitution Act*, provincial general elections are now held on fixed dates. However, by-elections, referenda, and recall and initiative campaigns can occur at any time, often with overlapping time frames. The new business model, designed to accommodate both types of events, is illustrated below.

EVENT PREPARATION HIGHLIGHTS BY FISCAL YEAR

2002/03

- Conducted outreach to B.C. schools to ensure youth understood the electoral process.
- Built relationships with ethnic groups to establish partnerships and increase communications regarding voter education.
- Completed conversion of address data from Provincial Voters List System (PVLS) to the new Electoral Information System (EIS).
- Ensured all residential addresses were linked to an electoral district and voting area.
- Implemented web-based training on annual financial reports of registered political parties and constituency associations.
- Developed a training framework for District and Deputy District Electoral Officers and upgraded education materials and delivery mechanisms.
- Explored cost-effective alternatives to a door-to-door general enumeration as a mechanism for ensuring a high-quality voters list prior to scheduled electoral events.

2003/04

- Commenced review of all documents used in electoral events for completeness and accuracy.
- Reviewed special voting areas to ensure that voting opportunities are accessible to voters with mobility impairments.
- Sent voter education school kits to all grade 5 and 11 classrooms across B.C. to assist teachers in educating future voters about their democratic rights and the electoral process.
- Sent information material and voter registration applications to all secondary schools, and Aboriginal band offices, tribal councils and friendship centres.
- Conducted an audit of the voters list (in conjunction with Elections Canada) to determine the quality of information on the list. Results indicated that as of March 31, 2003, only 71% of eligible voters were registered provincially, and of those, only 74% were listed at their correct address.
- Provided voters list information to the chair of the Citizens' Assembly on Electoral Reform for the purpose of selecting Assembly members.
- Trained all new District and Deputy District Electoral Officers in a two-day session in February 2004; current officers received a one-day session during the same period.

2004/05

- Completed detailed event planning and cost modeling for the targeted enumeration, the 2005 General Election and the Referendum on Electoral Reform.
- Launched targeted enumeration to improve the quality of the voters list prior to the election (refer to page 14 for details).
- Recruited District and Deputy District Electoral Officers to fill electoral district vacancies.
- Trained all District and Deputy District Electoral Officers in three three-day sessions starting September 2004.
- Implemented enhancements to EIS to increase functionality and improve data reporting.
- Developed a revised training model and materials for election officials.
- Ensured the Elections BC warehouse was stocked and procurement plans implemented to meet event readiness deadlines.

ELECTORAL GEOGRAPHY PREPARATIONS

The administration of electoral events requires maintenance of electoral districts and voting area boundaries. The 79 electoral districts created under the *Electoral Districts Act* were subdivided by Elections BC, under section 80 of the *Election Act*, into 8,462 voting areas. The *Election Act* requires that each voting area have no more than 400 registered voters.

Electoral geography involves the relationship between electoral boundaries and the underlying road network, topological features and population configuration of British Columbia. The establishment of appropriate voting area boundaries plays a key role in the efficiency of voting administration.

To facilitate the creation of these voting areas, Elections BC uses an advanced spatial database that shows the relationships among existing administrative boundaries (e.g. municipalities), geographic features, B.C.'s road network and an extensive register of addresses. When this information is correlated with registered voter counts, Elections BC can make informed decisions regarding voting area boundaries. Efforts are also made to harmonize provincial voting area boundaries with federal polling divisions, and municipal and regional district boundaries.

As shown in the following table, British Columbians are highly mobile. During the period from 1996 to 2001 almost half (46.3%) of B.C.'s population had made at least one residential move.

Mobility Status

	Age Groups							
	Total	5-14	15-24	25-34	35-44	45-54	55-64	65+
Non-movers	1,967,860	251,575	253,980	130,850	303,970	377,000	261,920	388,575
Movers	1,694,085	250,040	258,150	384,835	349,290	219,985	116,000	115,790
Total	3,661,940	501,610	512,130	515,675	653,255	596,985	377,915	504,360
Percentage that moved	46.30%	49.80%	50.40%	74.60%	53.50%	36.80%	30.70%	23.00%

Source: 2001 Census, Statistics Canada

With British Columbia's high mobility rate and continuous population growth, many factors need to be considered in the process of creating voting areas. Elections BC takes into consideration demographic differences across B.C. to estimate the number of eligible voters not currently registered and adds them to the number of registered voters currently on the provincial voters list. This provides the base voting population from which voting area boundaries can be defined.

After defining the voting areas, staff produce a detailed set of maps depicting the new boundaries and their relationship to the communities, roads and geography of the province. The 2004 voting area redistribution resulted in the updating of 361 maps for use during the 2005 General Election.

OFFICIALS

In the 2005 General Election, District Electoral Officers took on a new role as District Registrars of Voters.

Due to budget reductions, four regional Elections BC offices were closed, resulting in the loss of District Registrars of Voters in the regions administered by those offices. Elections BC evaluated a range of options and decided that District Electoral Officers should be appointed as District Registrars of Voters and assigned responsibility for enumeration and voter registration activities immediately prior to and during electoral events. This administrative model is used in all other Canadian provincial electoral jurisdictions, as well as at the federal level, and provides one-stop services for voters and candidates during an election.

Service BC – Government Agents were traditionally appointed as District Registrars of Voters in regions without Elections BC staff. The decision to appoint District Electoral Officers as District Registrars of Voters necessitated changes to the longstanding relationship between Government Agents and Elections BC. On November 10, 2004, Service BC and Elections BC signed a new service level agreement.

The agreement resulted in the appointment of all Service BC – Government Agents as Deputy District Registrars of Voters. This enabled their ongoing participation in important enumeration and registration activities, such as the enumeration of special voting areas. The involvement of Service BC – Government Agents in voter registration and in commissioning nomination papers, financial filing documents and registration documents for other Elections BC clients ensured that these services remained accessible to those in more remote parts of the province.

During the 2005 General Election, at least one district electoral office was established in each of the province's 79 electoral districts. A second district electoral office was also established in six electoral districts in order to address accessibility issues resulting from population distribution, distance, or transportation routes prone to closure.

Electoral District	City of main office	City of second office
Alberni-Qualicum	Port Alberni	Qualicum
Cariboo North	Quesnel	Williams Lake
Cariboo South	Williams Lake	100 Mile House
Peace River North	Fort St. John	Fort Nelson
Powell River-Sunshine Coast	Powell River	Sechelt
West Vancouver-Garibaldi	West Vancouver	Squamish

The full slate of appointees consisted of 79 District Electoral Officers, one for each electoral district, and 85 Deputy District Electoral Officers. The additional six Deputies managed the second office in the six electoral districts with two office locations. All appointments of District Electoral Officers and their Deputies were rescinded on November 17, 2005, six months after General Voting Day, as required by section 18 of the *Election Act*.

Several District and Deputy District Electoral Officers resigned their appointments in the year prior to the event when they learned about their new role as District Registrars of Voters and the corresponding increased time commitment required. To replace these appointees and others who retired or found they could no longer commit to the role, Elections BC recruited 32 District Electoral Officers and 20 Deputy District Electoral Officers between January 2004 and March 2005, with the majority of the positions being filled prior to September 2004.

During the summer of 2004, Elections BC undertook a targeted advertising campaign to alert individuals to the opportunities available to serve as a Deputy or District Electoral Officer. Over 35 community papers ran advertisements and information was also available on Elections BC's website. Applications were screened and eligible applicants were interviewed by a panel consisting of an appointee and an Elections BC staff member.

At the conclusion of the recruitment effort, over one-third of the 164 officials had no previous experience as an appointee of Elections BC during a general election. This lack of experience among appointees made a comprehensive training program critical to the success of the events.

Distribution of Experience as Appointee in a Provincial Election, March 2005

	Previous experience as an appointee	No previous experience as an appointee	Total
District Electoral Officer	62	17	79
Deputy District Electoral Officer	42	43	85
Totals	104	60	164

The fixed election date permitted the training of District Electoral Officers and their Deputies to be planned and staged for optimum efficiency and effectiveness. Three training sessions were held in September 2004, January 2005 and March 2005. Training sessions built on each other, with the first laying a foundation of key concepts, and the final session covering more detailed procedural issues. Each training session was extremely well received by appointees.

In addition to these training sessions, Elections BC hosted information sessions for all appointees in February 2004, and five one-day training sessions for new appointees. On October 14 and 15 of 2005, appointees attended a post-event review conference to identify lessons learned for future events. A questionnaire was sent to appointees before the conference to identify key issues for discussion.

INFORMATION TECHNOLOGY

Information technology played an important role in the delivery of the 38th provincial general election and 2005 Referendum on Electoral Reform. This was the first time that all 79 district electoral offices, as well as the six satellite offices, were provided with computer hardware and software networked to the Chief Electoral Office through a high-speed connection. An innovative approach was used to supply the computers to the field for the April 1 to June 15 period. Rather than purchasing or renting desktop computers, Elections BC entered into an agreement with the Ministry of Labour and Citizens' Services, Common IT Services (CITS), to use new computers before they were deployed to government ministries. A high-speed laser printer was rented for each office and a purchased multipurpose device provided fax and additional printing capabilities. Installation and support of the equipment was provided by local computer companies or CITS staff, all coordinated through the Chief Electoral Office.

Connecting the high speed network in 85 offices, many of which were in remote B.C. locations, was a challenge. District Electoral Officers provided a list of potential office sites several months before they were needed. The lists were shared with CITS who worked with a telecommunications vendor to assess the difficulty of installing a high speed connection in any of the locations. A final list of approved sites was agreed to by District Electoral Officers and the network was connected by the first week of April 2005.

District electoral offices had direct access for the first time to all features of the Electoral Information System (EIS), Voting Results System (VRS), email, and Microsoft Office software. EIS gave District Electoral Officers the capability to query and update information on voting places, voters, candidates and agents, as well as temporary employees. VRS allowed District Electoral Officers to enter election results as they were received from voting places. Email provided fast communications between the Chief Electoral Office and district electoral offices. Daily emails from the Chief Electoral Office provided District Electoral Officers with a checklist of important tasks for each day. Emails were also used to deliver reports to District Electoral Officers that in previous events had been printed by the Chief Electoral Office and couriered. This saved time and money, and ensured information was as current as possible. Access to Microsoft Office allowed district electoral office staff to use word processing and spreadsheets for office tasks.

Technical support was provided to the district electoral offices in a number of ways. If District Electoral Officers encountered computer hardware or network problems, they called a dedicated Help Desk. The Help Desk responded to over 650 calls during the two and a half months it was in operation. For problems with the business aspects of the computer systems, an EIS Help group was set up to help district electoral office staff. Local information technology support staff were identified in each district electoral office community should immediate on-site help have been required. As well, contracts were put in place for hardware, software, and telecommunications support to ensure the effective operation of the entire information technology infrastructure used during the events.

Processes were also tested and put in place in case an infrastructure failure occurred. For example, manual procedures were developed for cases where EIS or VRS might become unavailable. The procedures were then tested in simulation exercises. Spare equipment was ready to be shipped should any of the computer hardware in the district electoral offices fail to work. In one instance, all the computer equipment in a district electoral office was stolen. Within eight hours, the office had been resupplied with equipment and was back in business. No data was lost, as all the information was stored on centralized servers in Victoria.

Although the use of technology improved for the 38th general election, enhancements are always possible. In recognition of the growing importance of technology in the successful delivery of events, more computers and printers will be provided at the next electoral event. EIS will be reviewed to make it more consistent and intuitive in its interface with district electoral office staff. To support the training of election officials, web-based training will be explored. And finally, tools will be investigated to assist District Electoral Officers and their staff to improve report distribution and communications, and improve access to required information.

Analysis

RESULTS

From an overall perspective, many of the strategies and innovations implemented by Elections BC proved highly successful. The fixed election date was central to many of these improvements, enabling an integrated approach to the planning and delivery of three electoral events over a 24-month period. The result was better use of technology, and significant efficiencies and quality improvements in communications, recruitment, staffing, training, and logistics.

For example, because Elections BC knew the date of the election, a high-speed internet network could be established throughout the province, improving communications between all 79 District Electoral Officers and Elections BC headquarters in Victoria. Similarly, the fixed date allowed Elections BC to develop a single communications plan with consistent and reinforcing messages. This advance planning also meant that television advertising time could be pre-purchased at discounted rates.

But, while the integrated approach was successful, without careful risk management there might have been an adverse outcome. In retrospect, the budget cutbacks of 2002/03 through 2004/05 proved to be too severe. The restructuring, including the departure of 16 full-time staff, resulted in a significant loss of corporate knowledge and experience. Although Elections BC hired many temporary, short-term employees during the events, their lack of knowledge threatened the quality of services delivered and the required levels of productivity. Elections BC was able to mitigate this risk through the tireless efforts of its remaining permanent staff and by borrowing seasoned electoral administrators from other provinces and Elections Canada to fill key roles during the events. Through the generosity of these other agencies, and the services of those administrators involved, Elections BC was able to successfully bridge the knowledge/experience gap.

A REFERENDUM IN CONJUNCTION WITH THE ELECTION

Conducting the referendum on electoral reform in conjunction with the 2005 General Election proved to be an excellent strategy from an administrative perspective. As the qualifications to vote, calendar of events, voting and registration opportunities, and voting and counting procedures were almost identical for the two events, the referendum could be designed as a “thin layer” administered on top of the election.

The approach resulted in significant efficiencies in the delivery of the referendum. The only direct cost resulting from the referendum was the production and distribution of referendum ballots. Other costs were apportioned between the election and referendum budgets, resulting in lowered costs for the election, as well as the delivery of the referendum for under \$1.1 million. In contrast, had the referendum been held as a stand-alone event, the total cost could have exceeded \$25 million.

Other lessons learned from conducting the referendum in conjunction with the election included:

- parallel voting processes result in a low incidence of election official error;
- voting on an additional question does not have a measurable effect on the time that voters spend at the voting place; and
- additional election officials, in some cases, should be retained to assist counting of referendum ballots to reduce workload and increase the speed of accurate reporting.

CONCLUSION

Clearly, the fixed election date had a significant positive impact on the planning and delivery of the targeted enumeration, the 2005 Referendum on Electoral Reform, and the 2005 General Election.

It is imperative to have a sufficient number of experienced and knowledgeable staff to ensure Elections BC can meet its legislative mandate. Although temporary staff can provide an additional level of support, the core knowledge and experience of electoral administration is not something that can be adequately learned during an event period. Elections BC must have a solid professional infrastructure from which to plan and deliver future electoral events.

Targeted Enumeration and Voter Registration

VOTER REGISTRATION - A NEW APPROACH

Elections BC attempts to maintain a current and accurate provincial voters list while remaining fiscally responsible. Given British Columbia's extremely mobile population, maintaining a voters list of good quality is a challenge using traditional registration techniques such as door-to-door enumerations and voter-submitted paper registration forms.

To more efficiently update voter information, Elections BC implemented a strategy to modify internal data processes to take advantage of existing data sources, such as the Insurance Corporation of British Columbia and the Vital Statistics branch of the Ministry of Health. As well, a new partnership agreement with Elections Canada (made possible by changes to the *Election Act*) presented efficiencies through sharing voter list information, reducing costs by minimizing redundant processes, and by developing new processes that are used by both organizations.

A new opportunity for the public to register, as well as take an on-going active role in the maintenance of their voter record, was also implemented. On September 14, 2004, Elections BC launched North America's first fully integrated online voter registration service. This tool allows eligible provincial voters to submit a registration form from the comfort of their own home 24 hours a day, seven days a week, via the internet. The ability to provide quality voter registrations, updates and confirmations in a cost-effective and timely fashion has made this a highly successful innovation.

These strategies, in conjunction with targeted in-person and mail-based enumeration, helped to produce a voters list for the 2005 General Election that included over 93% of the eligible voters of British Columbia. This level of coverage has not occurred for a number of decades. The currency of the voter data, although not meeting the desired goal of 87% by General Voting Day, showed marked improvement. Voter data that failed to meet currency standards will undergo extensive analysis to identify methods to improve future data currency.

By improving methodologies and through the use of technological innovation, Elections BC will strive to maintain a high quality provincial voters list for use in future electoral events.

TARGETED ENUMERATION 2004 TO 2005

Elections BC conducted an intensive province-wide targeted enumeration preceding the May 2005 General Election. A targeted enumeration is distinguished from traditional enumeration approaches (door-to-door or other “blanket” approaches) because it focuses on well-defined targets where there is reason to believe that voters are either not on the list, or their voter registration records are not current.

The targeted enumeration was organized into a portfolio of projects, delivered in three distinct phases, with the ultimate objective of delivering a high quality voters list prior to the provincial general election. Elections BC defined high quality to mean voter list coverage by the end of the enumeration of 90% and voter list currency of 85%. Coverage is defined as the percentage of registered voters on the list compared to the total B.C. population of eligible voters, and currency is defined as the percentage of voters on the list at the correct residential and mailing addresses.

A complete and current voters list is important for a number of reasons.

- Statistics show that people who are registered to vote are more likely to vote.
- The efficiency of voting administration is enhanced when voters pre-register. This translates into shorter waiting times for voters at voting places.
- The voters list is used by political parties, candidates and MLAs to communicate with voters.
- The voters list is used to establish campaign spending limits.
- Use of a voters list reduces the opportunity for voter fraud.

The targeted enumeration commenced in spring 2004, and concluded on April 26, 2005. The targeted enumeration cost approximately \$3.4 million over fiscal years 2004/05 to 2005/06, and added 646,559 voters to the voters list. The cost per registered voter was \$1.24.¹

THE THREE PHASES OF THE TARGETED ENUMERATION

The targeted enumeration was organized into three successive phases prior to the issuance of the writs for the 38th provincial general election.

Phase I – National Register of Electors (NRoE) Merger and Preparations

Phase I commenced March 1, 2004, and concluded January 6, 2005. It consisted of merging the National Register of Electors (NRoE) with the provincial voters list, and other key preparatory work including the development and implementation of an online voter registration system, changes to the Electoral Information System to enhance reporting capabilities, and District Electoral Officer training. This phase greatly increased the coverage of the B.C. voters list by adding 594,335 new voters from the NRoE, increasing the list from 2.1 million voters to 2.6 million. Provincial voters list coverage increased from 70.4% to 88.9% during this phase. Phase I costs were approximately \$1.21 million.

¹ The cost per registered voter during the 1999 mail-based provincial enumeration was approximately \$2.00.

Phase II – Voter Outreach

In Phase II, from January 1, 2005 to March 31, 2005, Elections BC began a comprehensive outreach program consisting of integrated communications and mail-outs to eligible B.C. voters. The voter outreach phase of the enumeration employed a householder information flyer, targeted direct mail, multi-media advertising, news releases, and community liaison officers to reach voters with the message to either register to vote, or update or confirm their registration prior to the election. The main events during voter outreach included the following:

- mailing 1.67 million householder information flyers, with an enclosed voter registration form, to B.C. residential addresses between February 17 and March 4, 2005;
- mailing 40,538 letters on March 29, 2005 to selected voters that Elections BC had targeted for voter record updates; and
- mailing 181,418 letters to valid B.C. residential addresses where Elections BC did not have any voters registered as of March 29, 2005.

The objective was to improve the quality of the voters list by confirming or updating the registration information of existing voters, and by encouraging those not on the list to register to vote. Access to registration and updating opportunities were extensive, and voters had three accessible channels to contact Elections BC: online voter registration, through the 1-800 information centre, and via pre-paid postage mail or toll-free fax. During this phase, Elections BC targeted non-current and non-registered voters who could be reached through mail and communications media. During Phase II, over 76,000 new voters were added to the provincial voters list, 30,741 voters confirmed their voter registration, and 129,374 voters updated their registration. List coverage increased to 89.5% during this phase, while list currency increased from 68.4% to 72.6%. Phase II cost \$1.56 million.

Phase III – Field Outreach

Phase III, commencing April 1, 2005 and ending on April 26, 2005, was the final component of the targeted enumeration event. The primary focus of Phase III was to improve the quality of the list by targeting two specific groups: the residents of long-term care facilities and the homeless/street population (53,000 voters in total). This was an on-the-ground, in-person field enumeration where enumerators visited 125 shelters and social service agencies² and 469 long-term care facilities. During Phase III, all voters were able to register to vote or update their voter record using the three primary communication channels from Phase II: online voter registration, the 1-800 information centre, and via pre-paid postage mail or toll-free fax. Voters also had the option of registering or updating their record in person at Elections BC headquarters in Victoria, district electoral offices across the province, and at all Service BC – Government Agent offices in B.C. Phase III also involved community outreach by District Electoral Officers, whereby voter registration was encouraged during the first three weeks of April through community presentations and by distributing voter registration material. During Phase III, 19,687 new voters were added to the list, 19,187 voters confirmed their voter registration record, and 53,487 voters updated their registration. List coverage increased to 90.3%, meeting the target established for the enumeration, while list currency increased to 75.2%. Phase III cost \$201,000³.

² Legislation now allows homeless persons to register to vote using a social service agency as their residence. This 2004 amendment provides increased access to voter registration for this group.

³ This cost includes only enumerator wages and associated expenses. It does not include costs related to the opening and staffing of district electoral offices, which provided support and a base for enumerators.

The targeted enumeration also required the implementation of several infrastructure projects that were critical to the overall success of the event. They included staffing the event team, measuring the quality of the voters list at key points during the event⁴, and event performance management. These projects cost approximately \$453,000.

Voters List Coverage and Currency Measures During the Targeted Enumeration

LEGISLATIVE CHANGES

The following legislative changes were passed by the Legislative Assembly prior to the delivery of the province-wide targeted enumeration.

Bill 90 – 2003

Section 42 – General enumerations

The Chief Electoral Officer is no longer required to conduct a province-wide enumeration in the third calendar year after a general election.

Bill 54 – 2004

Section 32(5) and (6) – Residency requirements

Individuals who have no dwelling place may register as a voter on the basis that their place of residence is a shelter, hostel or similar institution that provides food, lodging or other social services.

Section 35(1) – Signature requirement for voter registration

The Act was amended to remove the requirement for a voter's signature at the time of registration, permitting innovations such as online voter registration.

Section 39.1 – National Register of Electors (NRoE)

This new section of the Act permits Elections BC to use the federal voters list to update and add voters to the provincial voters list.

⁴ List quality was measured by Stats BC prior to the NRoE merger (benchmark), and following Phases I, II, and III.

Analysis

RESULTS

The targeted enumeration proved to be an extremely effective approach to increasing the quality of the voters list prior to the 2005 General Election and 2005 Referendum on Electoral Reform. Elections BC added more voters to the list, and processed more voter registration transactions during the event than at any other time since voters list computerization. Further, the targeted enumeration was more cost-effective than previous enumeration events, even without allowing for cost-of-living increases.

Event	Total Voters Added	Total Registration Transactions	Cost	Cost Per Added Voter	Cost Per Transaction
1989 Door-to-Door Enumeration	44,306	1,524,186	\$5,876,996 (1989 \$)	\$132.65	\$3.86
1999 Mail-based Enumeration	28,690	1,001,426	\$4,005,703 (1999 \$)	\$139.62	\$4.00
2004/05 Targeted Enumeration	646,559 ⁵	3,601,706	\$3,244,918 (2005 \$)	\$5.02	\$0.90

While the targeted enumeration was successful, and exceeded the voters list coverage goal of having 90% of the province's eligible voters registered on the list, the end results did not ultimately meet Elections BC's enumeration currency target of 85%, falling short by 9.8%. British Columbia has high population mobility, with over 46% of the population having moved between the last two census measures. On an annual basis, over 16% of B.C.'s residents move. Unless voters are motivated to take action to update their voter records with new address information, the voters list degrades by a significant factor each year. This proved to be the primary barrier to achieving Election BC's voters list currency target during the enumeration period. The targeted enumeration nevertheless proved that an integrated, multi-channel approach to targeting and communicating with voters is very effective.

⁵ Refer to page 14 for breakdown of voters added.

Voter registration activity during the enumeration phases was constant, with online voter registration being the preferred channel of contact for voters. The effectiveness of each voter outreach activity can not be accurately assessed if viewed in isolation. For example, it is misleading to simply analyze voter response to the householder information flyer solely in terms of the number of completed householder voter registration forms returned by mail. Rather, as illustrated in the following chart, activity in all communication channels increased as voters responded to the outreach activities using the response channel of their choice.

Voter Response by Phase and Channel

Peak activity levels were on March 2 during the householder information flyer mailout (13,470 transactions), on March 31 when voters received targeted mail (12,989 transactions), and on April 26 at the close of the voter registration period (12,209 transactions), as illustrated on the following page.

Daily Enumeration Transactions

COST EFFECTIVENESS

To identify the efficiency of each of the targeted enumeration channels that were used to either add voters to the list, confirm their registration, or update their voter registration record, a cost-effectiveness analysis was performed. Costs included an allocation of related overhead and advertising costs where possible. The results are displayed in the table below.

Registration Channel	Cost	Voter Transactions	Cost Per Transaction
NRoE Data Merge	\$365,460	1,745,523	\$0.21
Online Voter Registration	\$693,209	207,522	\$3.34
Mail / Fax	\$525,092	68,778	\$7.63
1-800 (Phone)	\$596,760	55,656	\$10.72
In-person	\$1,015,956 ⁶	31,611	\$32.14

Clearly, using the federal voters list to add new voters or update voter registration information on the provincial voters list proved to be extremely efficient. Costs per transaction for online voter registration should decline dramatically during the next business cycle, as one-time development costs will be removed from the equation⁷. In terms of both effectiveness and efficiency, a targeted enumeration approach was significantly better than previously employed methods of voter enumeration.

⁶ To accurately estimate support costs for the in-person enumeration conducted during the field outreach phase of the targeted enumeration, a portion of district electoral office and staff costs (which have been fully charged to the provincial general election) were included in the estimate. Thus total costs indicated in this table will not equal enumeration total costs indicated on page 53.

⁷ Elections BC anticipates ongoing online voter registration costs will be between 15¢ to 20¢ per transaction.

General Election

INTRODUCTION

The 38th provincial general election marked the first time voters in British Columbia, or any Canadian province, voted in a fixed date provincial election. The date of the May 17, 2005 election had been known since 2002 when the *Constitution Act* was amended, requiring that General Voting Day be the second Tuesday in May every four years.

The Premier of British Columbia must still formally request the Lieutenant Governor to dissolve the provincial parliament and order a general election. An election is called by an Order in Council directing the Chief Electoral Officer to prepare and issue the writs of election. Each writ is signed by the Chief Electoral Officer and the Lieutenant Governor and issued to the District Electoral Officer of each electoral district. A writ of election includes the dates for the nomination of candidates, General Voting Day and when the writ must be returned to the Chief Electoral Officer.

On April 19, 2005, Lieutenant Governor Iona Campagnolo dissolved the Legislative Assembly and an Order in Council was issued directing the Chief Electoral Officer to issue the writs of election to all 79 electoral districts, ordering that the general election be held on Tuesday, May 17, 2005.

During the 2005 General Election, voters were provided two ballots – one for the election of a Member of the Legislative Assembly and one for the 2005 Referendum on Electoral Reform. Under the *Electoral Reform Referendum Act*, the referendum was conducted in conjunction with the general election. For voting results and more information about the 38th provincial general election and referendum see the *Statement of Votes, 38th Provincial General Election, May 17, 2005* and *Statement of Votes, Referendum on Electoral Reform, May 17, 2005*.

ELECTION OFFICIALS

A District Electoral Officer is appointed by the Chief Electoral Officer to administer the election in each of the 79 electoral districts in the province. For the first time, District Electoral Officers were also appointed as District Registrars of Voters, responsible for conducting enumerations and other voter registration activities in their electoral districts.

At least one Deputy District Electoral Officer is appointed by the Chief Electoral Officer to assist the District Electoral Officer. Each Deputy District Electoral Officer was also appointed as Deputy District Registrar of Voters for their electoral district.

Service BC – Government Agents were appointed by the Chief Electoral Officer as Deputy District Registrars of Voters. Service BC – Government Agents provide voters with convenient access to voter registration services and electoral information in 59 offices across B.C.

District Electoral Officers are responsible for an enormous recruitment and training effort. During a period of about three weeks, they must ensure that close to 30,000 election officials have been recruited, appointed and trained to deliver the event. In larger electoral districts, this requires a significant amount of travel. As a general rule, District Electoral Officers hire and train about 10 percent more election officials than are required to fill available positions. This provides them with the flexibility needed to accommodate unforeseen circumstances that may arise during advance voting or on General Voting Day.

Before Writ Day, Elections BC receives numerous requests for information from individuals interested in working as election officials. To facilitate the recruitment process, Elections BC introduced an online application facility on its website. Applications received through the Elections BC website were batched and sent to the appropriate district electoral offices. Almost three-quarters of those who submitted applications online were subsequently hired by District Electoral Officers.

District Electoral Officers were also active in their communities recruiting election officials. They placed advertisements in local papers, worked with community agencies and schools, contacted former officials and put up employment posters in public places.

In total, 29,676 election officials were hired and trained by District Electoral Officers across the province to administer the 2005 General Election. These election officials worked in 1,656 voting places – 191 advance voting places and 1,465 general voting places. In addition, a total of 862 people were hired to provide administrative support in the district electoral offices.

The vast majority (79%) of election officials worked as Voting Officers or Voting Clerks.

NOMINATION OF CANDIDATES

To be nominated as a candidate for election as a Member of the Legislative Assembly, an individual must be qualified for nomination under the *Constitution Act* and the *Election Act* and file all necessary documents for either a standing nomination or an ordinary nomination.

For the 38th provincial general election, nomination of candidates closed at 1 p.m. (Pacific time), Wednesday, May 4, 2005. Four hundred and twelve candidates were nominated, representing 25 of the 45 registered political parties. The following table shows the number of candidates endorsed by each registered political party, as well as the number of independent and unaffiliated candidates. The political party name is as it appeared on the election ballots.

Number of Candidates Endorsed by Political Party

Registered Political Party	Abbreviation	Candidates
BC Youth Coalition	BCYC	2
The Bloc BC	BLOC	3
BC Conservative Party	CP	7
BC Liberal Party	LIB	79
Libertarian	LBN	6
British Columbia Marijuana Party	BCM	44
British Columbia Party	BCP	2
B.C. Patriot Party	BCPA	2
Social Credit	SC	2
BC Unity Party	UPBC	1
Communist Party of BC	COMM	3
DR BC	DRBC	32
Emerged Democracy Party of B.C.	EDBC	1
The Freedom Party	FREE	2
Green Party of BC	GP	79
Moderates	MDM	2
New Democratic Party of B.C.	NDP	79
People's Front	PF	5
The Platinum Party	PLAT	11
Reform BC	RP	1
The Sex Party	SEX	3
Western Canada Concept	WCC	2
Refed BC	REFD	4
Work Less Party	WLP	11
Your Party	YPBC	1
Independent	IND	23
No Affiliation	NA	5

LAST MINUTE FILERS

The standing nomination process allows nominees to enjoy the benefits of candidacy earlier in the election period than the ordinary nomination process. These benefits include access to the voters list and the ability to issue tax receipts for political contributions. In early October 2004, the Chief Electoral Officer sent a letter to all registered political parties emphasizing the financial and logistical advantages of the standing nomination process and encouraging them to make use of it. The promotion of the standing nomination process was moderately successful. Over half (59%) of the 412 candidates in the 2005 General Election filed standing nominations compared to 41% of the 456 candidates in the 2001 General Election.

Number of Nominations by Nomination Process - 2001 General Election and 2005 General Election

	Standing Nominations	Ordinary Nominations	Total Candidates
2001 General Election	189	267	456
2005 General Election	243	169	412

While a higher proportion of candidates used the standing nomination process in 2005 than in 2001, about 27% of all nominations were filed during the last three days of the nomination period. Between Day 1 and Day 12 of the election period, relatively little nomination activity occurred, with the exception of Day 6 – the first day of ordinary nominations in the 2005 General Election. It appears that a significant proportion of candidates file near the end of the nomination period, regardless of its length or the benefits of early candidacy.

Nominations Filed by Day of Election Period - 2005 General Election

Several important projects cannot be completed until the conclusion of nominations on Day 15. These include the final proofing of candidate data, ballot proofing and printing, production of the List of Candidates, and production and distribution of a statutory notice providing information on candidates and voting opportunities. The length of the nomination period and the volume of last-minute candidates created time pressures for the completion of these projects. The pressures were particularly pronounced in rural electoral districts where it is difficult to produce and distribute the ballots to remote areas in time for advance voting, which began on Day 22 of the 2005 General Election. Given that the fixed election date provides an opportunity for everyone to plan, it appears the close of nominations is unnecessarily late in the election period.

VOTING

The *Election Act* provides British Columbians numerous voting opportunities. While the great majority of voters cast ordinary ballots during advance and general voting (95.04% in the 2005 General Election), voters have been increasingly taking advantage of other voting opportunities.

If voters are unable to attend their assigned voting place, they may vote at any other voting opportunity in the province. For the 2005 General Election, voters could vote at any of the 85 district electoral offices starting on April 19, the day the writs of election were issued, as well as by mail if a voter expected to be out of the province or for other reasons permitted by the *Election Act*.

The following table shows the number of voters who used each voting opportunity during the 2005 General Election. As some voters only participated in either the election or referendum, participation numbers differ between the two events. For the number of voters who used each voting opportunity in the referendum, see page 38 of this report.

Voting opportunity	Section of <i>Election Act</i>	Number of votes considered	% of votes considered
General voting	s. 96	1,476,076	83.19%
Advance voting	s. 97	201,833	11.38%
Special voting	s. 98	5,103	0.29%
Absentee voting in electoral district	s. 99	41,613	2.34%
Absentee voting out of electoral district	s. 100	15,589	0.88%
Absentee advance voting	s. 101	2,924	0.16%
Alternative absentee voting (in district electoral office)	s. 104	15,546	0.88%
Alternative absentee voting (voting by mail)	s. 106	3,659	0.21%
Rejected ballots		11,926	0.67%
Total votes considered		1,774,269	100.00%

ADVANCE VOTING TURNOUT

The 2005 General Election saw an unprecedented increase in turnout at advance voting, up 80 percent over the 2001 General Election. While the trend toward increased participation in advance voting has been evident for several elections, the magnitude of the increase was not accurately predicted by Elections BC. This resulted in line-ups at some advance voting places and challenges for election officials responsible for counting ballots. Some officials had in excess of 1,000 ballots for each of the election and the referendum to count after the four days of voting had concluded. The dramatic increase in turnout at advance voting was most likely due to the fact that, for the first time, advance voting locations were listed on the Where to Vote cards mailed to all registered voters.

Advance Voting Turnout - 2001 vs. 2005

MAKING VOTING ACCESSIBLE

Elections BC is very grateful to several organizations for their assistance in making voting more accessible to certain groups that are difficult to reach. The Canadian Coast Guard provided transportation for a team of two election officials to bring voting to lighthouse attendants who could not leave their posts to attend other voting opportunities. The Department of National Defence helped to ensure that armed forces personnel from British Columbia stationed outside the province were aware of the options available to them to vote in the provincial election and referendum. Correctional Services Canada and the provincial ministries of Children and Family Development, and Public Safety and Solicitor General assisted Elections BC in arranging voting opportunities at 22 correctional facilities and youth custody centres located throughout the province.

Across the province, 154 mobile teams of election officials brought voting to people who could not attend established voting opportunities. This included voters in acute care hospitals, correctional facilities or detention centres and remote work camps. These teams also visited 465 long-term care facilities to administer voting to residents.

INNOVATION IN BALLOT PRINTING

Elections BC partnered with Queen’s Printer to introduce a new approach to ballot printing in the 2005 General Election. The previous model, which involved warehousing and shipping fragile ballot paper to selected printers who then typeset the ballot and faxed the proof to Elections BC for sign-off, was replaced with a model that makes effective use of the services of local printers and technology advances. In the 2005 General Election, District Electoral Officers worked with printers in their communities who supplied the paper used to make ballots. Elections BC provided the printers with a digital security image to be printed on the back of the paper to ensure opacity. The candidate side of the ballot was typeset and proofed at Queen’s Printer when nominations closed on Day 15 of the election, and then emailed to the printers. Upon receiving the digital image of the candidate side of the ballot, printers and District Electoral Officers conducted a final proof before the ballots were printed.

RECOUNTS

As part of final count, District Electoral Officers may recount some or all of the ballots considered at initial count. Candidates or their official agents may request a District Electoral Officer recount at any time between the conclusion of initial count and the conclusion of final count. In the 2005 General Election, the period during which a District Electoral Officer recount could be requested was from Wednesday, May 18 to Wednesday, June 1. Final count began on Monday, May 30 and concluded on Wednesday, June 1.

Eight requests for District Electoral Officer recounts were received in the 2005 General Election; the highest number since the 1986 General Election when there were 10. A ninth recount was requested by a candidate in the electoral district of Alberni-Qualicum, but the request was subsequently withdrawn. All eight recounts were concluded by June 1, 2005.

Distribution of Requests for District Electoral Officer Recount, by Date

In order to prepare for a recount, District Electoral Officers must hire between 15 and 20 teams of ballot counters, secure a space that can accommodate the election officials, scrutineers and candidates, and train staff in recount procedures. All of this must be accomplished during a period when District Electoral Officers are preparing for final count. The late submission of some of the recount requests made it logistically challenging for District Electoral Officers to deliver the recounts.

The following table shows the preliminary results upon completion of the recounts. Reasons for the difference between preliminary vote counts included: accepting ballots that were previously rejected, rejecting ballots that were previously accepted, correcting tabulation and addition errors, correcting numeric transposition and other clerical errors, and correcting data entry errors made during the initial count.

Preliminary Results Following Recount of the Initial Count

Electoral District	Candidate	Affiliation	Preliminary Results May 17	Preliminary Results After Recount
Burnaby-Edmonds	Raj Chouhan	NDP	9,719	9,715
	Patty Sahota	LIB	9,133	9,183
Burnaby North	Pietro Calendino	NDP	9,775	9,782
	Richard T. Lee	LIB	10,057	9,970
Cariboo North	Bob Simpson	NDP	6,933	6,931
	Steve Wallace	LIB	6,736	6,739
Cariboo South	Walter Lloyd Cobb	LIB	6,803	6,800
	Charlie Wyse	NDP	6,829	6,832
Maple Ridge-Mission	Randy Hawes	LIB	11,634	11,572
	Jenny Stevens	NDP	11,128	11,278
Saanich South	Susan Mary Brice	LIB	11,960	11,958
	David Cubberley	NDP	12,296	12,295
Skeena	Robin Austin	NDP	5,954	5,889
	Roger Harris	LIB	5,515	5,571
Vancouver-Burrard	Lorne Mayencourt	LIB	11,205	11,201
	Tim Stevenson	NDP	11,217	11,218

Upon completion of the final count on June 1, 2005, the District Electoral Officer for the electoral district of Vancouver-Burrard made an application to the Supreme Court for a judicial recount. Under section 139(5)(b) of the *Election Act*, a judicial recount must be requested if the difference in votes received by the leading two candidates is less than 1/500 of the total ballots considered. After the final count, Lorne Mayencourt had 12,023 votes and Tim Stevenson had 12,005, a difference of less than 1/500 of the total ballots considered.

On Return Day, June 8, 2005, the writs of election were returned to the Chief Electoral Officer from all electoral districts but Vancouver-Burrard. On that day, the Chief Electoral Officer certified to the Clerk of the Legislative Assembly the election of 78 of the 79 Members of the Legislative Assembly.

The judicial recount in Vancouver-Burrard was conducted by Associate Chief Justice Patrick Dohm on June 6 and 7, 2005. Within two days following the conclusion of a judicial recount, a candidate may appeal the decision to the Supreme Court. This appeal period ended at the close of business on June 9, 2005, with no notice of appeal filed. On June 10, 2005, Justice Dohm certified the election of Lorne Mayencourt with 12,009 votes; Tim Stevenson received 11,998 votes. The Chief Electoral Officer subsequently provided the Clerk of the Legislative Assembly with a certified report declaring Lorne Mayencourt as the Member elected for Vancouver-Burrard.

On June 22, 2005, Tim Stevenson filed a petition with the Supreme Court of B.C. to challenge the validity of the election in the electoral district of Vancouver-Burrard. Under Part 8 of the *Election Act*, a candidate in the election, a voter for the electoral district or the Chief Electoral Officer may make an application to the Supreme Court of B.C. for a declaration regarding the right of an individual to take office or the validity of an election. Mr. Stevenson withdrew the petition on July 20, 2005.

The number of candidates elected and their political affiliation is as follows:

BC Liberal Party	46
New Democratic Party of B.C.	33
Members of the Legislative Assembly	79

SUMMARY OF RESULTS BY POLITICAL PARTY

For the May 17, 2005 provincial general election, nominations of candidates closed at 1 p.m. (Pacific time) Wednesday, May 4, 2005. Four hundred and twelve candidates were nominated, representing 25 registered political parties.

Summary of Results by Registered Political Party

Affiliation Code	Affiliation	Total Valid Votes	% of Popular Vote	Candidates Elected
CP	BC Conservative Party	9,623	0.55%	-
LIB	BC Liberal Party	807,118	45.80%	46
BCM	British Columbia Marijuana Party	11,519	0.65%	-
DRBC	DR BC	14,022	0.80%	-
GP	Green Party of BC	161,842	9.17%	-
NDP	New Democratic Party of B.C.	731,719	41.52%	33
IND	Independent	16,152	0.92%	-
	Other Affiliations*	10,348	0.59%	-
		1,762,343	100.00%	79

* BC Youth Coalition (BCYC)	Moderates (MDM)
The Bloc BC (BLOC)	People's Front (PF)
Libertarian (LBN)	The Platinum Party (PLAT)
British Columbia Party (BCP)	Reform BC (RP)
B.C. Patriot Party (BCPA)	The Sex Party (SEX)
Social Credit (SC)	Western Canada Concept (WCC)
BC Unity Party (UPBC)	Refed BC (REFD)
Communist Party of BC (COMM)	Work Less Party (WLP)
Emerged Democratic Party of B.C. (EDBC)	Your Party (YPBC)
The Freedom Party (FREE)	No Affiliation (NA)

PUBLIC EDUCATION, INFORMATION AND SUPPORT

Part of Elections BC's mandate is to educate voters on the electoral process. In preparation for the May 17, 2005 provincial general election, Elections BC developed a comprehensive communications strategy to educate voters about their electoral rights, the electoral process and where they could quickly find the information they needed.

The communications strategy included: advertising in movie theatres, television, cable TV, radio, and local newspapers; developing a comprehensive website; distributing Where to Vote cards; hiring liaison officers; providing news releases and media advisory notices; and extended hours of operation for a 1-800 information centre.

LIAISON OFFICERS

As a result of declining voter participation, Elections BC hired four liaison officers from November 2004 until May 31, 2005. Their role was to raise awareness of the electoral process and improve participation rates in the targeted communities and groups that have historically participated at a lower rate than the general population in British Columbia elections. The liaison officer was first used in the 2001 provincial general election when Elections BC hired an Aboriginal liaison officer. For the 2005 election, Elections BC hired Aboriginal, youth, Indo-Canadian and Chinese liaison officers.

Elections BC paid particular attention to young voters, whose rate of participation has been especially low – only 27% of youth 18 to 24 years of age voted in the May 2001 provincial general election. The youth liaison officer attended 15 events, communicated directly with 27,000 youth and contacted 3,000 organizations. These organizations included post-secondary institutions, libraries, youth employment centres, student associations, schools, major youth employers and youth-oriented media. The liaison efforts assisted in increasing youth participation rates in the May 2005 election. Over 125,000 eligible youth 18 to 24 years of age, or 35.27%, voted in the 2005 General Election.

TRANSLATED INFORMATION

Elections BC translated registration and voting information into 16 languages. The translations were distributed throughout the province by the liaison officers and District Electoral Officers. Copies were also available at every voting location and on Elections BC's website.

16 languages:

Arabic, Cantonese, Croatian, Filipino, French, Hindi, Japanese, Korean, Mandarin, Persian, Polish, Punjabi, Russian, Serbian, Spanish, and Vietnamese.

ADVERTISING

For the first time, Elections BC played a motivational advertisement in 59 movie theatres across British Columbia, from April 19 to May 17, 2005. The advertisement was designed to remind voters of the importance of democratic participation and encourage them to vote. An estimated 1.2 million people viewed this advertisement.

ELECTIONS BC'S WEBSITE

Elections BC developed a new section on their website specifically for the election. Election BC's website is its primary tool for delivering information to the public and promoting openness and transparency in the electoral process. This special section was designed to be more functional, accessible and comprehensive. Voters could quickly locate their voting place by entering their address information; a map would appear that provided detailed directions from the voter's home to their assigned voting place.

Voters who were out of the province during the election period were able to request a mail-in voting package online by visiting Elections BC's website. Voters were also able to register, update or confirm their voter registration information online until the close of general registration at midnight on April 26, 2005. British Columbia is the first jurisdiction in North America to provide comprehensive online voter registration services. Other information available on the website included district electoral office details, candidates, past election results and statistics, and information about registration and voting opportunities.

Elections BC's website has proved to be a leading resource for voters, the media and other clients. The number of visits to Elections BC's website ranged from 2,732 to 15,930 per day during the campaign period, with a peak of 50,779 visits on General Voting Day.

MEDIA RELATIONS

The media played an integral part in ensuring voters were provided with accurate and timely information during the election period. Elections BC issued four news releases, numerous media advisory notices and participated in over 2,000 television, radio and newspaper interviews.

1-800 INFORMATION CENTRE

Eighty operators were employed in the Elections BC 1-800 information centre. Extended hours of operation for the centre were in place from Writ Day (April 19) until the close of voting on May 17, 2005. Operators were available Monday to Friday, 8 a.m. to 8 p.m. and Saturdays and Sundays from 10 a.m. to 4 p.m. During the 29-day campaign period, the 1-800 information centre assisted the public with 55,148 phone inquiries.

VOTERS WITH SPECIAL NEEDS

One of the three goals in Elections BC's 2004/05 - 2006/07 Service Plan is ensuring the electoral process is accessible and inclusive. One of the strategies to meet this goal was improving voting tools for visually impaired voters.

In November 2004, Elections BC met with the Canadian National Institute for the Blind, National Federation of the Blind, Advocates for Equality, BC Blind Sports and Recreation Association, Canadian National Institute for the Blind, BC Association of the Deaf-Blind, Western Association of Persons with Visual Impairments, Advocates for Sight Impaired Consumers, and the Canadian Council of the Blind to discuss possible barriers to the electoral process.

From these discussions and past research with other electoral agencies across Canada and some U.S. states, Elections BC formulated nine strategies for the May 17, 2005 provincial general election to increase accessibility for voters with disabilities.

1. **Training Elections BC election officials:** The election officials' training manual and video was expanded to include additional information on assisting voters with disabilities.
2. **Signage:** Training on the placement of signage (both type and placement) was incorporated into the District Electoral Officer training video.
3. **Web accessibility:** Elections BC implemented a software program to ensure Elections BC's website met universal standards for accessibility for voters with visual impairment.
4. **VoicePrint Canada:** VoicePrint Canada produced audio versions of Elections BC's advertisements and infomercials on voting opportunities and voting procedures. VoicePrint's core target audience is blind or vision-impaired Canadians.
5. **Braille number stickers for voting template:** Braille numbering was added to the voting template to accommodate general voting. This allowed voters with a visual impairment to mark their ballot independently.
6. **Braille Yes and No stickers for voting template:** Braille Yes and No stickers were added to the voting template to facilitate use of the referendum ballot.
7. **Large print:** Elections BC employed large print documents whenever possible. Elections BC also produced an 11" by 17" copy of each of the ordinary ballot and referendum ballot for posting in all voting places.
8. **Lighting in the voting place:** Elections BC provided specific training and guidance on lighting and placement of voting stations at the voting place.
9. **User-group representatives participated in Elections BC's election official training video:** The Canadian National Institute for the Blind and Advocates for Sight Impaired Consumers participated in the training video for election officials. The training video provided specific information on assisting voters with disabilities.

PARTICIPATION

More voters voted in the 2005 General Election than in any previous B.C. election, including federal elections. 1,774,269 voters turned out to vote at the May 17, 2005 provincial general election.

Although more voters turned out to vote, the proportion of eligible participants increased only slightly. In the 1983 election, 70% of eligible British Columbians voted. Participation dropped steadily in the '86, '91 and '96 provincial general elections. By 2001, turnout had dropped to 55%. During the 2005 General Election, 58.19% of those eligible cast a ballot.

B.C. Voter Participation: 1983 to 2005

	Number of Eligible Voters	Number of Registered Voters	Registered Voters Who Voted	% Eligible Voters Registered	% Registered Voters Who Voted	% Eligible Voters Who Voted
General Election 1983	1,947,617	1,768,063	1,373,018	90.78%	77.66%	70.50%
General Election 1986	2,076,366	1,770,000	1,366,193	85.25%	77.19%	65.80%
General Election 1991	2,331,871	1,989,054	1,493,200	86.30%	75.07%	64.03%
General Election 1996	2,694,537	2,227,424	1,592,655	82.66%	71.50%	59.11%
General Election 2001	2,885,714	2,254,920	1,599,765	77.14%	70.95%	55.44%
General Election 2005	3,049,153	2,845,284	1,774,269	93.31%	62.36%	58.19%

Voter Participation by Age Group - May 17, 2005 Provincial General Election

	18-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65-74 years	75+ years	Total
Number of Eligible Voters	357,006	473,590	584,721	615,514	458,619	288,955	270,748	3,049,153
Number of Registered Voters	225,756	435,189	569,190	602,718	441,271	280,434	290,726	2,845,284
Registered Voters Who Voted	125,912	203,672	322,338	399,658	324,044	215,078	183,567	1,774,269
% Eligible Voters Registered	63.24%	91.89%	97.34%	97.92%	96.22%	97.05%	107.38%*	93.31%
% Registered Voters Who Voted	55.77%	46.80%	56.63%	66.31%	73.43%	76.69%	63.14%	62.36%
% Eligible Voters Who Voted	35.27%	43.01%	55.13%	64.93%	70.66%	74.43%	67.80%	58.19%

*includes unprocessed and unreported deaths and out-of-province moves

Elections BC was very pleased to see a reverse in the trend of declining voter participation in British Columbia. However, while the decline in participation may have stopped it did not dramatically reverse. In order to continue to remove barriers to the electoral process and further educate voters on the electoral process, Elections BC commissioned Stats BC to conduct a province-wide survey of eligible voters who did not vote on May 17, 2005.

In preparation for future events, Elections BC will use the survey results to develop a broader understanding of why eligible voters choose not to vote and determine strategies required to further remove barriers to the electoral process.

Referendum on Electoral Reform

INTRODUCTION

On May 17, 2005, a referendum on electoral reform was held in conjunction with British Columbia's 38th provincial general election. The referendum was a province-wide vote on whether to change to the BC-STV electoral system, as recommended by the Citizens' Assembly on Electoral Reform.

The ballot question, as established in the final report of the Citizens' Assembly, was "Should British Columbia change to the BC-STV electoral system as recommended by the Citizens' Assembly on Electoral Reform? Yes/No."

Two thresholds were established for the referendum to pass. In order for the results to be binding on government, at least 60 percent of the validly cast ballots province-wide, and a simple majority in at least 48 of the 79 electoral districts, had to be in favour of adopting BC-STV.

At the conclusion of final count, 57.69% of the validly cast ballots province-wide were in favour of adopting BC-STV. In 77 of the 79 electoral districts, over 50% support was achieved. Because only one threshold had been achieved, government was not obliged to introduce the BC-STV electoral system.

CITIZENS' ASSEMBLY ON ELECTORAL REFORM

The Citizens' Assembly on Electoral Reform was created in April 2003 with the unanimous support of the Legislative Assembly.

Based on recommendations by Gordon Gibson, a prominent British Columbian, the mandate of the Citizens' Assembly as established in its terms of reference was to "assess models for electing Members of the Legislative Assembly and issue a report recommending whether the current model for these elections should be retained or another model should be adopted."

A special committee of the Legislature was established to review the appointment of the Assembly chair and senior staff, and receive status reports on the work of the Assembly.

The Citizens' Assembly was an independent, non-partisan assembly of citizens composed of 161 members – one man and one woman randomly selected from each of the 79 electoral districts, plus two First Nations members and a chair.

The work of the Citizens' Assembly was divided into five phases. The first, establishment of the secretariat, began with the appointment of the chair, Jack Blaney. An office was established in Vancouver and staff were hired to support the administrative, education and communications needs of the Citizens' Assembly. Selection of members of the Assembly was conducted from August to December 2003. Following a voter registration and awareness campaign, individuals were randomly selected from the provincial voters list. Those selected were contacted and invited to attend regional selection meetings, where a random draw was conducted to select two members from each electoral district.

The learning phase was from January to April 2004, during which time the Citizens' Assembly studied various electoral systems. At the end of the learning phase, a preliminary statement was issued by the Citizens' Assembly. The public hearings phase was in May and June 2004. Fifty public hearings were conducted throughout the province. The Assembly also accepted written submissions. By the closing date in September 2004, over 1,600 written submissions had been received.

The final phase, the deliberation phase, was from September to November 2004. During this phase, the Assembly members considered all the submissions and presentations made to the Assembly, and determined that a form of the single transferable vote electoral system was the system they believed was best for British Columbia. In December 2004, the Citizens' Assembly issued its final report, recommending the province adopt a new electoral system called *BC-STV*.

LEGISLATIVE FRAMEWORK

A number of Acts and Regulations provided the legislative framework for the 2005 Referendum on Electoral Reform. While the Electoral Reform Referendum Regulation established the specific procedures for administering the referendum, the referendum was also governed by the *Election Act*, *Referendum Act* and the *Electoral Reform Referendum Act*.

The *Electoral Reform Referendum Act* required a referendum to be held in conjunction with the 2005 General Election if the Citizens' Assembly on Electoral Reform recommended in their final report an electoral system different than the existing single member plurality (first-past-the-post) electoral system. The Act established that the referendum, if required, would be held in conjunction with the May 17, 2005 General Election.

The *Electoral Reform Referendum Act* also established special rules for the referendum, replacing certain provisions of the *Referendum Act* under which the referendum was conducted. Most notably, the level of voter approval needed for the referendum result to be binding on government was higher than the simple majority required under the *Referendum Act*. The Act also required the Chief Electoral Officer to announce the referendum results, rather than the Lieutenant Governor in Council as required by the *Referendum Act*.

The Electoral Reform Referendum Regulation under the *Referendum Act* provided the framework for administering the referendum. In addition, the Regulation established the referendum question, as recommended by the Citizens' Assembly. While the Electoral Reform Referendum Regulation prescribed the referendum process, many of the sections are references to the *Election Act* – the Regulation simply established which sections of the *Election Act* were to apply for the purposes of the referendum.

The calendar of events for the referendum generally paralleled the calendar of events for the general election. However, the Electoral Reform Referendum Regulation established the referendum campaign period as the period beginning on March 1, 2005 and ending at the close of voting on General Voting Day.

The Regulation established that the procedures for conducting the referendum would be, with certain exceptions, the same as for the general election. Voters could vote in the referendum at any voting opportunity at which they were entitled to vote in the general election, and counting of the referendum ballots occurred on the same days as the counting of the ballots for the election. The Regulation also established that members of the Citizens' Assembly on Electoral Reform could be present during referendum voting and counting as observers.

Legislation did not establish a role for "Yes/No" groups. Referendum advertising sponsors were required to register, include identification statements on all advertising and submit financial reports following the referendum. No spending limits were in place for referendum advertising sponsors.

VOTER INFORMATION AND AWARENESS

With a referendum being held in conjunction with the provincial general election, Elections BC was able to educate voters for both electoral events using the same communications materials and channels. In order to ensure its neutral role in the conduct of the referendum, Elections BC did not provide information on the single transferrable vote (BC-STV) system recommended by the Citizens' Assembly and the current single member plurality (SMP) system. While Elections BC ensured voters had information on voter registration opportunities and information on the administration of the referendum, government was responsible for promoting awareness and understanding of the two electoral systems.

In March 2005, a Referendum Information Office was established by government to help voters make an informed choice on the referendum question. The Referendum Information Office's mandate was to provide information about the current electoral system and the proposed BC-STV system that was recommended by the Citizens' Assembly on Electoral Reform. To ensure voters were informed on the referendum, the Referendum Information Office created a website and fact sheets, mailed a brochure to every residential household in the province, and established a toll-free information line available to voters Monday to Friday, 7:30 a.m. to 5:00 p.m. until General Voting Day.

VOTING

The 2005 Referendum on Electoral Reform was administered as a thin layer of additional procedures to the established general election procedures. This was done in order to realize efficiencies and to minimize voter confusion between the two electoral events.

The Electoral Reform Referendum Regulation established which specific provisions of the *Election Act* also applied to the referendum. Important rules and procedures that were the same included:

- qualifications to vote in the referendum were identical to those for the election;
- voters could vote in the referendum at the same voting opportunities available for the election;
- voters deposited their referendum ballot and election ballot together into the same ballot box;
- if voting by absentee ballot, the referendum ballot and election ballot were placed together into the same certification envelope;
- voters could register to vote in conjunction with voting in both the referendum and general election; and
- voters signed the same voting book for the election and the referendum.

However, the Electoral Reform Referendum Regulation also established special provisions for voting in the referendum, including:

- a referendum ballot that was easy to distinguish from the election ballot when folded;
- a copy of the Final Report of the Citizens' Assembly on Electoral Reform was required at each voting opportunity as a reference for voters; and
- voters were not required to vote in both the election and the referendum; voters could decline one of the ballots and vote in either the election or referendum.

While the great majority of voters cast ballots during advance and general voting in the 2005 Referendum on Electoral Reform, voters have been increasingly taking advantage of other voting opportunities.

If voters were unable to vote at their assigned voting place, they could vote at any other voting opportunity in the province. In addition, voters could vote at any of the 85 district electoral offices around the province starting on April 19, the day the writs of election were issued. Voters could also vote by mail if they expected to be out of the province or for other reasons provided under the *Election Act*.

The table on the following page shows the number of voters who used each voting opportunity during the 2005 Referendum on Electoral Reform. As some voters only participated in either the election or referendum, participation numbers differ between the two events. For the number of voters who used each voting opportunity in the election, see page 24 of this report.

Voting opportunity	Section of Election Act	Number of votes considered	% of votes considered
General voting	s. 96	1,425,566	81.49%
Advance voting	s. 97	195,168	11.16%
Special voting	s. 98	4,022	0.23%
Absentee voting in electoral district	s. 99	39,803	2.28%
Absentee voting out of electoral district	s. 100	16,507	0.94%
Absentee advance voting	s. 101	2,908	0.17%
Alternative absentee voting (in district electoral office)	s. 104	15,182	0.87%
Alternative absentee voting (voting by mail)	s. 106	3,576	0.20%
Rejected ballots		46,607	2.66%
Total votes considered		1,749,339	100.00%

There were 24,930 fewer votes considered for the referendum than the election. This reflects the option available to voters to decline a ballot and vote in either the election or referendum. Although fewer votes were considered in the referendum than the election, the number of rejected referendum ballots exceeds that of the election by 34,681. This suggests that many voters who were issued a referendum ballot simply left it blank.

May 17, 2005 General Election and Referendum on Electoral Reform Turnout

The higher rates of declined ballots and rejected ballots in the referendum compared to the election may reflect a general discomfort among the electorate with their level of understanding of the new electoral process. A poll conducted by Nordic Research between May 31 and June 1 found that over half (53%) of those who voted against the new electoral system did so because they did not feel knowledgeable.

SUMMARY OF REFERENDUM RESULTS

The voting results for the 2005 Referendum on Electoral Reform were determined during the initial count and final count in the same manner as the voting results for the general election. However, counting of the votes for the two electoral events was conducted separately; election officials were required to complete the initial count for the election before conducting the initial count for the referendum. The final count for the election was completed before the final count for the referendum began.

Referendum ballots from advance voting and general voting were counted at the initial count, following the close of voting on General Voting Day (8 p.m. Pacific time). The initial count is the preliminary count of votes marked on the ballots in the referendum, other than those contained in certification envelopes.

Ballots contained in certification envelopes from other voting opportunities, such as absentee voting and special voting, were considered at the final count. The final count is a count of the ballots in the referendum that were not considered as part of the initial count, and a determination of the results of the referendum based on the votes accepted in the initial count and final count.

The final count began at 9 a.m. on May 30, 2005 – Day 41 of the referendum period, 13 days after General Voting Day. During the period between the initial count and final count, certification envelopes containing absentee ballots were shipped to the appropriate District Electoral Officers. The final count was held in the district electoral office and continued for up to three days. Following completion of the final count, the District Electoral Officer declared the referendum result for the electoral district.

Two thresholds were set by the *Electoral Reform Referendum Act* for the referendum results to be binding on government: at least 60% of the valid votes cast in support of the question stated on the referendum ballot, and in at least 48 of the 79 electoral districts, more than 50% of the valid votes cast in support of that question. Based on the final results, only one of the two thresholds was met.

The Chief Electoral Officer released the final results of the referendum on June 8, 2005, in accordance with the *Electoral Reform Referendum Act*.

	Threshold requirement	Final results	Threshold reached
Threshold 1	At least 60% of valid votes cast vote 'yes'	57.69% of the total valid votes cast voted 'yes'	No
Threshold 2	In at least 48 of 79 electoral districts more than 50% of valid votes cast vote 'yes'	77 electoral districts voted 'yes' by more than 50%	Yes

As part of the final count, District Electoral Officers were able to recount some or all of the referendum ballots that were considered at the initial count if they had concerns regarding the validity of the results reported. The results of the 2005 referendum were final, subject to a judicial recount. No recounts of the initial count of the referendum ballots were conducted, and no requests were made for judicial recounts of the referendum ballots.

SUMMARY OF REFERENDUM RESULTS BY ELECTORAL DISTRICT

Electoral District Name	Yes	Yes % of Valid Votes	No	No % of Valid Votes	Total Valid Votes	Rejected	Reg'd Voters who Voted	Registered Voters	% Who Voted
Abbotsford-Clayburn	9,321	52.48%	8,439	47.52%	17,760	517	18,277	31,312	58.37%
Abbotsford-Mount Lehman	9,523	50.90%	9,186	49.01%	18,709	717	19,426	34,226	56.76%
Alberni-Qualicum	15,505	59.99%	10,343	40.01%	25,848	594	26,442	38,735	68.26%
Bulkley Valley-Stikine	6,638	55.80%	5,258	44.20%	11,896	136	12,032	18,988	63.37%
Burnaby-Edmonds	12,431	58.38%	8,861	41.62%	21,292	671	21,963	38,617	56.87%
Burnaby North	12,210	56.06%	9,570	43.94%	21,780	853	22,633	38,505	58.78%
Burnaby-Willingdon	10,900	57.08%	8,195	42.92%	19,095	644	19,739	34,958	56.46%
Burquitlam	12,189	58.82%	8,533	41.18%	20,722	587	21,309	36,089	59.05%
Cariboo North	8,923	58.57%	6,311	41.43%	15,234	279	15,513	24,399	63.58%
Cariboo South	8,109	53.13%	7,154	46.87%	15,263	322	15,585	23,604	66.03%
Chilliwack-Kent	10,849	55.01%	8,841	44.90%	19,690	534	20,224	34,092	59.32%
Chilliwack-Sumas	11,226	55.12%	9,140	44.88%	20,366	609	20,975	35,146	59.68%
Columbia River-Revelstoke	8,070	58.03%	5,836	41.97%	13,906	384	14,290	23,259	61.44%
Comox Valley	18,248	60.96%	11,686	39.04%	29,934	648	30,582	45,205	67.65%
Coquitlam-Maillardville	12,670	58.07%	9,150	41.93%	21,820	586	22,406	35,610	62.92%
Cowichan-Ladysmith	15,839	58.26%	11,348	41.74%	27,187	698	27,885	39,181	71.17%
Delta North	12,218	57.42%	9,062	42.58%	21,280	749	22,029	34,568	63.73%
Delta South	13,636	57.68%	10,004	42.32%	23,640	580	24,220	34,458	70.29%
East Kootenay	8,873	54.64%	7,365	45.36%	16,238	446	16,684	28,153	59.26%
Esquimalt-Metchosin	14,569	59.17%	10,054	40.83%	24,623	490	25,113	37,999	66.09%
Fort Langley-Aldergrove	13,775	54.29%	11,597	45.71%	25,372	726	26,098	40,470	64.49%
Kamloops	11,462	49.54%	11,675	50.46%	23,137	507	23,644	38,589	61.27%
Kamloops-North Thompson	11,607	49.40%	11,889	50.60%	23,496	531	24,027	35,799	67.12%
Kelowna-Lake Country	13,042	55.74%	10,358	44.26%	23,400	664	24,064	44,568	53.99%
Kelowna-Mission	13,389	54.09%	11,364	45.91%	24,753	818	25,571	45,534	56.16%
Langley	13,323	55.58%	10,648	44.42%	23,971	683	24,654	40,303	61.17%
Malahat-Juan de Fuca	15,549	59.05%	10,782	40.95%	26,331	569	26,900	39,045	68.89%
Maple Ridge-Mission	15,244	57.16%	11,426	42.84%	26,670	591	27,261	43,384	62.84%
Maple Ridge-Pitt Meadows	14,186	57.71%	10,394	42.29%	24,580	645	25,225	39,727	63.50%
Nanaimo	14,671	59.95%	9,802	40.05%	24,473	608	25,081	40,782	61.50%

Electoral District Name	Yes	Yes % of Valid Votes	No	No % of Valid Votes	Total Valid Votes	Rejected	Reg'd Voters who Voted	Registered Voters	% Who Voted
Nanaimo-Parksville	17,489	56.85%	13,277	43.15%	30,766	605	31,371	46,428	67.57%
Nelson-Creston	14,490	67.30%	7,040	32.70%	21,530	419	21,949	32,510	67.51%
New Westminster	15,417	61.74%	9,555	38.26%	24,972	877	25,849	40,591	63.68%
North Coast	5,444	52.93%	4,842	47.07%	10,286	251	10,537	17,938	58.74%
North Island	14,619	59.62%	9,900	40.38%	24,519	617	25,136	38,286	65.65%
North Vancouver-Lonsdale	12,988	63.78%	7,377	36.22%	20,365	490	20,855	32,987	63.22%
North Vancouver-Seymour	15,068	60.66%	9,771	39.34%	24,839	538	25,377	34,211	74.18%
Oak Bay-Gordon Head	16,401	59.69%	11,076	40.31%	27,477	660	28,137	38,605	72.88%
Okanagan-Vernon	15,174	58.27%	10,868	41.73%	26,042	602	26,644	44,323	60.11%
Okanagan-Westside	11,225	51.80%	10,445	48.20%	21,670	456	22,126	36,845	60.05%
Peace River North	5,172	58.51%	3,667	41.49%	8,839	157	8,996	19,681	45.71%
Peace River South	5,279	54.24%	4,453	45.76%	9,732	193	9,925	17,997	55.15%
Penticton-Okanagan Valley	13,521	51.42%	12,772	48.58%	26,293	663	26,956	43,632	61.78%
Port Coquitlam-Burke Mountain	13,749	57.78%	10,045	42.22%	23,794	606	24,400	38,437	63.48%
Port Moody-Westwood	14,680	57.48%	10,859	42.52%	25,539	684	26,223	43,715	59.99%
Powell River-Sunshine Coast	14,931	60.32%	9,821	39.68%	24,752	584	25,336	35,413	71.54%
Prince George-Mount Robson	7,948	57.61%	5,849	42.39%	13,797	352	14,149	25,030	56.53%
Prince George North	8,457	56.39%	6,540	43.61%	14,997	364	15,361	25,147	61.08%
Prince George-Omineca	8,903	55.11%	7,252	44.89%	16,155	432	16,587	26,107	63.53%
Richmond Centre	9,362	52.45%	8,486	47.55%	17,848	598	18,446	38,081	48.44%
Richmond East	10,474	53.30%	9,177	46.70%	19,651	647	20,298	38,587	52.60%
Richmond-Steveston	12,401	54.63%	10,301	45.37%	22,702	651	23,353	39,353	59.34%
Saanich North and the Islands	18,982	61.41%	11,928	38.59%	30,910	615	31,525	43,374	72.68%
Saanich South	15,903	59.06%	11,022	40.94%	26,925	706	27,631	38,828	71.16%
Shuswap	11,841	52.79%	10,590	47.21%	22,431	717	23,148	36,631	63.19%
Skeena	7,014	56.19%	5,468	43.81%	12,482	317	12,799	20,638	62.02%
Surrey-Cloverdale	14,147	54.73%	11,702	45.27%	25,849	541	26,390	40,932	64.47%
Surrey-Green Timbers	10,101	58.10%	7,286	41.90%	17,387	618	18,005	31,772	56.67%
Surrey-Newton	10,273	58.03%	7,431	41.97%	17,704	717	18,421	30,961	59.50%
Surrey-Panorama	12,107	58.15%	8,715	41.85%	20,822	781	21,603	35,290	61.22%

Electoral District Name	Yes	Yes % of Valid Votes	No	No % of Valid Votes	Total Valid Votes	Rejected	Reg'd Voters who Voted	Registered Voters	% Who Voted
Surrey-Tynehead	12,867	56.71%	9,824	43.29%	22,691	737	23,428	39,909	58.70%
Surrey-Whalley	9,048	57.80%	6,606	42.20%	15,654	418	16,072	29,718	54.08%
Surrey-White Rock	16,020	58.66%	11,292	41.34%	27,312	756	28,068	42,082	66.70%
Vancouver-Burrard	18,095	65.86%	9,382	34.14%	27,477	722	28,199	55,201	51.08%
Vancouver-Fairview	17,403	64.58%	9,545	35.42%	26,948	782	27,730	46,379	59.79%
Vancouver-Fraserview	10,408	52.06%	9,584	47.94%	19,992	722	20,714	36,212	57.20%
Vancouver-Hastings	12,680	61.68%	7,877	38.32%	20,557	774	21,331	39,105	54.55%
Vancouver-Kensington	11,283	56.67%	8,627	43.33%	19,910	944	20,854	36,710	56.81%
Vancouver-Kingsway	9,974	53.87%	8,541	46.13%	18,515	912	19,427	36,449	53.30%
Vancouver-Langara	9,739	51.65%	9,116	48.35%	18,855	735	19,590	37,294	52.53%
Vancouver-Mount Pleasant	12,833	67.84%	6,083	32.16%	18,916	1,094	20,010	41,071	48.72%
Vancouver-Point Grey	16,715	64.24%	9,305	35.76%	26,020	535	26,555	44,818	59.25%
Vancouver-Quilichena	12,029	50.88%	11,615	49.12%	23,644	672	24,316	39,811	61.08%
Victoria-Beacon Hill	18,661	67.91%	8,818	32.09%	27,479	642	28,121	44,357	63.40%
Victoria-Hillside	15,425	64.99%	8,308	35.01%	23,733	529	24,262	39,289	61.75%
West Kootenay-Boundary	12,536	59.08%	8,683	40.92%	21,219	361	21,580	32,380	66.65%
West Vancouver-Capilano	12,000	57.03%	9,041	42.97%	21,041	443	21,484	32,668	65.76%
West Vancouver-Garibaldi	14,277	62.63%	8,518	37.37%	22,795	631	23,426	38,322	61.13%
Yale-Lillooet	8,616	52.43%	7,817	47.57%	16,433	354	16,787	25,874	64.88%
Totals	982,364	57.69%	720,368	42.31%	1,702,732	46,607	1,749,339	2,845,284	61.48%

Yes -	% Total Ballots	56.16%
No -	% Total Ballots	41.18%
Rejected -	% Total Ballots	2.66%
Total		100.00%

Conclusion

The three electoral events that occurred in spring 2005 represent a unique occurrence in the electoral history of British Columbia. The process of planning for, administering and reflecting on the targeted enumeration, the 38th provincial general election, and the referendum on electoral reform led to several key conclusions.

First and foremost, the core staffing level at Elections BC must be adequate to meet the challenges of administering future electoral events. Failure in this area poses an unacceptable risk in provincial electoral administration.

Technology is not a panacea. While it offers the potential for efficiencies and convenience, it must be well managed to avoid failures and undue dependencies. The human side of the technology equation must also be carefully considered and planned for, to ensure effective and appropriate adoption of technological innovations.

Fixed election dates are a tremendous asset to electoral administration. They do, however, carry public expectations that service delivery will be of even higher quality than in a non-scheduled event. Further, as staff and material costs account for the majority of event spending, efficiencies realized through a fixed election date will not necessarily translate into significant cost savings.

Administering a referendum in conjunction with an election is a very efficient administrative model. The election provided the base infrastructure for the referendum, allowing it to be administered as a “thin layer” on top of election processes. However, there is legitimate debate on whether this timing permitted adequate public attention to the referendum question.

As a result of Elections BC’s experience, requirements for legislative change have been identified to address aspects of the *Election Act* and other Acts that do not permit efficient electoral administration. These will be published in a separate report entitled *Report of the Chief Electoral Officer – Recommendations for Legislative Change*, to be tabled with the Legislative Assembly before the end of March, 2006.

Lastly, low levels of voter participation remains a serious issue, with disengaged voters comprising a significant percentage of those who choose not to participate⁸. This not only affects voter turnout, but also impacts currency of the voters list. Voters who have no interest in voting will not bother to create or update a voter registration record. Elections BC can do its part to ensure British Columbia has an accessible electoral process and that eligible voters are well-informed about their voting opportunities, but political parties and politicians must also work to engage non-voters.

From an overall perspective, the three electoral events reported on in this publication have provided Elections BC with an excellent opportunity to improve processes, and learn from experience. However, the implications from the September 12, 2005 provincial Throne Speech makes the context in which Elections BC will operate more complex and challenging during the 2006-2009 electoral cycle.

⁸ An Elections BC survey of non-voters following the May 17, 2005 election revealed that 43.5% of those who did not vote cited disassociation with politics, politicians, or the political system as the reason.

2 Elections BC Expenses

Elections BC's Expenses

The 2005 General Election, 2005 Referendum on Electoral Reform and targeted enumeration expenses are shown on the following pages. These are the costs incurred by Elections BC and include costs incurred by the 79 District Electoral Officers.

Although the expenses are reported separately for each of the three electoral events, it is difficult to completely separate them. As the referendum was held in conjunction with the election, only those costs that were incremental to election costs are reported as referendum costs; expenses that would have been incurred for the election if no referendum had been held are reported as election costs. For example, voting places were rented for the election; the referendum did not result in additional rental costs, therefore no voting place rental costs are included in the referendum expenses.

Conducting the three events concurrently resulted in economies of scale that must not be expected if such events are held separately from one another.

ELECTIONS BC EXPENSES - GENERAL ELECTION 2005**Central Office Expenses**

Expense Categories	Combined Totals for Fiscal Years 2004/2005 and 2005/2006
Salaries	\$1,695,649
Professional Services	1,274,307
Information Systems	2,646,142
Advertising	1,059,724
General Office Expenses	789,668
Travel	38,424
Telephones/Fax	74,597
Postage/Freight/Courier	170,525
Building Occupancy	149,053
Amortization	17,932
Voter Notice Postage	1,278,758
Voter Notice Printing	89,993
Total	\$9,284,772

District Electoral Office Expenses (see details on following pages)

Total	\$13,624,872
TOTAL ELECTION EXPENSES	\$22,909,644
Total number of registered voters on General Voting Day:	2,845,284
Cost per Registered Voter	\$8.05

**Elections BC Expenses - General Election 2005
District Electoral Office Expenses**

	District Electoral Officer Fees	Deputy District Electoral Officer Fees	Support Staff Salaries	Travel	Office Rent	General Office	Voting Place Rental	Election Official Fees	Ballot Printing	Voters List Printing	Total Expenses
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Abbotsford-Clayburn	12,000	9,000	21,422	483	9,200	6,576	8,560	78,943	4,840	1,770	152,794
Abbotsford-Mount Lehman	12,000	9,000	24,577	416	19,436	8,666	12,770	106,923	6,105	4,272	204,165
Alberni-Qualicum	12,000	18,000	34,012	1,540	7,989	9,658	9,905	98,157	6,611	5,328	203,200
Bulkeley Valley-Stikine	12,000	9,000	20,349	4,081	4,955	6,951	8,900	54,093	3,361	1,852	125,542
Burnaby-Edmonds	12,000	9,000	27,447	2,932	13,918	7,203	13,390	95,430	6,478	2,699	190,497
Burnaby North	12,000	9,000	28,592	176	15,363	8,577	13,730	94,155	6,566	4,127	192,286
Burnaby-Willingdon	12,000	9,000	32,197	638	15,059	9,409	9,880	80,393	7,154	4,879	180,609
Burquitlam	12,000	9,000	27,035	274	11,900	5,573	11,930	95,116	6,235	2,119	181,182
Cariboo North	12,000	18,000	24,874	1,992	12,638	7,975	8,059	61,758	4,176	1,525	152,997
Cariboo South	12,000	18,000	37,192	5,088	7,498	7,063	5,720	78,668	3,900	2,291	177,420
Chilliwack-Kent	12,000	9,000	16,568	383	8,731	6,180	9,050	70,869	5,781	1,831	140,393
Chilliwack-Sumas	12,000	9,000	17,300	481	8,041	6,982	9,840	80,484	6,105	1,860	152,093
Columbia River-Revelstoke	12,000	9,000	20,002	2,293	4,051	5,599	10,030	63,950	4,835	4,346	136,106
Comox Valley	12,000	9,000	30,419	1,524	14,974	8,726	15,069	114,247	8,394	3,073	217,426
Coquitlam-Maillardville	12,000	9,000	20,808	286	15,333	8,519	10,330	74,290	6,227	2,043	158,836
Cowichan-Ladysmith	12,000	9,000	21,871	2,626	6,751	5,492	13,320	95,404	6,049	2,065	174,578
Delta North	12,000	9,000	12,511	64	14,492	7,546	8,100	67,868	5,273	1,151	138,005
Delta South	12,000	9,000	17,523	239	9,446	5,527	10,447	75,206	5,726	1,633	146,747
East Kootenay	12,000	9,000	16,707	3,470	10,871	5,161	9,300	73,404	5,047	2,723	147,683
Esquimalt-Metchosin	12,000	9,000	21,103	367	18,536	8,042	12,130	99,227	6,616	2,102	189,123
Fort Langley-Aldergrove	12,000	9,000	10,770	338	3,211	3,247	800	85,758	6,472	811	132,407
Kamloops	12,000	9,000	20,240	135	9,718	6,191	9,540	82,521	6,970	2,044	158,359
Kamloops-North Thompson	12,000	9,000	16,050	2,562	3,337	6,151	13,920	93,368	6,345	2,803	165,536
Kelowna-Lake Country	12,000	9,000	34,784	1,308	9,225	7,862	14,518	115,521	8,004	2,213	214,435
Kelowna-Mission	12,000	9,000	26,330	212	6,462	7,001	14,280	121,162	10,000	1,377	207,824

Electoral District	District Electoral Officer Fees	Deputy District Electoral Officer Fees	Support Staff Salaries	Travel	Office Rent	General Office	Voting Place Rental	Election Official Fees	Ballot Printing	Voters List Printing	Total Expenses
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Langley	12,000	9,000	24,730	203	7,761	8,024	11,780	90,407	6,868	1,755	172,528
Malahat-Juan de Fuca	12,000	9,000	18,857	925	9,425	8,326	12,390	83,778	5,756	2,454	162,911
Maple Ridge-Mission	12,000	9,000	20,884	398	5,614	6,366	12,940	112,042	7,378	3,771	190,393
Maple Ridge-Pitt Meadows	12,000	9,000	22,101	267	14,151	5,527	10,928	101,217	6,867	2,489	184,547
Nanaimo	12,000	9,000	31,339	646	14,755	7,788	11,220	102,042	5,039	6,809	200,638
Nanaimo-Parksville	12,000	9,000	27,865	1,022	4,441	6,966	12,260	110,860	7,943	3,976	196,333
Nelson-Creston	12,000	9,000	25,874	5,443	8,514	5,723	10,140	78,065	5,433	2,590	162,782
New Westminster	12,000	9,000	21,120	205	18,000	6,758	11,890	102,035	6,867	2,517	190,392
North Coast	12,000	9,000	17,820	7,199	7,279	8,766	7,680	46,729	3,042	1,678	121,193
North Island	12,000	9,000	21,751	3,150	5,184	7,103	13,950	93,233	6,717	2,637	174,725
North Vancouver-Lonsdale	12,000	9,000	22,371	351	9,118	7,432	11,890	88,923	6,462	2,609	170,156
North Vancouver-Seymour	12,000	9,000	19,130	174	12,339	8,462	10,620	85,731	5,791	2,096	165,343
Oak Bay-Gordon Head	12,000	9,000	16,964	435	11,956	12,893	10,780	86,556	6,092	1,618	168,294
Okanagan-Vernon	12,000	9,000	19,932	204	8,162	5,174	9,719	91,891	7,514	2,109	165,705
Okanagan-Westside	12,000	9,000	22,354	1,068	8,249	4,941	13,270	97,334	6,380	1,778	176,374
Peace River North	12,000	18,000	21,802	2,876	11,677	6,313	6,130	46,024	3,419	1,846	130,087
Peace River South	12,000	9,000	16,710	3,360	6,801	4,850	7,400	51,729	3,042	1,778	116,670
Penticton-Okanagan Valley	12,000	9,000	25,919	1,319	6,662	4,786	15,730	106,715	7,523	6,148	195,802
Port Coquitlam-Burke Mountain	12,000	9,000	21,040	165	16,599	8,049	10,440	88,509	6,541	3,368	175,711
Port Moody-Westwood	12,000	9,000	23,826	346	14,276	6,467	14,275	86,240	8,662	6,018	181,110
Powell River-Sunshine Coast	12,000	18,000	30,050	6,927	12,252	10,007	13,332	104,108	5,890	2,839	215,405
Prince George-Mount Robson	12,000	9,000	11,755	1,476	4,591	3,792	7,440	62,227	4,328	2,545	119,154
Prince George North	12,000	9,000	12,397	4,549	3,167	4,027	8,990	58,671	4,389	2,176	119,366
Prince George-Omineca	12,000	9,000	18,136	1,204	4,334	4,110	10,270	69,057	4,783	1,933	134,827
Richmond Centre	12,000	9,000	33,119	273	12,570	7,922	11,609	90,992	6,765	1,674	185,924

Electoral District	District Electoral Officer Fees	Deputy District Electoral Officer Fees	Support Staff Salaries	Travel	Office Rent	General Office	Voting Place Rental	Election Official Fees	Ballot Printing	Voters List Printing	Total Expenses
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Richmond East	12,000	9,000	17,365	203	21,000	6,271	10,150	89,755	6,453	2,463	174,660
Richmond-Steveston	12,000	9,000	22,003	372	11,799	6,638	11,060	102,915	7,089	1,491	184,367
Saanich North and the Islands	12,000	9,000	28,327	2,235	18,209	9,065	14,340	99,973	7,486	4,055	204,690
Saanich South	12,000	9,000	20,721	222	12,371	9,779	11,770	92,916	6,983	2,291	178,053
Shuswap	12,000	9,000	20,104	747	7,759	5,119	8,169	74,872	6,274	2,306	146,350
Skeena	12,000	9,000	16,967	584	1,287	6,089	7,380	47,482	3,777	1,234	105,800
Surrey-Cloverdale	12,000	9,000	36,822	440	12,356	8,261	15,870	127,517	6,985	4,322	233,573
Surrey-Green Timbers	12,000	9,000	21,696	271	12,725	7,140	8,180	61,811	5,822	1,330	139,975
Surrey-Newton	12,000	9,000	16,082	168	13,925	8,098	9,270	62,790	4,906	1,150	137,389
Surrey-Panorama Ridge	12,000	9,000	21,005	345	10,216	6,375	9,500	78,752	6,007	1,647	154,847
Surrey-Tynehead	12,000	9,000	27,073	355	9,405	6,480	11,930	95,166	6,800	1,587	179,796
Surrey-Whalley	12,000	9,000	14,566	135	9,471	8,246	8,060	79,477	5,085	1,778	147,818
Surrey-White Rock	12,000	9,000	18,916	123	14,244	5,859	11,980	95,537	7,344	1,979	176,982
Vancouver-Burrard	12,300	9,225	32,032	-	19,220	10,716	16,270	129,928	10,267	7,473	247,431
Vancouver-Fairview	12,000	9,000	26,818	650	17,747	7,679	13,280	111,225	7,847	1,779	208,025
Vancouver-Fraserview	12,000	9,000	35,658	206	9,522	7,994	9,660	83,160	6,254	4,677	178,131
Vancouver-Hastings	12,000	9,000	23,581	323	8,113	7,850	11,740	96,048	6,816	6,981	182,452
Vancouver-Kensington	12,000	9,000	21,679	217	13,857	6,884	9,950	75,494	6,158	3,671	158,910
Vancouver-Kingsway	12,000	9,000	29,186	67	12,889	12,079	8,770	75,671	6,156	1,542	167,360
Vancouver-Langara	12,000	9,000	26,021	608	9,761	8,354	11,430	88,360	6,403	3,146	175,083
Vancouver-Mount Pleasant	15,900	4,500	36,692	789	12,211	9,846	14,250	114,057	6,816	7,486	222,547
Vancouver-Point Grey	12,000	9,000	29,378	287	16,148	7,802	12,630	107,478	9,287	3,426	207,436
Vancouver-Quilchena	12,000	9,000	28,627	223	16,502	8,661	11,710	96,029	6,963	2,121	191,836
Victoria-Beacon Hill	12,000	9,000	33,416	529	12,415	11,225	11,760	95,773	7,841	2,710	196,669
Victoria-Hillside	12,000	9,000	21,690	180	6,432	8,827	12,420	96,340	6,494	2,575	175,958

Electoral District	District Electoral Officer Fees	Deputy District Electoral Officer Fees	Support Staff Salaries	Travel	Office Rent	General Office	Voting Place Rental	Election Official Fees	Ballot Printing	Voters List Printing	Total Expenses
West Kootenay-Boundary	12,000	9,000	24,716	1,527	5,255	6,207	12,990	102,915	5,492	5,825	185,927
West Vancouver-Capilano	12,000	9,000	27,549	75	15,643	8,313	11,240	88,458	6,452	1,531	180,261
West Vancouver-Garibaldi	12,000	18,000	31,681	1,892	16,177	10,846	12,536	92,038	6,300	3,715	205,185
Yale-Lillooet	12,000	9,000	18,320	7,751	6,209	5,163	11,526	83,369	4,267	3,143	160,748
Total	952,200	760,725	1,857,220	99,617	851,880	578,315	870,412	6,937,336	493,585	223,582	13,624,872

* Additional offices were opened in the electoral districts of Alberni-Qualicum, Cariboo North, Cariboo South, Peace River North, Powell River-Sunshine Coast, and West Vancouver-Garibaldi to ensure accessibility.

ELECTIONS BC EXPENSES - TARGETED ENUMERATION 2005**Central Office Expenses**

Expense Categories	Combined Totals for Fiscal Years 2004/2005 and 2005/2006
Salaries	\$737,085
Professional Services	648,045
Information Systems	637,295
Advertising	679,834
General Office Expenses	277,456
Travel	23,298
Telephones/Fax	58,752
Postage/Freight/Courier	92,805
Building Occupancy	53,736
Amortization	127,716
Total	\$3,336,022

District Electoral Office Expenses (see details on following pages)

Total	\$89,842
TOTAL ENUMERATION EXPENSES	\$3,425,864

**Elections BC Expenses - Targeted Enumeration 2005
District Electoral Office Expenses**

Electoral District	Enumerator Salary	Enumerator Travel Expenses	DEO/DDEO Travel Expenses	Total
	\$	\$	\$	\$
Abbotsford-Clayburn	1,789	43	-	1,832
Abbotsford-Mount Lehman	957	-	-	957
Alberni-Qualicum	-	-	16	16
Bulkley Valley-Stikine	476	209	-	685
Burnaby-Edmonds	2,080	24	-	2,104
Burnaby North	1,015	36	-	1,051
Burnaby-Willingdon	902	-	-	902
Cariboo North	-	59	-	59
Cariboo South	404	-	-	404
Chilliwack-Sumas	1,604	66	-	1,670
Columbia River-Revelstoke	-	146	529	675
Comox Valley	-	72	-	72
Coquitlam-Maillardville	2,020	221	-	2,241
Cowichan-Ladysmith	661	62	11	734
Delta South	1,654	38	-	1,692
East Kootenay	-	-	86	86
Esquimalt-Metchosin	863	46	-	909
Fort Langley-Aldergrove	213	18	-	231
Kamloops	3,170	-	-	3,170
Kamloops-North Thompson	-	-	193	193
Kelowna-Lake Country	3,755	734	41	4,530
Kelowna-Mission	1,322	91	-	1,413
Maple Ridge-Mission	852	18	-	870
Maple Ridge-Pitt Meadows	-	-	71	71
Nanaimo	2,406	58	-	2,464

Electoral District	Enumerator Salary	Enumerator Travel Expenses	DEO/DDEO Travel Expenses	Total
	\$	\$	\$	\$
Nanaimo-Parksville	1,604	113	-	1,717
Nelson-Creston	1,466	499	129	2,094
New Westminster	1,654	43	2	1,699
North Island	1,228	375	-	1,603
North Vancouver-Lonsdale	1,566	19	-	1,585
North Vancouver-Seymour	1,287	12	-	1,299
Oak Bay-Gordon Head	1,287	-	-	1,287
Okanagan-Westside	-	-	168	168
Peace River North	614	-	-	614
Peace River South	25	-	-	25
Penticton-Okanagan Valley	3,309	264	92	3,665
Powell River-Sunshine Coast	974	139	-	1,113
Prince George-Mount Robson	2,218	14	-	2,232
Prince George-Omineca	119	-	-	119
Richmond Centre	1,604	53	-	1,657
Richmond-Steveston	614	31	-	645
Saanich North and the Islands	-	-	103	103
Saanich South	-	-	8	8
Shuswap	-	-	108	108
Skeena	-	-	82	82
Surrey-Cloverdale	1,717	126	-	1,843
Surrey-Green Timbers	2,268	-	-	2,268
Surrey-Panorama Ridge	664	11	-	675
Surrey-Tynehead	614	-	-	614
Surrey-White Rock	3,348	-	-	3,348

Electoral District	Enumerator Salary	Enumerator Travel Expenses	DEO/DDEO Travel Expenses	Total
	\$	\$	\$	\$
Vancouver-Burrard	2,506	-	-	2,506
Vancouver-Fairview	1,892	65	-	1,957
Vancouver-Fraserview	1,466	-	-	1,466
Vancouver-Hastings	2,211	-	-	2,211
Vancouver-Kingsway	802	26	-	828
Vancouver-Langara	1,516	-	-	1,516
Vancouver-Mount Pleasant	8,920	385	321	9,626
Vancouver-Quilichena	1,416	-	-	1,416
Victoria-Beacon Hill	5,362	-	-	5,362
Victoria-Hillside	1,629	46	-	1,675
West Kootenay-Boundary	877	131	-	1,008
West Vancouver-Capilano	532	-	-	532
Yale-Lillooet	-	-	137	137
Total	83,452	4,293	2,097	89,842

ELECTIONS BC EXPENSES - REFERENDUM 2005**Central Office Expenses**

Expense Categories	Combined Totals for Fiscal Years 2004/2005 and 2005/2006
Salaries	\$22,013
Professional Services	139,303
Information Systems	38,884
Advertising	302,746
General Office Expenses	61,758
Travel	23,723
Telephones/Fax	268
Ballot Printing	64,253
Total	\$652,948

District Electoral Office Expenses (Election Official fees and training)

Total	\$410,217
TOTAL REFERENDUM EXPENSES	\$1,063,165
Total number of registered voters on General Voting Day:	2,845,284
Cost per Registered Voter	\$0.37

3 Election Financing

Election Financing

FACILITATING COMPLIANCE

The financial agents of candidates, registered political parties represented by a candidate in the election and any associated registered constituency associations must each file an election financing report with the Chief Electoral Officer within 90 days after General Voting Day. The filing deadline for the 2005 General Election was August 15, 2005.

If, during a campaign period, a registered election advertising sponsor sponsors election advertising with a value of \$500 or more, an election advertising disclosure report must be filed with the Chief Electoral Officer within 90 days of General Voting Day.

For the Referendum on Electoral Reform, individuals and organizations that sponsored referendum advertising were required to register with Elections BC. They were also required to file a referendum advertising disclosure report if the value of referendum advertising sponsored between March 1, 2005, and the close of general voting on General Voting Day was \$500 or more.

The electoral finance staff at Elections BC works closely with financial agents and advertising sponsors to assist with compliance with the financing provisions of the *Election Act*. This includes developing guides and forms and conducting training sessions. Staff also send reminder letters and make telephone calls to ensure awareness of the filing deadlines. As a result, the number of extensions to the filing deadline following the 2005 General Election decreased to 21 from 42 following the 2001 General Election, and the number of entities that filed late decreased from seven to three. No political parties, constituency associations or candidates failed to file a required election financing report.

Each report is reviewed to ensure compliance. Identified inaccuracies or errors are discussed with the financial agent or client and the report is amended. The original reports and all amendments are scanned and posted to the Elections BC website for public access.

Table 1
Registered political parties that filed after the deadline established by Division 6 of Part 10 of the *Election Act*

Political Party

British Columbia Marijuana Party
Communist Party of BC

Table 2
Candidates who filed after the deadline established by Division 6 of Part 10 of the *Election Act*

Candidate	Political Party	Electoral District
Bob Hans	BC Liberal Party	Surrey-Panorama Ridge

ELECTION EXPENSES LIMITS

The base election expenses limit for candidates is \$50,000. For registered political parties the expenses limit is \$1.25 for every registered voter on the revised voters list for those electoral districts in which the party has a candidate on General Voting Day. These base amounts are adjusted for changes to the consumer price index. The base amount for candidates is also adjusted for candidates running in electoral districts with more than 25,000 registered voters and for those whose electoral district is sparsely populated. Registered constituency associations are prohibited from incurring election expenses except on behalf of a nominee prior to that individual becoming a registered candidate, and any such expenses are considered to be election expenses of the candidate. Therefore, constituency associations do not have an election expenses limit.

For the 2005 General Election, the expenses limit for political parties that endorsed a candidate in each of the 79 electoral districts was \$3,956,686.69. Candidate election expenses limits ranged from a low of \$58,636.23 to a high of \$76,783.75. The average candidate election expenses limit was \$65,564.62.

Election and referendum advertising sponsors are not limited in how much they may spend on advertising.

SUMMARIES OF FINANCIAL REPORTS

The following summaries include financial information from the original financing reports received by the Chief Electoral Officer. Many reports may have been amended since they were originally filed. The financial information in this report is as filed by the financial agent and has not been reviewed to ensure accuracy or completeness. Elections BC does not include cents in the summaries; there may be small differences from the original reports as a result of rounding.

REGISTERED POLITICAL PARTIES

Summaries of the election financing information filed by registered political parties start on page 69 of this report.

The election financing information provided in this report includes both the total inflows and outflows. Total inflows and total outflows may not be equal. A common cause of such a difference for registered political parties is when assets held prior to the campaign period are used, and therefore reported as election expenses but not as inflows. In addition, total inflows may be greater than total outflows because the reporting periods are different. Total inflows include income and loans received. Except for “other income”, the income reported is from January 1, 2005, until the close of voting on General Voting Day (May 17, 2005). Other income is miscellaneous income related to the election only.

Political contributions – an amount of money or the value of any property or services provided without compensation by way of donation, advance, deposit, discount or otherwise.

Transfers received – non-reciprocal receipts of money, goods or services from a registered constituency association or a candidate.

Fundraising income – the portion of income from fundraising functions that is not reported as political contributions.

Other income – income related to the election from miscellaneous sources.

Loans received – the original amount of loans received for election expenses. Some or all of the loan may have been repaid.

Total outflows are related to the campaign only and are segregated as follows:

Election expenses subject to expenses limits – the value of property or services used during a campaign period, by or on behalf of a registered political party, registered constituency association or a candidate to promote or oppose a registered political party or a candidate (e.g. advertising and campaign office expenses). The campaign period is the time between when an election is called and the close of general voting. The *Election Act* limits the amount of election expenses a registered political party or candidate can incur.

Election expenses not subject to expenses limits – election expenses specifically excluded from the election expenses limit (e.g. audit fees). This type of expense is described in section 203 of the *Election Act*.

Other expenses – the value of goods and services used outside the campaign period but in relation to the election.

Transfers given – non-reciprocal provision of money, goods or services to a registered constituency association or a candidate.

REGISTERED CONSTITUENCY ASSOCIATIONS

Summaries of the election financing information filed by registered constituency associations start on page 78 of this report.

Since registered constituency associations are prohibited from incurring election expenses on their own behalf, they do not report any expenses in their election financing reports. The only outflows reported are transfers given between January 1, 2005, and General Voting Day.

Total inflows include income and loans received. Income is from January 1, 2005, until the close of voting on General Voting Day (May 17, 2005).

Political contributions – an amount of money or the value of any property or services provided without compensation by way of donation, advance, deposit, discount or otherwise.

Fundraising income – the portion of income from fundraising functions that is not reported as political contributions.

Transfers received – non-reciprocal receipts of money, goods or services from a registered political party or a candidate.

Loans received – the original amount of loans received for election expenses. Some or all of the loan may have been repaid.

The only outflows reported by registered constituency associations in election financing reports are:

Transfers given – non-reciprocal provision of money, goods or services to a registered political party or a candidate.

CANDIDATES

Summaries of the election financing information filed by candidates start on page 92 of this report.

The election financing information provided in this report includes both the total inflows and outflows. Total inflows and total outflows may not be equal. One cause of such a difference is when items owned by the candidate prior to the campaign period are used, and therefore reported as election expenses but not as inflows.

Political contributions – an amount of money or the value of any property or services provided without compensation by way of donation, advance, deposit, discount or otherwise.

Transfers received – non-reciprocal receipts of money, goods or services from a registered political party or a registered constituency association.

Fundraising income – the portion of income from fundraising functions that is not reported as political contributions.

Other income – income from miscellaneous sources such as interest income.

Loans received – the original amount of loans received for election expenses. Some or all of the loan may have been repaid.

Total outflows are segregated as follows:

Election expenses subject to expenses limits – the value of property or services used during a campaign period, by or on behalf of a registered political party, registered constituency association or a candidate to promote or oppose a registered political party or a candidate (e.g. advertising and campaign office expenses). The campaign period is the time between when an election is called and the close of general voting. The *Election Act* limits the amount a registered political party or candidate can spend on election expenses.

Election expenses not subject to expenses limits – election expenses specifically excluded from the election expenses limit (e.g. nomination deposit and audit fees). This type of expense is described in section 203 of the *Election Act*.

Other expenses – the value of goods and services used outside the campaign period but in relation to the election.

Transfers given – non-reciprocal provision of money, goods or services to a registered political party or a registered constituency association.

REGISTERED ELECTION ADVERTISING SPONSORS

The following definitions are relevant to election advertising sponsors:

Election advertising – advertising used during a campaign period to promote or oppose, directly or indirectly, a candidate or registered political party.

Contributions – money provided to a sponsor of election advertising during the period beginning six months before an election is called and ending on General Voting Day.

Amount of sponsor's assets used – the value of the sponsor's assets used to pay for election advertising. This amount does not include contributions referred to above.

Value of election advertising – the market value of preparing and conducting election advertising.

Under section 244 of the *Election Act*, a registered advertising sponsor is not required to file a disclosure report if, during the campaign period (Writ Day to General Voting Day), the election advertising sponsored did not have a total value of \$500 or more. Summaries of disclosure reports for election advertising sponsors who sponsored election advertising with a total value of \$500 or more start on page 171 of this report.

The following sponsors indicated to Elections BC that they did not sponsor election advertising with a value of \$500 or more:

568674 British Columbia Ltd.
 Bam, Boom & Kerpow Business Services Inc.
 Bellian, Julia
 Boundary Mining Association
 British Columbia Retired Teachers' Association
 Brown's Bay Packing Co.
 Cambridge Corporate Group Inc.
 Canadian Alliance for Social Justice and Family Values Association
 Canadian Auto Workers, Local 2301
 Canadian Auto Workers, Local 4100
 Canadian Homebuilders' Association, Kamloops
 Canadian Office & Professional Employees' Union, Local 15
 Canadian Union of Postal Workers
 Canadian Union of Public Employees, Local 2098, Boundary Schools
 Citizens For a Strong Public Service
 Coalition for BC Referendum
 Consumer Advocacy and Support for Homeowners Society
 Concerned Teachers of the Peace Area
 Confederation of University Faculty Associations of British Columbia
 Construction and Specialized Workers' Union Local 1611
 Council of Tourism Associations
 Dissatisfied Cariboo Citizens
 Douglas, Robert
 Englewood Packing Co.
 Enshrine Marriage Canada
 Fraser-Cascade Teachers' Association
 Hartford Logging Ltd.

Heaney, John
Hutchison, Stanley
Industrial, Wood and Allied Workers of Canada
Industrial, Wood and Allied Workers, Local 1-85
Industrial, Wood and Allied Workers of Canada, Local 2171
Inlet Navigation (1985) Ltd.
International Union of Operating Engineers, Local 882
Johannesen, Joel
Jones, Fran
Jung, Eunji
Ketz Pacific Construction Ltd.
Kueber, Mary
Langara Students' Union Association
MacFarlane, Ron
McKenzie, Kenneth
Murray, Gordon
Nicol, Ruth
Northern BC Construction Association
Odd Eidsvik Ltd.
Persons with AIDS Society of British Columbia
Prince George Construction Association
Quinsam Coal Corporation
Robbert, Martin
Samuel, Stephen
Shadrack, Andrew
Southern Interior Construction Association
Sunshine Coast Community Coalition
Telecommunications Workers Union
Telegraph Cove Resorts Ltd.
Terrace Yacht Club
The Brothers' Trust
Town and Country Realty Ltd
Unite Here, Local 40
United Steelworkers of America, Local 1-2171
Unity Business Machines Ltd
Vancouver Regional Construction Association
Wavemaster Net Services Ltd.

The following sponsors did not file disclosure reports, and as they were registered prior to 2005 and no election advertising has come to our attention, Elections BC has assumed that they did not sponsor election advertising with a value of \$500 or more:

Aboriginal Political Action Committee
Canadian Chinese Business Development Association
Matte, Louis
Port Alberni & District Labour Council
Simons, Johan
Sziklai, Peter
Working for the Future of Powell River Society

REGISTERED REFERENDUM ADVERTISING SPONSORS

The following definitions are relevant to referendum advertising sponsors:

Referendum advertising – advertising used during the referendum campaign period (March 1, 2005 to close of voting on General Voting Day) to promote or oppose, directly or indirectly, a specific response in voting in the referendum.

Contributions – money provided to a sponsor of referendum advertising during the referendum campaign period.

Amount of sponsor's assets used – the value of the sponsor's assets used to pay for referendum advertising. This amount does not include contributions referred to above.

Value of referendum advertising – the market value of preparing and conducting referendum advertising.

A registered referendum advertising sponsor is not required to file a disclosure report if, during the referendum campaign period, the referendum advertising sponsored did not have a total value of \$500 or more. Summaries of disclosure reports for referendum advertising sponsors who sponsored referendum advertising with a total value of \$500 or more appear on page 190 of this report.

The following sponsors indicated to Elections BC that they did not sponsor referendum advertising with a value of \$500 or more:

Anderson, Maxwell
Broughton, Robert Stanley
Citizens' Assembly Alumni Association
Cross, Gary Leslie
Deith, Jamie
Democratic Reform BC
Fair Voting BC
Hayes, Patrick
Hearn, Gavin
Hender, Stephen Guy
Huntley, David John
Miller, John William
Pickford, John
Robinson, Cindy Lee
Rouleau, Kenneth John
Sterk, Jane
Symons, Phillip

REGISTERED POLITICAL PARTIES - STATEMENTS OF INCOME AND EXPENSES

	BC Youth Coalition	The Bloc British Columbia Party	British Columbia Conservative Party
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	-	2,925
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	-	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	-	-	2,925
Transfers received	-	-	70
Fundraising income	-	-	-
Other income	-	-	-
Loans received	-	-	-
Total Inflows	-	-	2,995
Outflows			
Election expenses subject to expenses limit	-	-	3,245
Election expenses not subject to expenses limit	-	-	-
Other expenses	-	-	-
Transfers given	-	-	2,170
Total Outflows	-	-	5,415
Election Expenses Limit	96,978	139,780	373,535

	British Columbia Liberal Party	British Columbia Libertarian Party	British Columbia Marijuana Party
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	2,274,291	-	12,262
Corporations	7,885,057	-	-
Unincorporated business/commercial organizations	1,103,513	-	-
Trade unions	1,495	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	125,378	-	-
Anonymous contributions	6,292	-	-
Total Political Contributions	11,396,026	-	12,262
Transfers received	18,881	620	-
Fundraising income	162,523	-	-
Other income	6,702	-	-
Loans received	3,000,000	-	-
Total Inflows	14,584,132	620	12,262
Outflows			
Election expenses subject to expenses limit	3,670,165	8	9,251
Election expenses not subject to expenses limit	383,774	-	-
Other expenses	421,949	-	-
Transfers given	5,997,134	600	4,400
Total Outflows	10,473,022	608	13,651
Election Expenses Limit	3,956,687	351,115	2,216,100

	British Columbia Party	British Columbia Patriot Party	British Columbia Social Credit Party
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	270	-	110
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	-	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	270	-	110
Transfers received	-	-	1,400
Fundraising income	-	-	-
Other income	-	-	4,330
Loans received	-	-	-
Total Inflows	270	-	5,840
Outflows			
Election expenses subject to expenses limit	-	-	2,187
Election expenses not subject to expenses limit	-	-	130
Other expenses	-	-	-
Transfers given	-	-	30
Total Outflows	-	-	2,347
Election Expenses Limit	73,408	113,036	108,095

	British Columbia Unity Party	Communist Party of BC	Democratic Reform B.C.
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	2,970	7,659	14,665
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	1,000
Trade unions	-	4,543	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	56	-	-
Total Political Contributions	3,026	12,202	15,665
Transfers received	200	-	730
Fundraising income	250	-	-
Other income	-	-	-
Loans received	-	-	-
Total Inflows	3,476	12,202	16,395
Outflows			
Election expenses subject to expenses limit	-	4,410	7
Election expenses not subject to expenses limit	-	1,300	-
Other expenses	4,863	-	5,062
Transfers given	-	1,984	14,510
Total Outflows	4,863	7,694	19,579
Election Expenses Limit	28,740	165,039	1,650,975

	The Emerged Democracy Party of British Columbia	The Freedom Party of British Columbia	Green Party Political Association of British Columbia
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	1,650	-	86,503
Corporations	-	-	1,400
Unincorporated business/commercial organizations	-	-	25
Trade unions	-	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	1,650
Total Political Contributions	1,650	-	89,578
Transfers received	-	-	416
Fundraising income	-	-	-
Other income	-	-	-
Loans received	-	-	40,000
Total Inflows	1,650	-	129,994
Outflows			
Election expenses subject to expenses limit	-	-	43,901
Election expenses not subject to expenses limit	-	-	1,846
Other expenses	-	-	1,364
Transfers given	1,653	-	33,670
Total Outflows	1,653	-	80,781
Election Expenses Limit	44,377	97,922	3,956,687

	The Moderate Democratic Movement	New Democratic Party of B.C.	People's Front
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	241	3,883,752	-
Corporations	-	197,417	-
Unincorporated business/commercial organizations	-	4,320	-
Trade unions	-	1,863,873	-
Non-profit organizations	-	1,259	-
Other identifiable contributors	-	21,560	-
Anonymous contributions	-	7,476	-
Total Political Contributions	241	5,979,657	-
Transfers received	-	14,422	-
Fundraising income	-	280,940	-
Other income	3	7,238	-
Loans received	240	770,000	-
Total Inflows	484	7,052,257	-
Outflows			
Election expenses subject to expenses limit	-	3,078,249	-
Election expenses not subject to expenses limit	-	96,635	-
Other expenses	1	22,924	-
Transfers given	240	2,125,771	-
Total Outflows	241	5,323,579	-
Election Expenses Limit	96,978	3,956,687	224,199

	The Platinum Party of Employers Who Think and Act to Increase Awareness	Reform Party of British Columbia	The Sex Party
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	1,140	450
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	-	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	1,065	-
Anonymous contributions	-	-	-
Total Political Contributions	-	2,205	450
Transfers received	-	-	-
Fundraising income	-	-	4,330
Other income	-	-	1
Loans received	-	-	4,500
Total Inflows	-	2,205	9,281
Outflows			
Election expenses subject to expenses limit	-	-	-
Election expenses not subject to expenses limit	-	-	983
Other expenses	-	-	-
Transfers given	-	-	300
Total Outflows	-	-	1,283
Election Expenses Limit	613,082	44,642	192,501

	Western Canada Concept Party of BC	Western Refederation Party of BC	Work Less Party of British Columbia
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	3,225	-	815
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	200
Trade unions	-	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	3,225	-	1,015
Transfers received	-	-	-
Fundraising income	-	-	950
Other income	-	-	893
Loans received	-	-	-
Total Inflows	3,225	-	2,858
Outflows			
Election expenses subject to expenses limit	300	-	708
Election expenses not subject to expenses limit	-	-	-
Other expenses	-	-	1,116
Transfers given	-	913	700
Total Outflows	300	913	2,524
Election Expenses Limit	108,738	234,323	617,899

		Your Political Party of BC
		\$
Inflows		
Political Contributions		
Individuals		815
Corporations		-
Unincorporated business/commercial organizations		-
Trade unions		-
Non-profit organizations		-
Other identifiable contributors		-
Anonymous contributions		-
Total Political Contributions		815
Transfers received		-
Fundraising income		-
Other income		-
Loans received		-
Total Inflows		815
Outflows		
Election expenses subject to expenses limit		162
Election expenses not subject to expenses limit		-
Other expenses		-
Transfers given		665
Total Outflows		827
Election Expenses Limit		61,111

REGISTERED CONSTITUENCY ASSOCIATIONS - STATEMENTS OF INFLOWS AND TRANSFERS

Electoral Districts	Abbotsford-Clayburn	Abbotsford-Mount Lehman	Alberni-Qualicum	
Political Party Affiliation	NDP	NDP	GP	NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	500	105	50
Corporations	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	2,555
Total Political Contributions	-	500	105	2,605
Fundraising income	-	-	-	-
Transfers received	582	737	-	7,237
Loans received	-	500	-	-
Total Inflows	582	1,737	105	9,842
Transfers Given	1,800	2,006	281	20,543

Electoral Districts	Bulkley Valley-Stikine		Burnaby-Edmonds	Burnaby North
Political Party Affiliation	GP	NDP	NDP	NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	-	-	-
Corporations	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	1,800	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	-	1,800	-
Fundraising income	-	-	480	-
Transfers received	-	4,495	14,776	8,128
Loans received	-	-	-	-
Total Inflows	-	4,495	17,056	8,128
Transfers Given	536	-	26,477	11,923

Electoral Districts	Burnaby-Willington		Burquitlam	Cariboo North
Political Party Affiliation	GP	NDP	NDP	NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	-	-	-
Corporations	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	-	-	-
Fundraising income	-	-	-	-
Transfers received	-	5,448	7,682	8,447
Loans received	-	4,700	-	-
Total Inflows	-	10,148	7,682	8,447
Transfers Given	-	-	15,838	-

Electoral Districts	Cariboo South		Chilliwack-Kent		Chilliwack-Sumas	
Political Party Affiliation	GP	NDP	MDM	NDP	MDM	NDP
	\$	\$	\$	\$	\$	\$
Political Contributions						
Individuals	-	47	-	-	-	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	47	-	-	-	-
Fundraising income	-	-	-	-	-	-
Transfers received	-	3,742	-	2,446	-	2,555
Loans received	-	5,000	-	-	-	-
Total Inflows	-	8,789	-	2,446	-	2,555
Transfers Given	-	9,056	-	1,289	-	2,996

Electoral Districts	Columbia River-Revelstoke		Comox Valley		Coquitlam-Maillardville	
Political Party Affiliation	NDP	GP	NDP	GP	NDP	GP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	2,305	-	200	-	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	45	-	-
Total Political Contributions	-	2,305	-	245	-	-
Fundraising income	-	-	-	-	-	-
Transfers received	7,424	-	19,359	35	10,450	-
Loans received	-	-	-	-	-	-
Total Inflows	7,424	2,305	19,359	280	10,450	-
Transfers Given	17,375	2,581	29,858	500	11,785	-

Electoral Districts	Cowichan-Ladysmith		Delta North	Delta South
Political Party Affiliation	GP	NDP	NDP	NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	-	-	-
Corporations	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	1,500	1,000	1,000
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	1,500	1,000	1,000
Fundraising income	-	-	-	-
Transfers received	-	16,797	3,868	5,405
Loans received	-	2,000	-	-
Total Inflows	-	20,297	4,868	6,405
Transfers Given	-	2,000	10,364	6,299

Electoral Districts	East Kootenay		Esquimalt-Metchosin		Fort Langley-Aldergrove	
Political Party Affiliation	NDP		GP		NDP	
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	8,200	-	-	-	-
Corporations	-	500	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	55	-	-	-	-
Total Political Contributions	-	8,755	-	-	-	-
Fundraising income	-	-	-	-	-	-
Transfers received	1,877	-	17,585	-	-	-
Loans received	-	-	9,500	-	-	-
Total Inflows	1,877	8,755	27,085	-	-	-
Transfers Given	5,477	9,477	24,477	5,500	-	-

Electoral Districts	Kamloops		Kamloops-North Thompson		Kelowna-Lake Country	
Political Party Affiliation	GP	NDP	GP	NDP	GP	NDP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	95	-	458	1,278	7,031	-
Corporations	-	-	-	-	510	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	138	-	-
Anonymous contributions	-	-	35	413	148	-
Total Political Contributions	95	-	493	1,829	7,689	-
Fundraising income	-	-	-	-	2,878	-
Transfers received	95	6,716	-	10,409	-	15,084
Loans received	-	25,000	-	25,000	-	-
Total Inflows	190	31,716	493	37,238	10,567	15,084
Transfers Given	200	25,829	432	24,511	3,800	16,308

Electoral Districts	Kelowna-Mission	Langley	Malahat-Juan de Fuca	
Political Party Affiliation	NDP	NDP	GP	NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	7	568	-
Corporations	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	-	560
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	250
Anonymous contributions	90	-	-	1,282
Total Political Contributions	90	7	568	2,092
Fundraising income	-	-	-	-
Transfers received	7,246	2,146	-	7,396
Loans received	-	1,500	-	-
Total Inflows	7,336	3,653	568	9,488
Transfers Given	-	3,400	500	7,411

Electoral Districts	Maple Ridge-Mission		Maple Ridge-Pitt Meadows		Nanaimo	
Political Party Affiliation	NDP	GP	NDP	GP	NDP	GP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	-	-	4,687	9	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	42	-	-
Total Political Contributions	-	-	-	4,729	9	-
Fundraising income	-	-	-	-	-	-
Transfers received	6,141	-	9,473	-	12,787	-
Loans received	5,000	-	10,000	-	800	-
Total Inflows	11,141	-	19,473	4,729	13,596	-
Transfers Given	5,377	-	13,600	4,550	2,050	-

Electoral Districts	Nanaimo-Parksville		Nelson-Creston		New Westminster	
Political Party Affiliation	NDP	GP	NDP	GP	NDP	
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	2,844	815	885	-	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	1,071	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	56	-	-	-
Anonymous contributions	-	-	1,173	-	-	-
Total Political Contributions	-	2,844	3,115	885	-	-
Fundraising income	-	-	-	145	-	-
Transfers received	8,456	-	12,103	-	12,202	-
Loans received	838	-	5,000	-	10,000	-
Total Inflows	9,294	2,844	20,218	1,030	22,202	-
Transfers Given	10,355	2,400	22,449	118	9,000	-

Electoral Districts	North Coast		North Island		North Vancouver-Lonsdale	
Political Party Affiliation	GP	NDP	GP	NDP	NDP	
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	250	-	4,355	-	1,000	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	3,457	-	-	-
Trade unions	-	400	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	818	36	-	-	-
Total Political Contributions	250	1,218	7,848	-	1,000	-
Fundraising income	-	9,292	-	-	-	-
Transfers received	11	6,278	-	14,917	7,475	-
Loans received	-	20,000	-	-	-	-
Total Inflows	261	36,788	7,848	14,917	8,475	-
Transfers Given	225	15,726	2,725	15,050	10,770	-

Electoral Districts	North Vancouver-Seymour		Oak Bay-Gordon Head		Okanagan-Vernon	
Political Party Affiliation	NDP	GP	NDP	GP	NDP	GP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	20	-	320	-	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	1,350	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	20	1,350	320	-	-
Fundraising income	-	-	-	-	-	-
Transfers received	5,135	-	7,449	-	-	8,806
Loans received	-	-	5,500	-	-	-
Total Inflows	5,135	20	14,299	320	8,806	-
Transfers Given	9,261	-	7,163	200	7,804	-

Electoral Districts	Okanagan-Westside		Peace River North		Peace River South	
Political Party Affiliation	NDP	NDP	NDP	NDP	NDP	NDP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	-	-	768	-	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	60	-	-
Other identifiable contributors	57	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	57	-	-	828	-	-
Fundraising income	-	-	-	-	-	-
Transfers received	8,574	4,048	4,087	-	-	-
Loans received	5,100	15,000	-	-	-	-
Total Inflows	13,731	19,048	4,087	4,915	-	-
Transfers Given	3,000	5,500	3,360	-	-	-

Electoral Districts	Penticton-Okanagan Valley	Port Coquitlam-Burke Mountain	Port Moody-Westwood
Political Party Affiliation	NDP	NDP	SC
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	7,850	-
Corporations	-	2,100	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	-	13,650	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	-	23,600	-
Fundraising income	-	930	-
Transfers received	5,454	10,395	8,746
Loans received	-	-	-
Total Inflows	5,454	34,925	8,746
Transfers Given	3,025	37,219	7,039

Electoral Districts	Powell River-Sunshine Coast	Prince George-Mount Robson	Prince George North
Political Party Affiliation	GP	NDP	GP
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	34,183	-	6,625
Corporations	4,100	-	-
Unincorporated business/commercial organizations	1,800	-	-
Trade unions	-	1,000	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	880	224	127
Total Political Contributions	40,963	1,224	6,752
Fundraising income	-	3,280	930
Transfers received	600	8,332	10,006
Loans received	-	-	-
Total Inflows	41,563	12,836	7,682
Transfers Given	32,261	14,319	12,542

Electoral Districts	Prince George-Omineca	Richmond Centre	Richmond East
Political Party Affiliation	NDP	NDP	NDP
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	-	-
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	-	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions			
Fundraising income	-	-	-
Transfers received	7,878	5,358	2,340
Loans received	-	-	-
Total Inflows	7,878	5,358	2,340
Transfers Given	11,210	2,200	5,102

Electoral Districts	Richmond Steveston	Saanich North & the Islands	Saanich South		
Political Party Affiliation	NDP	GP	NDP	GP	NDP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	6,171	-	-	-
Corporations	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	507	-	-
Total Political Contributions		6,171	507	-	-
Fundraising income	-	1,183	-	-	-
Transfers received	2,256	455	10,763	-	20,955
Loans received	-	-	-	-	-
Total Inflows	2,256	7,809	11,270	-	20,955
Transfers Given	1,258	8,875	16,923	-	27,625

Electoral Districts	Shuswap		Skeena	Surrey-Cloverdale
Political Party Affiliation	CP	NDP	NDP	NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	-	-	-
Corporations	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	-	-	-
Fundraising income	-	-	-	-
Transfers received	-	17,979	13,180	1,364
Loans received	-	40,000	-	-
Total Inflows	-	57,979	13,180	1,364
Transfers Given	-	39,801	17,524	-

Electoral Districts	Surrey-Green Timbers	Surrey-Newton	Surrey-Panorama Ridge
Political Party Affiliation	NDP	NDP	NDP
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	-	-
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	500	588	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	500	588	-
Fundraising income	5,162	-	-
Transfers received	9,699	45,437	675
Loans received	6,000	-	-
Total Inflows	21,361	46,025	675
Transfers Given	7,707	51,164	-

Electoral Districts	Surrey-Green Timbers	Surrey-Newton	Surrey-Panorama Ridge
Political Party Affiliation	NDP	NDP	NDP
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	-	-
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	500	588	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	500	588	-
Fundraising income	5,162	-	-
Transfers received	9,699	45,437	675
Loans received	6,000	-	-
Total Inflows	21,361	46,025	675
Transfers Given	7,707	51,164	-

Electoral Districts	Surrey-Tynehead	Surrey-Whalley	Surrey-White Rock
Political Party Affiliation	NDP	NDP	CP NDP
	\$	\$	\$ \$
Inflows			
Political Contributions			
Individuals	-	-	300 -
Corporations	-	-	- -
Unincorporated business/commercial organizations	-	-	- -
Trade unions	-	1,350	- -
Non-profit organizations	-	-	- -
Other identifiable contributors	-	-	- -
Anonymous contributions	-	-	- -
Total Political Contributions	-	1,350	300 -
Fundraising income	-	-	- -
Transfers received	4,788	17,750	228 7,055
Loans received	-	10,000	2,000 -
Total Inflows	4,788	29,100	2,528 7,055
Transfers Given	300	7,300	2,000 12,298

Electoral Districts	Vancouver-Burrard		Vancouver-Fairview	Vancouver-Fraserview
Political Party Affiliation	GP	NDP	NDP	NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	2,691	-	-	-
Corporations	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	-	5,882
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	25	2,824	-	60
Total Political Contributions	2,716	2,824	-	5,942
Fundraising income	1,461	-	-	-
Transfers received	226	9,857	11,573	3,545
Loans received	2,300	-	20,000	10,000
Total Inflows	6,703	12,681	31,573	19,487
Transfers Given	3,833	6,500	11,500	26,987

Electoral Districts	Vancouver-Hastings			Vancouver-Kensington	Vancouver-Kingsway
Political Party Affiliation	GP	NDP	SC	NDP	NDP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	-	-	-	-
Corporations	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	-	-	-	-	-
Fundraising income	-	-	-	-	-
Transfers received	-	11,431	-	21,902	6,385
Loans received	-	23,000	-	-	-
Total Inflows	-	34,431	-	21,902	6,385
Transfers Given	-	21,693	-	27,430	5,000

Electoral Districts	Vancouver-Langara		Vancouver-Mount Pleasant	Vancouver-Point Grey	
Political Party Affiliation	GP	NDP	NDP	GP	NDP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	40	8	-	2,268	40
Corporations	-	-	-	1,000	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	60	-
Total Political Contributions	40	8	-	3,328	40
Fundraising income	-	-	-	-	-
Transfers received	-	971	3,127	-	18,400
Loans received	-	2,000	-	-	-
Total Inflows	40	2,979	3,127	3,328	18,440
Transfers Given	440	1,800	24,297	4,525	20,762

Electoral Districts	Vancouver-Quilchena		Victoria-Beacon Hill		Victoria-Hillside	
Political Party Affiliation	NDP	GP	NDP	GP	NDP	NDP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	1,158	-	2,760	-	-
Corporations	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	75	-	-
Anonymous contributions	115	-	-	-	-	-
Total Political Contributions	115	1,158	-	2,835	-	-
Fundraising income	-	-	335	1,160	-	-
Transfers received	4,635	39	15,091	-	-	25,655
Loans received	-	-	-	-	-	30,000
Total Inflows	4,750	1,197	15,426	3,995	-	55,655
Transfers Given	5,593	3,650	12,623	2,500	-	64,761

Electoral Districts	West Kootenay-Boundary		West Vancouver-Capilano		West Vancouver-Garibaldi	
	GP	NDP	GP	NDP	GP	NDP
Political Party Affiliation	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	1,000	-	360	-	21,580	-
Corporations	-	-	-	-	100	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	287	-	30	-
Total Political Contributions	1,000	-	647	-	21,710	-
Fundraising income	-	-	420	-	340	-
Transfers received	-	7,977	64	2,668	650	4,119
Loans received	-	-	-	-	10,000	-
Total Inflows	1,000	7,977	1,131	2,668	32,700	4,119
Transfers Given	-	15,367	941	3,991	33,192	4,300

Electoral Districts	Yale-Lillooet	
	GP	NDP
Political Party Affiliation	\$	\$
Inflows		
Political Contributions		
Individuals	140	-
Corporations	-	-
Unincorporated business/commercial organizations	-	-
Trade unions	-	-
Non-profit organizations	-	-
Other identifiable contributors	-	-
Anonymous contributions	-	-
Total Political Contributions	140	-
Fundraising income	-	-
Transfers received	-	20,146
Loans received	-	-
Total Inflows	140	20,146
Transfers Given	100	6,526

CANDIDATES' ELECTION FINANCING REPORTS

Abbotsford-Clayburn Electoral District

	Iain Gilfillan BCM	Kenneth Montgomery Keillor FREE	Michael Nenn NDP	Lance Anthony Richmond Pizzariello GP	John van Dongen LIB
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	100	700	100	4,350
Corporations	-	-	-	-	7,750
Unincorporated business/commercial organizations	-	-	-	-	3,000
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	-	100	700	100	15,100
Transfers received	100	-	4,467	-	44,030
Fundraising income	-	-	-	-	-
Other income	-	-	100	-	1
Loans received	-	-	-	-	-
Total Inflows	100	100	5,267	100	59,131
Outflows					
Election expenses subject to expenses limit	-	-	3,909	-	47,639
Election expenses not subject to expenses limit	100	100	100	100	-
Other expenses	-	-	-	-	5,950
Transfers given	-	-	1,258	-	-
Total Outflows	100	100	5,267	100	53,589
Election Expenses Limit	60,530	60,530	60,530	60,530	60,530

Abbotsford-Mount Lehman Electoral District

	Jed Anderson GP	Michael G. de Jong LIB	Timothy Lee Felger BCM	Robert Arthur Klassen DRBC	Taranjit Purewal NDP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	5,580	-	-	627
Corporations	-	22,799	-	-	-
Unincorporated business/commercial organizations	-	2,000	-	-	-
Trade unions	-	-	-	-	253
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	200	-	-	-
Total Political Contributions	-	30,579	-	-	880
Transfers received	200	32,401	100	-	5,367
Fundraising income	-	-	-	-	-
Other income	-	100	-	-	100
Loans received	-	-	-	-	-
Total Inflows	200	62,980	100	-	6,347
Outflows					
Election expenses subject to expenses limit	100	42,298	-	-	4,205
Election expenses not subject to expenses limit	100	-	100	100	100
Other expenses	-	10,677	-	-	-
Transfers given	-	10,005	-	-	2,042
Total Outflows	200	62,980	100	100	6,347
Election Expenses Limit	62,154	62,154	62,154	62,154	62,154

Alberni-Qualicum Electoral District

	Jen Fisher-Bradley DRBC	Scott Fraser NDP	James Dominic King IND	Michael "Mik" Mann BCM	Jack Thornburgh GP	Gillian Trumper LIB
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	1,677	675	180	-	105	4,370
Corporations	-	-	-	-	-	6,200
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	20,989	-	-	-	-
Non-profit organizations	-	-	-	-	-	500
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	1,677	21,664	180	-	105	11,070
Transfers received	-	46,590	-	100	281	61,878
Fundraising income	-	-	-	-	-	-
Other income	-	2	-	-	-	100
Loans received	-	-	-	-	-	-
Total Inflows	1,677	68,256	180	100	386	73,048
Outflows						
Election expenses subject to expenses limit	1,652	51,451	-	-	97	47,848
Election expenses not subject to expenses limit	25	2,335	180	100	184	28,715
Other expenses	-	4,741	-	-	-	303
Transfers given	-	9,730	-	-	105	-
Total Outflows	1,677	68,257	180	100	386	76,866
Election Expenses Limit	64,429	64,429	64,429	64,429	64,429	64,429

Bulkley Valley-Stikine Electoral District

	Doug Donaldson NDP	Reginald Bruce Gunanoot BCM	Nipper Kettle DRBC	Jack Kortmeyer BCP	Dennis Edwin MacKay LIB	Frank Martin PF	Leanna Mitchell GP
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Political Contributions							
Individuals	2,825	-	580	-	10,340	540	2,690
Corporations	805	-	-	-	34,826	-	-
Unincorporated business/commercial organizations	-	-	-	-	900	-	-
Trade unions	8,870	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	400	-	-
Other identifiable contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Political Contributions	12,500	-	580	-	46,466	540	2,690
Transfers received	24,208	100	2,219	-	50,169	-	636
Fundraising income	-	-	-	-	-	-	-
Other income	25	-	-	-	100	-	-
Loans received	5,850	-	-	-	-	-	-
Total Inflows	42,583	100	2,799	-	96,735	540	3,326
Outflows							
Election expenses subject to expenses limit	27,339	-	2,799	-	43,073	125	3,170
Election expenses not subject to expenses limit	4,278	100	100	344	2,980	415	240
Other expenses	949	-	-	-	16,289	-	-
Transfers given	1,032	-	-	-	34,393	-	57
Total Outflows	33,598	100	2,899	344	96,735	540	3,467
Election Expenses Limit	71,527	71,527	71,527	71,527	71,527	71,527	71,527

Burnaby-Edmonds Electoral District

	Raj Chouhan NDP	Suzanne Deveau GP	Patty Sahota LIB
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	1,884	1,455	4,500
Corporations	91	-	10,950
Unincorporated business/commercial organizations	-	-	-
Trade unions	18,394	-	1,000
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	413	-	-
Total Political Contributions	20,782	1,455	16,450
Transfers received	51,489	200	98,765
Fundraising income	-	-	-
Other income	107	-	28
Loans received	-	-	-
Total Inflows	72,378	1,655	115,243
Outflows			
Election expenses subject to expenses limit	48,832	1,527	53,251
Election expenses not subject to expenses limit	3,565	227	3,100
Other expenses	16,827	-	29,215
Transfers given	700	-	-
Total Outflows	69,924	1,754	85,566
Election Expenses Limit	64,222	64,222	64,222

Burnaby North Electoral District

	Richard Brand GP	Pietro Calendino NDP	Matthew R. Laird DRBC	Richard T. Lee LIB
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	1,230	5,589	6,210	1,750
Corporations	-	-	-	2,143
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	8,271	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	1,230	13,860	6,210	3,893
Transfers received	-	32,577	-	86,114
Fundraising income	-	-	-	-
Other income	-	107	-	183
Loans received	600	-	-	-
Total Inflows	1,830	46,544	6,210	90,190
Outflows				
Election expenses subject to expenses limit	973	45,692	6,210	48,378
Election expenses not subject to expenses limit	358	1,484	-	1,796
Other expenses	-	390	-	23,344
Transfers given	-	-	-	16,672
Total Outflows	1,331	47,566	6,210	90,190
Election Expenses Limit	64,436	64,436	64,436	64,436

Burnaby-Willington Electoral District

	Pauline Farrell GP	Tony Kuo DRBC	John Nurane LIB	Tom Tao IND	John Warrens BCM	Gabriel Wing-On Yiu NDP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	190	15,465	10,250	1,382	-	183
Corporations	-	-	7,647	-	-	-
Unincorporated business/commercial organizations	-	1,000	200	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	1,000	-	-	-
Other identifiable contributors	-	100	-	-	-	-
Anonymous contributions	-	735	-	-	-	-
Total Political Contributions	190	17,300	19,097	1,382	-	183
Transfers received	225	1,750	94,993	-	100	43,004
Fundraising income	-	-	-	-	-	-
Other income	-	-	2,854	-	-	104
Loans received	-	5,700	-	-	-	-
Total Inflows	415	24,750	116,994	1,382	100	43,291
Outflows						
Election expenses subject to expenses limit	316	17,198	58,918	1,042	-	48,199
Election expenses not subject to expenses limit	100	100	-	340	100	1,491
Other expenses	-	-	48,210	-	-	4,532
Transfers given	-	1,752	-	-	-	-
Total Outflows	416	19,050	107,128	1,382	100	54,222
Election Expenses Limit	62,429	62,429	62,429	62,429	62,429	62,429

Burquitlam Electoral District

	Harry Bloy LIB	Graham "Evil Genius" Fox	Peter Grin BCM	Bart Healey NDP	Carli Irene Travers GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	2,742	-	-	1,075	250
Corporations	10,039	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	377	-
Trade unions	-	-	-	14,888	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	1,000	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	13,781	-	-	16,340	250
Transfers received	87,094	-	100	30,122	-
Fundraising income	-	-	-	-	-
Other income	2	-	-	103	-
Loans received	-	-	-	-	-
Total Inflows	101,717	-	100	46,565	250
Outflows					
Election expenses subject to expenses limit	51,388	16	-	36,406	250
Election expenses not subject to expenses limit	43,992	106	100	2,811	100
Other expenses	6,548	-	-	5,639	-
Transfers given	-	-	-	-	-
Total Outflows	101,928	122	100	44,856	350
Election Expenses Limit	63,086	63,086	63,086	63,086	63,086

Cariboo North Electoral District

	James Michael Delbarre BCM	Douglas Gook GP	Bob Simpson NDP	Steve Wallace LIB
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	950	145	7,225
Corporations	-	-	-	23,250
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	1,793	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	950	1,938	30,475
Transfers received	100	-	34,342	58,656
Fundraising income	-	-	-	-
Other income	-	-	100	-
Loans received	-	-	-	-
Total Inflows	100	950	36,380	89,131
Outflows				
Election expenses subject to expenses limit	-	1,103	31,206	49,219
Election expenses not subject to expenses limit	100	-	3,992	30,423
Other expenses	-	-	951	1,110
Transfers given	-	-	1,000	-
Total Outflows	100	1,103	37,149	80,752
Election Expenses Limit	69,276	69,276	69,276	69,276

Cariboo South Electoral District

	Walter Lloyd Cobb LIB	Mike Orr IND	Ed Sharkey GP	Charlie Wyse NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	5,308	-	-	715
Corporations	21,450	-	-	500
Unincorporated business/commercial organizations	700	-	-	-
Trade unions	-	-	-	15,857
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	27,458	-	-	17,072
Transfers received	50,917	-	-	25,867
Fundraising income	721	-	-	-
Other income	-	-	-	-
Loans received	-	-	-	6,000
Total Inflows	79,096	-	-	48,879
Outflows				
Election expenses subject to expenses limit	47,153	-	-	48,014
Election expenses not subject to expenses limit	1,541	-	-	4,061
Other expenses	28,197	-	-	368
Transfers given	-	-	-	-
Total Outflows	76,891	-	-	52,443
Election Expenses Limit	71,527	71,527	71,527	71,527

Chilliwack-Kent Electoral District

	David Michael Anderson MDM	Malcolm James NDP	Hans Mulder GP	Barry Penner LIB	Colin Wormworth BCYC
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	100	1,300	4,285	100
Corporations	-	-	-	1,800	-
Unincorporated business/commercial organizations	-	-	-	100	-
Trade unions	-	253	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	863	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	-	353	1,300	7,048	100
Transfers received	120	7,411	34	67,519	-
Fundraising income	-	-	-	863	-
Other income	-	-	260	-	-
Loans received	-	10,000	-	-	-
Total Inflows	120	17,764	1,594	74,567	100
Outflows					
Election expenses subject to expenses limit	-	13,572	1,382	47,332	-
Election expenses not subject to expenses limit	120	1,218	260	762	100
Other expenses	-	800	-	15,769	-
Transfers given	-	921	-	-	-
Total Outflows	120	16,511	1,642	63,863	100
Election Expenses Limit	62,013	62,013	62,013	62,013	62,013

Chilliwack-Sumas Electoral District

	Brian Downey DRBC	John-Henry Harter NDP	Augustine Lee BCYC	John Les LIB	Norm Siefken GP	Adam James Solheim MDM
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	-	100	2,800	100	-
Corporations	-	-	-	9,509	-	-
Unincorporated business/commercial organizations	-	-	-	600	-	-
Trade unions	-	1,000	-	-	-	-
Non-profit organizations	-	-	-	550	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	1,000	100	13,459	100	-
Transfers received	-	6,805	-	83,655	-	120
Fundraising income	-	-	-	-	-	-
Other income	-	101	-	14	-	-
Loans received	-	-	-	-	-	-
Total Inflows	-	7,906	100	97,128	100	120
Outflows						
Election expenses subject to expenses limit	1,616	9,837	-	39,024	227	-
Election expenses not subject to expenses limit	-	100	100	935	-	120
Other expenses	-	-	-	15,627	-	-
Transfers given	-	-	-	41,543	-	-
Total Outflows	1,616	9,937	100	97,129	227	120
Election Expenses Limit	62,610	62,610	62,610	62,610	62,610	62,610

Columbia River-Revelstoke Electoral District

	Norm Macdonald NDP	Wendy McMahon LIB	Andy Shadrack GP
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	13,244	168
Corporations	-	55,950	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	2,453	-	-
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	2,453	69,194	168
Transfers received	34,271	21,756	-
Fundraising income	-	-	-
Other income	838	-	-
Loans received	-	-	-
Total Inflows	37,562	90,950	168
Outflows			
Election expenses subject to expenses limit	32,719	46,418	68
Election expenses not subject to expenses limit	100	5,387	100
Other expenses	360	22,334	-
Transfers given	-	16,811	-
Total Outflows	33,179	90,950	168
Election Expenses Limit	70,921	70,921	70,921

Comox Valley Electoral District

	Chris Aikman GP	Barbara Biley PF	Andrew Black NDP	Don Davis DRBC	Miracle Emery BCM	Mel Garden REFD	Stan Hagen LIB	Bruce O'Hara WLP
	\$	\$	\$	\$	\$	\$	\$	\$
Inflows								
Political Contributions								
Individuals	2,659	45	669	691	-	-	5,700	161
Corporations	-	-	-	-	-	-	13,147	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-	-
Trade unions	-	-	3,560	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-	-
Total Political Contributions	2,659	45	4,229	691	-	-	18,847	161
Transfers received	2,681	-	62,526	90	100	100	91,564	-
Fundraising income	-	-	-	-	-	-	-	-
Other income	1,520	-	100	-	-	-	240	-
Loans received	70	-	-	-	-	-	-	-
Total Inflows	6,930	45	66,855	781	100	100	110,651	161
Outflows								
Election expenses subject to expenses limit	6,587	45	58,561	606	-	-	53,445	61
Election expenses not subject to expenses limit	-	-	2,519	175	100	100	7,787	100
Other expenses	214	-	5,584	-	-	-	48,943	-
Transfers given	59	-	-	-	-	-	-	-
Total Outflows	6,860	45	66,664	781	100	100	110,175	161
Election Expenses Limit	68,153	68,153	68,153	68,153	68,153	68,153	68,153	68,153

Coquitlam-Maillardville Electoral District

	Nattanya Andersen PLAT	Paul Geddes LBN	Michael Hejazi GP	Brandon Steele BCM	Richard Stewart LIB	Diane Thorne NDP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	-	735	-	2,510	-
Corporations	-	-	-	-	2,425	-
Unincorporated business/commercial organizations	-	-	-	-	525	-
Trade unions	-	-	-	-	-	13,309
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	15	-
Total Political Contributions	-	-	735	-	5,475	13,309
Transfers received	-	100	500	100	73,961	32,878
Fundraising income	-	-	-	-	1,557	-
Other income	-	-	-	-	-	105
Loans received	-	-	-	-	-	-
Total Inflows	-	100	1,235	100	80,993	46,292
Outflows						
Election expenses subject to expenses limit	-	-	1,170	-	52,729	43,060
Election expenses not subject to expenses limit	-	100	148	100	839	1,939
Other expenses	-	-	219	-	22,079	1,603
Transfers given	-	-	35	-	-	1,009
Total Outflows	-	100	1,572	100	75,647	47,611
Election Expenses Limit	62,844	62,844	62,844	62,844	62,844	62,844

Cowichan-Ladysmith Electoral District

	Jim Bell IND	Graham Bruce LIB	Brian Fraser Johnson DRBC	Cindy-Lee Robinson GP	Doug Routley NDP	Jeremy Harold Sandwith Smyth FREE
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	2,610	16,700	210	1,372	150	100
Corporations	-	29,775	595	-	-	-
Unincorporated business/commercial organizations	-	1,750	-	-	377	-
Trade unions	-	-	-	-	5,354	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	100	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	2,610	48,225	805	1,472	5,881	100
Transfers received	-	189,029	90	-	58,854	-
Fundraising income	-	-	-	-	-	-
Other income	-	-	-	-	-	-
Loans received	-	-	-	-	20	-
Total Inflows	2,610	237,254	895	1,472	64,755	100
Outflows						
Election expenses subject to expenses limit	1,901	59,622	595	-	43,655	-
Election expenses not subject to expenses limit	114	2,708	300	1,472	377	100
Other expenses	-	173,448	-	-	6,151	-
Transfers given	-	-	-	101	8,842	-
Total Outflows	2,015	235,778	895	1,573	59,025	100
Election Expenses Limit	64,471	64,471	64,471	64,471	64,471	64,471

Delta North Electoral District

	Guy Gentner NDP	John Hague GP	Jeannie Kanakos LIB	John Shavluk BCM	David Andrew Wright BCP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	8,660	2,497	2,733	-	325
Corporations	-	-	1,921	-	-
Unincorporated business/commercial organizations	6,351	-	560	-	-
Trade unions	5,453	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	11,000	500	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	31,464	2,997	5,214	-	325
Transfers received	17,479	100	68,698	100	-
Fundraising income	-	-	800	-	-
Other income	4,416	-	100	-	-
Loans received	-	-	-	-	-
Total Inflows	53,358	3,097	74,812	100	325
Outflows					
Election expenses subject to expenses limit	42,917	2,313	48,814	-	225
Election expenses not subject to expenses limit	3,405	694	1,197	100	100
Other expenses	2,022	90	19,718	-	-
Transfers given	1,050	-	-	-	-
Total Outflows	49,394	3,097	69,729	100	325
Election Expenses Limit	62,314	62,314	62,314	62,314	62,314

Delta South Electoral District

	Dileep Joseph Anthony Athaide NDP	Vicki Huntington IND	Duane Laird GP	George Mann	Valerie Roddick LIB	Julian Bellamy Wooldridge BCM
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	17,885	1,400	9,600	6,850	-
Corporations	-	5,700	-	-	3,900	-
Unincorporated business/commercial organizations	-	60	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	23,645	1,400	9,600	10,750	-
Transfers received	18,544	-	-	-	57,043	100
Fundraising income	-	-	-	-	-	-
Other income	-	-	-	-	8	-
Loans received	-	2,000	-	-	-	-
Total Inflows	18,544	25,645	1,400	9,600	67,801	100
Outflows						
Election expenses subject to expenses limit	16,516	23,421	1,200	9,821	44,598	-
Election expenses not subject to expenses limit	1,491	-	100	-	3,733	100
Other expenses	1,600	225	-	-	6,034	-
Transfers given	-	-	100	-	-	-
Total Outflows	19,607	23,646	1,400	9,821	54,365	100
Election Expenses Limit	62,358	62,358	62,358	62,358	62,358	62,358

East Kootenay Electoral District

	Bill Bennett LIB	Luke Gurbin GP	Erda Walsh NDP
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	7,994	100	2,892
Corporations	19,775	-	-
Unincorporated business/commercial organizations	-	-	50
Trade unions	500	-	26,783
Non-profit organizations	-	-	-
Other identifiable contributors	-	-	-
Anonymous contributions	505	-	-
Total Political Contributions	28,774	100	29,725
Transfers received	67,879	-	21,474
Fundraising income	550	-	-
Other income	3	-	-
Loans received	-	-	-
Total Inflows	97,206	100	51,199
Outflows			
Election expenses subject to expenses limit	55,407	-	51,088
Election expenses not subject to expenses limit	1,167	100	1,828
Other expenses	40,163	-	1,467
Transfers given	-	-	-
Total Outflows	96,737	100	54,383
Election Expenses Limit	58,636	58,636	58,636

Esquimalt-Metchosin Electoral District

	Maurine Karagianis NDP	Tom Woods LIB	Jane Sterk GP	Graeme Rodger DRBC
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	375	13,321	10	50
Corporations	500	49,559	-	-
Unincorporated business/commercial organizations	357	-	-	200
Trade unions	2,044	-	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	1,000	-	-
Anonymous contributions	-	92	46	-
Total Political Contributions	3,276	63,972	56	250
Transfers received	37,817	71,925	9,577	1,080
Fundraising income	-	2,991	-	-
Other income	100	-	-	-
Loans received	5,000	-	50	-
Total Inflows	46,193	138,888	9,683	1,330
Outflows				
Election expenses subject to expenses limit	39,727	59,840	9,342	3,660
Election expenses not subject to expenses limit	100	7,176	130	-
Other expenses	6,136	49,586	162	-
Transfers given	-	19,324	-	-
Total Outflows	45,963	135,926	9,633	3,660
Election Expenses Limit	63,918	63,918	63,918	63,918

Fort Langley-Aldergrove Electoral District

	Rich Coleman LIB	Stephen Christopher Davis PLAT	Shane Dyson NDP	Marc Scott Emery BCM	Andrea Meagan Welling GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	2,800	-	-	-	904
Corporations	12,414	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	15,214	-	-	-	904
Transfers received	67,020	-	11,481	100	-
Fundraising income	-	-	-	-	-
Other income	100	-	-	-	-
Loans received	-	-	-	-	-
Total Inflows	82,334	-	11,481	100	904
Outflows					
Election expenses subject to expenses limit	52,106	-	8,839	-	904
Election expenses not subject to expenses limit	100	100	-	100	-
Other expenses	2,645	-	207	-	-
Transfers given	-	-	2,435	-	-
Total Outflows	54,851	100	11,481	100	904
Election Expenses Limit	65,541	65,541	65,541	65,541	65,541

Kamloops Electoral District

	Terry Frank Bojarski CP	Doug Brown NDP	Claude Harry Richmond LIB	Frank Stewart GP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	1,674	100	1,103
Corporations	-	-	4,300	120
Unincorporated business/commercial organizations	-	-	3,590	-
Trade unions	-	9,940	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	11,614	7,990	1,223
Transfers received	-	41,112	98,286	200
Fundraising income	-	-	-	-
Other income	-	100	100	-
Loans received	-	-	-	-
Total Inflows	-	52,826	106,376	1,423
Outflows				
Election expenses subject to expenses limit	-	44,555	50,285	1,423
Election expenses not subject to expenses limit	-	1,747	1,855	-
Other expenses	-	10,279	49,294	-
Transfers given	-	-	-	-
Total Outflows	-	56,581	101,434	1,423
Election Expenses Limit	64,550	64,550	64,550	64,550

Kamloops-North Thompson Electoral District

	R.H. (Bob) Altenhofen CP	Grant Fraser GP	Mike Hanson NDP	Kevin Krueger LIB	Keenan Todd BCM
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	1,670	2,580	1,175	-
Corporations	-	-	-	6,537	-
Unincorporated business/commercial organizations	-	-	24	1,200	-
Trade unions	-	-	7,071	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	273	-	-
Total Political Contributions	-	1,670	9,949	8,912	-
Transfers received	-	100	59,575	104,165	100
Fundraising income	-	-	-	-	-
Other income	-	-	555	100	-
Loans received	-	-	-	-	-
Total Inflows	-	1,770	70,078	113,177	100
Outflows					
Election expenses subject to expenses limit	1,411	1,610	62,355	57,307	-
Election expenses not subject to expenses limit	-	432	2,171	7,778	100
Other expenses	-	-	115	47,373	-
Transfers given	-	7	5,437	-	-
Total Outflows	1,411	2,049	70,078	112,458	100
Election Expenses Limit	70,297	70,297	70,297	70,297	70,297

Kelowna-Lake Country Electoral District

	Kevin Ade GP	Al Clarke DRBC	Al Horning LIB	John Pugsley NDP	David Hunter Thomson BCM
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	3,150	14,882	898	45	365
Corporations	-	1,500	3,519	-	-
Unincorporated business/commercial organizations	-	-	100	-	-
Trade unions	-	-	1,000	3,526	-
Non-profit organizations	-	-	180	-	-
Other identifiable contributors	-	-	-	-	100
Anonymous contributions	-	-	-	-	100
Total Political Contributions	3,150	16,382	5,697	3,571	565
Transfers received	1,500	333	50,660	16,308	100
Fundraising income	-	-	-	-	-
Other income	-	-	-	101	-
Loans received	105	18,451	-	-	-
Total Inflows	4,755	35,166	56,357	19,980	665
Outflows					
Election expenses subject to expenses limit	2,807	29,302	43,716	13,509	1,002
Election expenses not subject to expenses limit	207	-	481	1,767	-
Other expenses	-	1,832	8,710	3,582	-
Transfers given	350	119	-	-	-
Total Outflows	3,364	31,253	52,907	18,857	1,002
Election Expenses Limit	68,110	68,110	68,110	68,110	68,110

Kelowna-Mission Electoral District

	Sindi Hawkins LIB	Nicki Hokazono NDP	Shilo Lavallee BCM	Steve Roebuck COMM	Paddy Weston GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	9,005	1,392	-	45	700
Corporations	550	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	13,862	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	9,555	15,254	-	45	700
Transfers received	82,965	21,650	100	681	2,400
Fundraising income	-	-	-	-	-
Other income	-	100	-	150	-
Loans received	-	-	-	-	-
Total Inflows	92,520	37,004	100	876	3,100
Outflows					
Election expenses subject to expenses limit	51,979	33,490	-	581	2,783
Election expenses not subject to expenses limit	319	1,752	100	250	69
Other expenses	29,077	1,434	-	-	-
Transfers given	-	-	-	45	248
Total Outflows	81,375	36,676	100	876	3,100
Election Expenses Limit	68,607	68,607	68,607	68,607	68,607

Langley Electoral District

	Lee Anthony Davies PLAT	Dean Morrison NDP	Mary Polak LIB	Chris Scrimmes BCM	Kathleen Blanche Stephany GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	213	3,308	-	3,000
Corporations	-	1,349	13,175	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	6,523	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	-	8,085	16,483	-	3,000
Transfers received	-	8,481	68,795	100	-
Fundraising income	-	-	250	-	-
Other income	-	100	-	-	-
Loans received	-	-	-	-	-
Total Inflows	-	16,666	85,507	100	3,000
Outflows					
Election expenses subject to expenses limit	-	15,341	60,853	-	2,981
Election expenses not subject to expenses limit	150	1,491	2,240	100	100
Other expenses	-	334	23,759	-	-
Transfers given	-	500	-	-	-
Total Outflows	150	17,667	86,853	100	3,081
Election Expenses Limit	65,403	65,403	65,403	65,403	65,403

Malahat-Juan de Fuca Electoral District

	Cathy Basskin LIB	John Horgan NDP	Steven Hurdle GP	Tom Morino DRBC	Patricia (Pattie) O'Brien WCC
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	3,760	450	2,231	4,600	100
Corporations	24,038	-	-	1,500	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	700	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	27,798	1,150	2,231	6,100	100
Transfers received	70,126	42,953	648	1,675	-
Fundraising income	-	-	-	-	-
Other income	2	1	12	-	-
Loans received	-	15,000	-	-	-
Total Inflows	97,926	59,104	2,891	7,775	100
Outflows					
Election expenses subject to expenses limit	54,965	51,066	2,605	7,633	-
Election expenses not subject to expenses limit	1,918	2,000	111	100	100
Other expenses	29,323	2,121	75	-	-
Transfers given	-	-	-	-	-
Total Outflows	86,206	55,187	2,791	7,733	100
Election Expenses Limit	64,454	64,454	64,454	64,454	64,454

Maple Ridge-Mission Electoral District

	Carol Gwilt BCM	Randy Hawes LIB	Chum Richardson IND	Keith Smith PLAT	Jenny Stevens NDP	William Stanley Walsh GP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	7,260	100	-	1,400	4,497
Corporations	-	33,100	-	-	239	-
Unincorporated business/commercial organizations	-	3,750	-	-	611	-
Trade unions	-	-	-	-	8,118	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	44,110	100	-	10,368	4,497
Transfers received	100	61,371	-	-	29,680	-
Fundraising income	-	-	-	-	-	-
Other income	-	100	-	-	100	-
Loans received	-	-	-	-	-	-
Total Inflows	100	105,581	100	-	40,148	4,497
Outflows						
Election expenses subject to expenses limit	-	56,988	-	-	41,784	4,412
Election expenses not subject to expenses limit	100	1,956	100	100	1,538	100
Other expenses	-	31,449	-	-	1,595	-
Transfers given	-	-	-	-	401	-
Total Outflows	100	90,393	100	100	45,318	4,512
Election Expenses Limit	67,036	67,036	67,036	67,036	67,036	67,036

Maple Ridge-Pitt Meadows Electoral District

	Rick Butler DRBC	Mike Gildersleeve GP	Michael Sather NDP	Ken Stewart LIB	Denise Briere-Smart BCM
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	1,635	1,275	536	5,130	-
Corporations	-	-	-	11,507	-
Unincorporated business/commercial organizations	-	-	266	-	-
Trade unions	-	-	4,680	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	1,635	1,275	5,482	16,637	-
Transfers received	-	-	32,303	57,149	100
Fundraising income	-	-	-	-	-
Other income	-	-	456	-	-
Loans received	-	208	10,000	-	-
Total Inflows	1,635	1,483	48,241	73,786	100
Outflows					
Election expenses subject to expenses limit	1,507	783	37,441	59,414	-
Election expenses not subject to expenses limit	100	100	1,925	11,727	100
Other expenses	-	392	50	759	-
Transfers given	-	-	-	-	-
Total Outflows	1,607	1,275	39,416	71,900	100
Election Expenses Limit	65,156	65,156	65,156	65,156	65,156

Nanaimo Electoral District

	Brunie Brunie IND	Doug Catley GP	Mat Dillon BCM	Mike Hunter LIB	Leonard Krog NDP	Linden Robert Shaw REFD
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	294	-	-	11,030	582	-
Corporations	-	-	-	9,600	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	9,468	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	135	-	-	-	-	-
Total Political Contributions	429	-	-	20,630	10,050	-
Transfers received	-	4,550	100	131,378	27,394	428
Fundraising income	-	-	-	-	-	-
Other income	-	50	-	100	300	-
Loans received	-	-	-	-	-	-
Total Inflows	429	4,600	100	152,108	37,744	428
Outflows						
Election expenses subject to expenses limit	229	2,092	-	42,130	25,804	328
Election expenses not subject to expenses limit	200	780	100	2,612	377	100
Other expenses	-	1,364	-	90,750	1,041	-
Transfers given	-	-	-	16,616	10,521	-
Total Outflows	429	4,236	100	152,108	37,743	428
Election Expenses Limit	65,692	65,692	65,692	65,692	65,692	65,692

Nanaimo-Parksville Electoral District

	Ron Cantelon LIB	Jordan Ellis GP	Carol McNamee NDP	Richard Payne BCM	Bruce Ryder REFD
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	3,550	630	-	-	-
Corporations	11,583	100	-	-	-
Unincorporated business/commercial organizations	100	-	-	-	-
Trade unions	500	-	8,000	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	15,733	730	8,000	-	-
Transfers received	75,324	210	46,547	100	185
Fundraising income	-	-	-	-	-
Other income	-	-	100	-	-
Loans received	-	-	-	-	-
Total Inflows	91,057	940	54,647	100	185
Outflows					
Election expenses subject to expenses limit	58,764	948	41,899	-	85
Election expenses not subject to expenses limit	25,223	100	1,784	100	100
Other expenses	6,821	94	5,986	-	-
Transfers given	-	-	6,013	-	-
Total Outflows	90,808	1,142	55,682	100	185
Election Expenses Limit	69,054	69,054	69,054	69,054	69,054

Nelson-Creston Electoral District

	Luke Crawford GP	Corky Evans NDP	Philip McMillan BCM	Blair F. Suffredine LIB	Brain Taylor BLOC
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	3,753	-	-	9,080	-
Corporations	-	-	-	29,430	-
Unincorporated business/commercial organizations	-	-	-	700	-
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	3,753	-	-	39,210	-
Transfers received	3,413	59,069	100	26,565	-
Fundraising income	-	-	-	-	-
Other income	-	1	-	100	-
Loans received	-	-	-	-	-
Total Inflows	7,166	59,070	100	65,875	-
Outflows					
Election expenses subject to expenses limit	9,802	42,937	-	42,609	215
Election expenses not subject to expenses limit	100	2,418	100	3,744	-
Other expenses	-	2,561	-	3,090	-
Transfers given	-	7,000	-	-	-
Total Outflows	9,902	54,916	100	49,443	215
Election Expenses Limit	68,472	68,472	68,472	68,472	68,472

New Westminster Electoral District

	Robert Broughton GP	Greg Calcutta PLAT	Joyce Murray LIB	Chuck Puchmayr NDP	Christina Racki BCM	John Robinson Warren DRBC
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	1,189	-	16,866	-	-	60
Corporations	-	-	3,579	1,117	-	-
Unincorporated business/commercial organizations	-	-	12,905	-	-	-
Trade unions	-	-	-	4,520	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	1,189	-	33,350	5,637	-	60
Transfers received	128	-	98,149	38,050	100	-
Fundraising income	-	-	<573>	-	-	-
Other income	-	-	-	9	-	-
Loans received	-	-	-	-	-	-
Total Inflows	1,317	-	130,926	43,696	100	60
Outflows						
Election expenses subject to expenses limit	1,216	-	56,720	50,771	-	60
Election expenses not subject to expenses limit	100	100	1,350	2,000	100	350
Other expenses	-	-	73,618	1,886	-	-
Transfers given	-	-	-	-	-	-
Total Outflows	1,316	100	131,688	54,657	100	410
Election Expenses Limit	65,454	65,454	65,454	65,454	65,454	65,454

North Coast Electoral District

	Hondo Arendt GP	Bill Belsey LIB	Gary Earl Coons NDP	David Johns BCM
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	530	7,600	1,700	-
Corporations	-	37,857	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	250	10,400	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	399	-	-
Anonymous contributions	-	482	-	-
Total Political Contributions	530	46,588	12,100	-
Transfers received	325	88,671	41,868	100
Fundraising income	-	2,500	-	-
Other income	-	104	-	-
Loans received	-	-	-	-
Total Inflows	855	137,863	55,968	100
Outflows				
Election expenses subject to expenses limit	642	50,955	40,954	-
Election expenses not subject to expenses limit	100	19,499	1,897	100
Other expenses	102	47,598	4,099	-
Transfers given	11	-	7,017	-
Total Outflows	855	118,052	53,967	100
Election Expenses Limit	71,527	71,527	71,527	71,527

North Island Electoral District

	Dan Cooper DRBC	Lorne James Scott IND	Philip Stone GP	Claire Trevena NDP	Rod Visser LIB
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	3,890	1,000	3,500	5,111	6,498
Corporations	-	-	100	90	25,479
Unincorporated business/commercial organizations	-	-	-	4,100	745
Trade unions	-	-	-	9,228	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	263
Anonymous contributions	-	-	130	-	-
Total Political Contributions	3,890	1,000	3,730	18,529	32,985
Transfers received	531	-	2,725	44,807	118,023
Fundraising income	-	-	-	-	100
Other income	-	-	-	1	20
Loans received	2,358	-	-	7,000	-
Total Inflows	6,779	1,000	6,455	70,337	151,128
Outflows					
Election expenses subject to expenses limit	4,652	956	5,527	47,008	51,934
Election expenses not subject to expenses limit	100	-	610	4,800	4,941
Other expenses	-	-	-	17,875	44,744
Transfers given	-	-	318	-	12,878
Total Outflows	4,752	956	6,455	69,683	114,497
Election Expenses Limit	64,053	64,053	64,053	64,053	64,053

North Vancouver-Lonsdale Electoral District

	Rebecca Ambrose BCM	Ron Gamble RP	Craig Keating NDP	Terry W. Long GP	Matt Wadsworth DRBC	Katherine Anne Whittred LIB
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	3,569	5,322	1,496	2,800	3,203
Corporations	-	-	1,217	-	220	6,850
Unincorporated business/commercial organizations	-	-	249	-	-	-
Trade unions	-	-	10,327	-	-	-
Non-profit organizations	-	-	-	222	-	800
Other identifiable contributors	-	-	2,770	100	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	3,569	19,885	1,818	3,020	10,853
Transfers received	100	-	28,517	222	-	62,182
Fundraising income	-	-	-	-	866	-
Other income	-	-	-	-	-	2
Loans received	-	-	-	50	500	-
Total Inflows	100	3,569	48,402	2,090	4,386	73,037
Outflows						
Election expenses subject to expenses limit	-	3,569	31,334	1,656	3,162	54,577
Election expenses not subject to expenses limit	100	-	1,170	-	454	100
Other expenses	-	-	8,470	-	58	9,123
Transfers given	-	-	-	86	-	-
Total Outflows	100	3,569	40,974	1,742	3,674	63,800
Election Expenses Limit	60,773	60,773	60,773	60,773	60,773	60,773

North Vancouver-Seymour Electoral District

	Christine E. Ellis WLP	Daniel Morrison Jarvis LIB	Darin Keith Neal BCM	Cathy Pinsent NDP	John Sharpe GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	950	-	500	780
Corporations	-	6,850	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	-	-	5,048	1,000
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	300	-
Anonymous contributions	-	-	-	-	20
Total Political Contributions	-	7,800	-	5,848	1,800
Transfers received	100	39,000	100	12,965	22
Fundraising income	-	-	-	-	-
Other income	-	-	-	100	40
Loans received	-	-	-	-	-
Total Inflows	100	46,800	100	18,913	1,862
Outflows					
Election expenses subject to expenses limit	-	48,284	-	15,106	1,634
Election expenses not subject to expenses limit	100	-	100	1,249	228
Other expenses	-	-	-	1,340	-
Transfers given	-	-	-	-	-
Total Outflows	100	48,284	100	17,695	1,862
Election Expenses Limit	61,160	61,160	61,160	61,160	61,160

Oak Bay-Gordon Head Electoral District

	Charley Beresford NDP	Lindsay Budge IND	Ida Chong LIB	Lyne England DRBC	Stephen Hender GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	20,347	1,000	13,864	2,581	175
Corporations	400	-	3,525	-	-
Unincorporated business/commercial organizations	-	-	350	-	-
Trade unions	4,603	-	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	174	-	-	-	-
Total Political Contributions	25,524	1,000	17,739	2,581	175
Transfers received	28,824	-	101,637	1,200	-
Fundraising income	-	-	-	3,782	-
Other income	1	-	100	-	-
Loans received	-	-	-	2,582	-
Total Inflows	54,349	1,000	119,476	10,145	175
Outflows					
Election expenses subject to expenses limit	41,339	473	59,924	3,657	-
Election expenses not subject to expenses limit	162	287	160	100	270
Other expenses	300	240	51,933	-	-
Transfers given	-	-	-	24	-
Total Outflows	41,801	1,000	112,017	3,781	270
Election Expenses Limit	64,611	64,611	64,611	64,611	64,611

Okanagan-Vernon Electoral District

	Colin Black CP	Gordon Campbell	Tom Christensen LIB	Juliette Marie Cunningham NDP	Erin Nelson GP	Michael Toponce BCM	Tibor Lesley Tusnady BCPA
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Political Contributions							
Individuals	9,192	100	10,935	305	56	-	-
Corporations	-	-	31,769	50	-	-	-
Unincorporated business/commercial organizations	-	-	1,945	-	-	-	-
Trade unions	-	-	-	3,400	-	-	-
Non-profit organizations	-	-	850	45	-	-	-
Other identifiable contributors	-	-	-	-	-	-	-
Anonymous contributions	179	-	-	-	-	-	-
Total Political Contributions	9,371	100	45,499	3,800	56	-	100
Transfers received	-	-	45,996	20,714	300	100	-
Fundraising income	-	-	-	-	-	-	-
Other income	240	-	-	-	-	-	-
Loans received	-	-	-	-	-	-	-
Total Inflows	9,611	100	91,495	24,514	356	100	100
Outflows							
Election expenses subject to expenses limit	9,462	-	40,814	18,473	164	-	-
Election expenses not subject to expenses limit	100	100	14,397	956	100	100	100
Other expenses	71	-	964	1,681	-	-	-
Transfers given	-	-	35,409	-	-	-	-
Total Outflows	9,633	100	91,584	21,110	264	100	100
Election Expenses Limit	67,804	67,804	67,804	67,804	67,804	67,804	67,804

Okanagan-Westside Electoral District

	Janice Marie Money DRBC	Joyce Procure NDP	Angela Reid GP	Rick Thorpe LIB
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	6,894	130	750	3,050
Corporations	400	-	-	5,450
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	10,790	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	7,294	10,920	750	8,500
Transfers received	-	16,297	82	59,671
Fundraising income	-	-	-	-
Other income	-	-	-	4
Loans received	-	-	-	-
Total Inflows	7,294	27,217	832	68,175
Outflows				
Election expenses subject to expenses limit	7,294	18,747	588	45,754
Election expenses not subject to expenses limit	-	1,521	100	4,011
Other expenses	-	1,360	-	13,492
Transfers given	-	6,980	-	-
Total Outflows	7,294	28,608	688	63,257
Election Expenses Limit	63,422	63,422	63,422	63,422

Peace River North Electoral District

	Clarence G. Apsassin GP	Brian Churchill NDP	Richard Neufeld LIB	Leonard Joseph Seigo IND
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	2,240	3,400	2,046
Corporations	-	650	24,900	1,300
Unincorporated business/commercial organizations	-	-	-	483
Trade unions	-	-	-	-
Non-profit organizations	-	-	2,000	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	2,890	30,300	3,829
Transfers received	-	17,020	67,239	-
Fundraising income	-	-	-	-
Other income	-	100	2	-
Loans received	-	-	-	-
Total Inflows	-	20,010	97,541	3,829
Outflows				
Election expenses subject to expenses limit	-	13,226	48,489	2,896
Election expenses not subject to expenses limit	-	1,962	2,980	100
Other expenses	-	3,387	16,725	833
Transfers given	-	-	-	-
Total Outflows	-	18,575	68,194	3,829
Election Expenses Limit	71,527	71,527	71,527	71,527

Peace River South Electoral District

	Ariel Lade GP	Blair Lekstrom LIB	Pat Shaw NDP
	\$	\$	\$
Inflows			
Political Contributions			
Individuals	-	7,814	1,026
Corporations	-	10,186	-
Unincorporated business/commercial organizations	-	57	25
Trade unions	-	1,100	2,835
Non-profit organizations	-	1,000	-
Other identifiable contributors	-	-	-
Anonymous contributions	-	-	-
Total Political Contributions	-	20,157	3,886
Transfers received	200	42,086	9,769
Fundraising income	-	967	-
Other income	-	-	-
Loans received	-	-	-
Total Inflows	200	63,210	13,655
Outflows			
Election expenses subject to expenses limit	100	44,803	6,560
Election expenses not subject to expenses limit	100	5,483	-
Other expenses	-	11,013	-
Transfers given	-	-	3,209
Total Outflows	200	61,299	9,769
Election Expenses Limit	68,478	68,478	68,478

Pentiction-Okanagan Valley Electoral District

	Bill Barisoff LIB	James Patrick Cunningham GP	Garry Litke NDP	Jane Turnell IND
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	10,568	390	-	280
Corporations	48,759	-	-	-
Unincorporated business/commercial organizations	100	-	-	-
Trade unions	-	-	17,473	-
Non-profit organizations	500	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	130	128	-	-
Total Political Contributions	60,057	518	17,473	280
Transfers received	67,055	350	29,716	-
Fundraising income	-	-	-	-
Other income	5	-	3	-
Loans received	-	-	-	-
Total Inflows	127,117	868	47,192	280
Outflows				
Election expenses subject to expenses limit	61,825	649	36,669	154
Election expenses not subject to expenses limit	17,361	100	1,664	120
Other expenses	3,994	-	4,438	-
Transfers given	-	-	5,000	-
Total Outflows	83,180	749	47,771	274
Election Expenses Limit	67,193	67,193	67,193	67,193

Port Coquitlam-Burke Mountain Electoral District

	Bill Aaroe GP	Lewis Dahlby LBN	Mike Farnworth NDP	Greg Moore LIB	Anthony Yao SC
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	1,355	-	10,696	6,880	1,100
Corporations	-	-	3,450	7,604	-
Unincorporated business/commercial organizations	-	-	700	-	-
Trade unions	-	-	5,005	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	364	-	-
Total Political Contributions	1,355	-	20,215	14,484	1,100
Transfers received	971	100	61,950	96,164	-
Fundraising income	-	-	-	-	-
Other income	-	-	-	-	-
Loans received	54	-	30,000	-	-
Total Inflows	2,380	100	112,165	110,648	1,100
Outflows					
Election expenses subject to expenses limit	2,317	-	60,942	50,359	833
Election expenses not subject to expenses limit	-	100	850	282	342
Other expenses	4	-	17,914	34,449	-
Transfers given	-	-	8,598	-	267
Total Outflows	2,321	100	88,304	85,090	1,442
Election Expenses Limit	64,410	64,410	64,410	64,410	64,410

Port Moody-Westwood Electoral District

	Iain Black LIB	Arthur Crossman IND	James Filippelli YPBC	Kathy Heisler GP	Karen Rockwell NDP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	3,175	125	-	-	151
Corporations	2,500	-	-	-	-
Unincorporated business/commercial organizations	2,000	-	-	-	964
Trade unions	-	-	-	-	31,733
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	1,000
Anonymous contributions	-	-	-	-	-
Total Political Contributions	7,675	125	-	-	33,848
Transfers received	75,792	-	665	100	21,534
Fundraising income	-	-	-	-	-
Other income	2,801	-	-	-	101
Loans received	-	-	-	-	-
Total Inflows	86,268	125	665	100	55,483
Outflows					
Election expenses subject to expenses limit	56,559	-	560	100	36,661
Election expenses not subject to expenses limit	3,558	125	145	100	1,798
Other expenses	21,793	-	-	-	1,080
Transfers given	4,358	-	-	-	15,944
Total Outflows	86,268	125	705	200	55,483
Election Expenses Limit	67,361	67,361	67,361	67,361	67,361

Powell River-Sunshine Coast Electoral District

	Adriane Carr GP	Maureen Clayton LIB	Allen McIntyre REFD	Nicholas Simons NDP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	5,480	22,947	-	642
Corporations	3,320	25,933	-	-
Unincorporated business/commercial organizations	80	500	-	-
Trade unions	1,614	-	-	11,977
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	10,494	49,380	-	12,619
Transfers received	46,938	40,049	100	60,141
Fundraising income	-	3,410	-	-
Other income	100	-	-	138
Loans received	-	-	-	-
Total Inflows	57,532	92,839	100	72,898
Outflows				
Election expenses subject to expenses limit	57,486	40,308	-	55,372
Election expenses not subject to expenses limit	1,116	9,974	100	3,914
Other expenses	-	21,047	-	6,329
Transfers given	-	-	-	11,500
Total Outflows	58,602	71,329	100	77,115
Election Expenses Limit	76,784	76,784	76,784	76,784

Prince George-Mount Robson Electoral District

	Shirley Bond LIB	Matthew James Burnett BCM	Wayne Mills NDP	Paul Robert Nettleton IND	Don Roberts GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	1,008	-	637	4,195	150
Corporations	9,858	-	-	4,775	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	1,000	-	19,783	-	-
Non-profit organizations	175	-	1,267	-	-
Other identifiable contributors	-	-	218	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	12,041	-	21,905	8,970	150
Transfers received	81,961	100	43,602	-	1,595
Fundraising income	-	-	-	-	-
Other income	-	-	100	-	-
Loans received	-	-	-	-	-
Total Inflows	94,002	100	65,607	8,970	1,745
Outflows					
Election expenses subject to expenses limit	56,095	-	46,433	8,553	1,380
Election expenses not subject to expenses limit	505	100	1,981	-	718
Other expenses	37,010	-	3,612	628	10
Transfers given	-	-	13,661	-	-
Total Outflows	93,610	100	65,687	9,181	2,108
Election Expenses Limit	67,005	67,005	67,005	67,005	67,005

Prince George North Electoral District

	Pat Bell LIB	Denis L. Gendron GP	Leif Jensen IND	Mike Mann DRBC	Deborah Poff NDP	Steve Wolfe BCM
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	1,031	683	-	40	637	-
Corporations	11,218	-	-	-	-	-
Unincorporated business/commercial organizations	300	-	-	-	-	-
Trade unions	-	-	-	-	7,329	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	163	-	-	4,580	-
Anonymous contributions	-	14	-	-	-	-
Total Political Contributions	12,549	860	-	40	12,546	-
Transfers received	65,544	2,100	-	-	42,554	100
Fundraising income	-	-	-	-	-	-
Other income	2	-	-	-	100	-
Loans received	-	-	-	-	-	-
Total Inflows	78,095	2,960	-	40	55,200	100
Outflows						
Election expenses subject to expenses limit	51,983	2,338	-	1,416	35,705	-
Election expenses not subject to expenses limit	19,170	485	2,823	-	2,013	100
Other expenses	2,765	137	-	-	4,415	-
Transfers given	4,177	-	-	-	13,161	-
Total Outflows	78,095	2,960	2,823	1,416	55,294	100
Election Expenses Limit	71,527	71,527	71,527	71,527	71,527	71,527

Prince George-Omineca Electoral District

	Andrej J. DeWolf GP	Chuck Fraser NDP	Erle Martz DRBC	John Rustad LIB
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	908	637	800	11,576
Corporations	-	-	-	58,315
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	16,791	-	-
Non-profit organizations	-	3,860	-	-
Other identifiable contributors	-	218	-	-
Anonymous contributions	-	-	-	202
Total Political Contributions	908	21,506	800	70,093
Transfers received	661	43,060	-	31,500
Fundraising income	-	-	-	-
Other income	-	100	-	-
Loans received	-	-	-	-
Total Inflows	1,569	64,666	800	101,593
Outflows				
Election expenses subject to expenses limit	1,806	50,095	869	56,977
Election expenses not subject to expenses limit	-	2,984	-	31,892
Other expenses	-	4,800	-	2,949
Transfers given	729	7,266	-	-
Total Outflows	2,535	65,145	869	91,818
Election Expenses Limit	71,570	71,570	71,570	71,570

Richmond Centre Electoral District

	Matthew Thomas Healy BCM	Olga Ilich LIB	Dale Jackaman NDP	Chris Segers GP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	880	-	-
Corporations	-	18,968	-	-
Unincorporated business/commercial organizations	-	5,000	-	-
Trade unions	-	500	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	-	25,348	-	-
Transfers received	100	97,030	9,365	200
Fundraising income	-	2,640	-	-
Other income	-	-	25	-
Loans received	-	-	25	-
Total Inflows	100	125,018	9,415	200
Outflows				
Election expenses subject to expenses limit	-	54,158	7,895	100
Election expenses not subject to expenses limit	100	6,958	1,517	100
Other expenses	-	61,694	-	-
Transfers given	-	-	418	-
Total Outflows	100	122,810	9,830	200
Election Expenses Limit	64,310	64,310	64,310	64,310

Richmond East Electoral District

	Mohamud Ali Farah IND	Heidi Farnola BCM	Linda Reid LIB	Gian Sihota NDP	Michael Anthony Wolfe GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	-	14,700	-	767
Corporations	-	-	9,900	-	-
Unincorporated business/commercial organizations	-	-	3,600	-	-
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	1,650	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	-	-	29,850	-	767
Transfers received	-	100	46,493	13,903	100
Fundraising income	-	-	2,500	-	-
Other income	-	-	-	3	-
Loans received	-	-	-	-	-
Total Inflows	-	100	78,843	13,906	867
Outflows					
Election expenses subject to expenses limit	692	-	45,390	8,291	526
Election expenses not subject to expenses limit	-	100	10,076	8	341
Other expenses	-	-	16,672	-	-
Transfers given	-	-	-	418	-
Total Outflows	692	100	72,138	8,717	867
Election Expenses Limit	64,590	64,590	64,590	64,590	64,590

Richmond-Steveston Electoral District

	Daniel Stuart Ferguson DRBC	Kay Hale NDP	Egidio Spinelli GP	John Yap LIB
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	246	-	-	3,835
Corporations	-	-	-	2,500
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	-	-	-	-
Non-profit organizations	-	-	-	500
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	246	-	-	6,835
Transfers received	-	6,455	-	66,938
Fundraising income	-	-	-	1,845
Other income	-	-	-	5
Loans received	-	2,000	-	-
Total Inflows	246	8,455	-	75,623
Outflows				
Election expenses subject to expenses limit	110	6,828	532	57,937
Election expenses not subject to expenses limit	136	2,228	-	10,678
Other expenses	-	-	-	4,144
Transfers given	-	418	-	-
Total Outflows	246	9,474	532	72,759
Election Expenses Limit	65,046	65,046	65,046	65,046

Saanich North and the Islands Electoral District

	Ian Douglas Bruce DRBC	Murray Robert Coell LIB	Christine Hunt NDP	Ken Rouleau GP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	6,876	20,363	605	-
Corporations	-	18,410	-	-
Unincorporated business/commercial organizations	-	-	421	-
Trade unions	-	-	4,965	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	6,876	38,773	5,991	-
Transfers received	-	58,021	39,988	8,675
Fundraising income	-	-	-	-
Other income	-	644	225	-
Loans received	7,171	-	-	-
Total Inflows	14,047	97,438	46,204	8,675
Outflows				
Election expenses subject to expenses limit	6,411	54,931	34,971	8,510
Election expenses not subject to expenses limit	466	-	2,612	-
Other expenses	-	12,133	2,794	-
Transfers given	-	-	-	64
Total Outflows	6,877	67,064	40,377	8,574
Election Expenses Limit	67,174	67,174	67,174	67,174

Saanich South Electoral District

	Susan Mary Brice LIB	Douglas Christie WCC	David Cubberley NDP	Brett Hinch DRBC	Brandon McIntyre GP	Kerry Steinemann IND
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	9,150	100	2,874	-	-	165
Corporations	6,875	-	-	-	-	-
Unincorporated business/commercial organizations	600	-	2,639	-	-	-
Trade unions	-	-	9,049	-	-	-
Non-profit organizations	1,000	-	-	-	-	-
Other identifiable contributors	-	-	120	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	17,625	100	14,682	-	-	165
Transfers received	90,257	-	48,357	1,350	200	-
Fundraising income	-	-	-	-	-	-
Other income	257	-	102	-	-	-
Loans received	-	-	-	-	-	-
Total Inflows	108,139	100	63,141	1,350	200	165
Outflows						
Election expenses subject to expenses limit	46,225	-	58,332	1,170	100	55
Election expenses not subject to expenses limit	92	100	1,923	100	100	110
Other expenses	46,138	-	429	-	-	-
Transfers given	-	-	-	79	-	-
Total Outflows	92,455	100	60,684	1,349	200	165
Election Expenses Limit	64,874	64,874	64,874	64,874	64,874	64,874

Shuswap Electoral District

	George Abbott LIB	Chris Emery BCM	Andrew Nicholas Hokhold BCPA	Beryl Ludwig CP	Paddy Roberts BLOC	Barbara Westerman GP	Calvin Ross White NDP
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Political Contributions							
Individuals	2,150	-	100	5,663	897	1,589	2,874
Corporations	12,800	-	-	-	-	-	-
Unincorporated business/commercial organizations	100	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	52	-	-	-
Total Political Contributions	15,050	-	100	5,715	897	1,589	2,874
Transfers received	73,500	100	-	-	-	200	55,621
Fundraising income	-	-	-	-	-	-	-
Other income	-	-	-	-	-	-	-
Loans received	-	-	-	-	-	-	-
Total Inflows	88,550	100	100	5,715	897	1,789	58,495
Outflows							
Election expenses subject to expenses limit	46,136	-	-	4,737	897	815	30,548
Election expenses not subject to expenses limit	4,176	100	100	494	-	823	2,622
Other expenses	28,473	-	-	94	-	150	107
Transfers given	-	-	-	390	-	-	25,217
Total Outflows	78,785	100	100	5,715	897	1,788	58,494
Election Expenses Limit	63,243	63,243	63,243	63,243	63,243	63,243	63,243

Skeena Electoral District

	Robin Austin NDP	Roger Harris LIB	Patrick Hayes GP	Daniel Stelmacker UPBC
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	11,620	800	561
Corporations	-	34,170	-	-
Unincorporated business/commercial organizations	-	1,090	-	-
Trade unions	15,389	-	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	715
Anonymous contributions	-	-	-	-
Total Political Contributions	15,389	46,880	800	1,276
Transfers received	41,384	67,809	100	-
Fundraising income	-	7,425	-	-
Other income	110	100	-	-
Loans received	-	-	-	-
Total Inflows	56,883	122,214	900	1,276
Outflows				
Election expenses subject to expenses limit	43,182	51,526	595	1,212
Election expenses not subject to expenses limit	2,047	16,536	200	100
Other expenses	11,445	20,354	-	-
Transfers given	-	33,798	106	715
Total Outflows	56,674	122,214	901	2,027
Election Expenses Limit	65,483	65,483	65,483	65,483

Surrey-Cloverdale Electoral District

	Ted Allen NDP	Kevin Falcon LIB	Pierre Rovtar GP	Joseph Vollhoffer DRBC
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	716	34,021	2,693	1,175
Corporations	-	125,874	-	-
Unincorporated business/commercial organizations	-	3,000	-	-
Trade unions	3,531	-	-	-
Non-profit organizations	-	500	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	-	-
Total Political Contributions	4,247	163,395	2,693	1,175
Transfers received	18,879	95,769	-	1,175
Fundraising income	-	-	-	-
Other income	-	-	-	-
Loans received	-	-	-	-
Total Inflows	23,126	259,164	2,693	2,350
Outflows				
Election expenses subject to expenses limit	8,741	63,074	2,710	-
Election expenses not subject to expenses limit	100	2,508	206	-
Other expenses	7,222	66,679	-	-
Transfers given	7,063	105,500	-	-
Total Outflows	23,126	237,761	2,916	-
Election Expenses Limit	65,705	65,705	65,705	65,705

Surrey-Green Timbers Electoral District

	Amanda Boggan BCM	Ravi Chand DRBC	Harjit Singh Daudharia COMM	Sue Hammell NDP	Brenda Locke LIB	Rob Norberg EDBC	Sebastian Sajda GP
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Political Contributions							
Individuals	-	500	45	6,215	1,100	1,650	175
Corporations	-	-	-	-	19,300	-	69
Unincorporated business/commercial organizations	-	-	-	-	1,000	-	-
Trade unions	-	-	-	3,459	-	-	-
Non-profit organizations	-	-	-	-	2,500	-	-
Other identifiable contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Political Contributions	-	500	45	9,674	23,900	1,650	244
Transfers received	100	-	752	42,869	48,379	-	-
Fundraising income	-	-	-	-	-	-	-
Other income	-	-	-	-	100	-	-
Loans received	-	-	-	10,000	-	-	-
Total Inflows	100	500	797	62,543	72,379	1,650	244
Outflows							
Election expenses subject to expenses limit	-	3,794	652	49,344	55,249	1,104	148
Election expenses not subject to expenses limit	100	-	100	2,973	2,050	-	100
Other expenses	-	-	-	11,881	20,982	-	-
Transfers given	-	-	45	-	-	-	-
Total Outflows	100	3,794	797	64,198	78,281	1,104	248
Election Expenses Limit	60,667	60,667	60,667	60,667	60,667	60,667	60,667

Surrey-Newton Electoral District

	Harry Bains NDP	Dan Deresh GP	Jeff Robert Evans PLAT	Harry Grewal DRBC	Daniel Igalii LIB	Gordon Scott WLP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	1,510	-	100	1,765	1,200	-
Corporations	3,528	-	-	2,110	3,000	-
Unincorporated business/commercial organizations	-	-	-	900	-	-
Trade unions	21,041	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	430	-	-
Total Political Contributions	26,079	-	100	5,205	4,200	-
Transfers received	81,501	-	-	-	88,777	-
Fundraising income	-	-	-	35	-	-
Other income	-	-	-	-	8	-
Loans received	-	-	-	-	-	-
Total Inflows	107,580	-	100	5,240	92,985	-
Outflows						
Election expenses subject to expenses limit	55,483	-	-	8,518	52,841	-
Election expenses not subject to expenses limit	3,108	100	130	1,329	2,892	-
Other expenses	34,415	-	-	-	33,483	100
Transfers given	-	-	-	-	-	-
Total Outflows	93,006	100	130	9,847	89,216	100
Election Expenses Limit	59,834	59,834	59,834	59,834	59,834	59,834

Surrey-Panorama Ridge Electoral District

	Jagrup Brar NDP	Troy Allan Chan BCM	Romeo D. De La Pena GP	Bob Hans LIB
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	14,297	-	100	200
Corporations	-	-	-	4,750
Unincorporated business/commercial organizations	4,865	-	-	-
Trade unions	7,553	-	-	-
Non-profit organizations	-	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	520	-	-	-
Total Political Contributions	27,235	-	100	4,950
Transfers received	30,088	100	100	52,818
Fundraising income	-	-	-	-
Other income	-	-	-	-
Loans received	10,395	-	-	-
Total Inflows	67,718	100	200	57,768
Outflows				
Election expenses subject to expenses limit	43,802	-	268	46,356
Election expenses not subject to expenses limit	3,042	100	268	1,350
Other expenses	15,956	-	6	8,196
Transfers given	2,984	-	-	-
Total Outflows	65,784	100	542	55,902
Election Expenses Limit	62,484	62,484	62,484	62,484

Surrey-Tynehead Electoral District

	Barry Bell NDP	Donald Joseph Briere BCM	Summer Davis IND	Dave Hayer LIB	Gary Alan Hoffman IND	Sean Orr GP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	-	50	9,550	100	100
Corporations	535	-	-	17,700	-	-
Unincorporated business/commercial organizations	-	-	-	1,150	20	-
Trade unions	10,455	-	-	-	-	-
Non-profit organizations	-	-	-	1,025	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	10,990	-	50	29,425	120	100
Transfers received	7,558	100	-	86,769	-	-
Fundraising income	-	-	-	-	-	-
Other income	-	-	-	1	-	-
Loans received	-	-	-	-	-	-
Total Inflows	18,548	100	50	116,195	120	100
Outflows						
Election expenses subject to expenses limit	18,664	-	50	53,231	20	-
Election expenses not subject to expenses limit	1,458	100	50	1,850	100	100
Other expenses	426	-	-	62,850	-	-
Transfers given	-	-	-	-	-	-
Total Outflows	20,548	100	100	117,931	120	100
Election Expenses Limit	65,176	65,176	65,176	65,176	65,176	65,176

Surrey-Whalley Electoral District

	Elayne Brenzinger DRBC	Melady Belinda Earl PLAT	Neil Gregory Magnuson BCM	Joe Pal	Bruce Ralston NDP	Barbara Steele LIB	Roy Whyte GP
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Political Contributions							
Individuals	2,445	-	-	100	1,773	4,900	490
Corporations	200	-	-	-	-	23,248	-
Unincorporated business/commercial organizations	-	-	-	-	-	3,250	-
Trade unions	-	-	-	-	13,720	-	-
Non-profit organizations	-	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Political Contributions	2,645	-	-	100	15,493	31,398	490
Transfers received	4,402	-	100	-	39,681	32,449	-
Fundraising income	-	-	-	-	-	-	-
Other income	-	-	-	-	105	1,600	-
Loans received	1,150	-	-	-	-	-	-
Total Inflows	8,197	-	100	100	55,279	65,447	490
Outflows							
Election expenses subject to expenses limit	6,726	-	-	-	46,558	56,066	617
Election expenses not subject to expenses limit	170	100	100	100	2,763	9,832	-
Other expenses	151	-	-	-	2,803	357	-
Transfers given	-	-	-	-	-	-	-
Total Outflows	7,047	100	100	100	52,124	66,255	617
Election Expenses Limit	59,458	59,458	59,458	59,458	59,458	59,458	59,458

Surrey-White Rock Electoral District

	Moh Chelali NDP	Ronald Edward Dunsford DRBC	David James Evans CP	Gordon Hogg LIB	Ashley Brie Hughes GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	970	-	100	24,071	6,390
Corporations	-	-	-	24,500	-
Unincorporated business/commercial organizations	375	-	500	3,850	-
Trade unions	-	-	-	1,000	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	1,345	-	600	53,421	6,390
Transfers received	26,166	-	2,000	50,556	100
Fundraising income	-	-	-	-	-
Other income	105	-	-	100	-
Loans received	-	-	-	-	-
Total Inflows	27,616	-	2,600	104,077	6,490
Outflows					
Election expenses subject to expenses limit	21,450	1,158	3,036	62,070	5,472
Election expenses not subject to expenses limit	1,844	675	100	2,668	467
Other expenses	994	-	-	21,444	550
Transfers given	1,000	-	228	-	-
Total Outflows	25,288	1,833	3,364	86,182	6,489
Election Expenses Limit	66,729	66,729	66,729	66,729	66,729

Vancouver-Burrard Electoral District

	John Clarke LBN	Antonio Francisco Ferreira PLAT	John Gordon Ince SEX	JaneK Patrick John Kuchmistrz GP	Lorne Mayencourt LIB	Ian McLeod DRBC	Tim Stevenson NDP	Lisa Voldeng WLP
	\$	\$	\$	\$	\$	\$	\$	\$
Inflows								
Political Contributions								
Individuals	-	100	-	3,438	3,850	248	-	970
Corporations	-	-	-	-	3,099	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	500	-	-	-
Anonymous contributions	-	-	-	-	-	-	-	-
Total Political Contributions	-	100	-	3,438	7,449	248	-	970
Transfers received	-	-	100	3,933	145,326	-	48,085	100
Fundraising income	-	-	-	716	-	-	-	-
Other income	-	-	-	50	146	-	100	-
Loans received	-	-	-	121	600	-	10,000	-
Total Inflows	-	100	100	8,258	153,521	248	58,185	1,070
Outflows								
Election expenses subject to expenses limit	100	-	-	6,232	57,063	300	64,408	970
Election expenses not subject to expenses limit	-	100	100	1,779	-	100	1,435	100
Other expenses	100	-	-	-	92,514	-	1,745	-
Transfers given	-	-	-	226	-	-	-	-
Total Outflows	200	100	100	8,237	149,577	400	67,588	1,070
Election Expenses Limit	73,622	73,622	73,622	73,622	73,622	73,622	73,622	73,622

Vancouver-Fairview Electoral District

	Patrick Gallagher Clark SEX	Hamdy El-Rayes GP	Virginia Greene LIB	Gregor Robertson NDP	Malcolm Janet Mary van Delst WLP	Scott Yee IND
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	950	13,700	17,658	-	10
Corporations	-	-	12,454	29,278	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	950	26,154	46,936	-	10
Transfers received	100	100	134,018	76,707	-	-
Fundraising income	-	-	-	-	-	-
Other income	-	-	100	5	-	-
Loans received	-	-	-	-	-	-
Total Inflows	100	1,050	160,272	123,648	-	10
Outflows						
Election expenses subject to expenses limit	-	1,206	62,236	58,675	-	10
Election expenses not subject to expenses limit	100	246	2,648	5,209	-	-
Other expenses	-	16	92,621	66,276	-	-
Transfers given	-	-	-	5,078	-	-
Total Outflows	100	1,468	157,505	135,238	-	10
Election Expenses Limit	68,830	68,830	68,830	68,830	68,830	68,830

Vancouver-Fraserview Electoral District

	Shea Campbell BCM	Ravinder Gill NDP	Wally Oppal LIB	Doug Perry GP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	-	635	68,605	1,923
Corporations	-	-	52,256	-
Unincorporated business/commercial organizations	-	-	34,000	200
Trade unions	-	253	-	-
Non-profit organizations	-	3,750	500	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	20	-	-
Total Political Contributions	-	4,658	155,361	2,123
Transfers received	100	50,964	38,617	-
Fundraising income	-	-	-	-
Other income	-	153	-	-
Loans received	-	-	-	-
Total Inflows	100	55,775	193,978	2,123
Outflows				
Election expenses subject to expenses limit	-	50,342	48,931	2,095
Election expenses not subject to expenses limit	100	1,744	6,611	100
Other expenses	-	5,109	500	-
Transfers given	-	200	3,000	-
Total Outflows	100	57,395	59,042	2,195
Election Expenses Limit	62,961	62,961	62,961	62,961

Vancouver-Hastings Electoral District

	Denise Brennan	Ian Gregson	Laura McDiarmid	Catherine Millard Saadi PLAT	Will Offley	Stephen Payne	Shane Simpson	Carrol Woolsey
	WLP	GP	LIB	PLAT	IND	BCM	NDP	SC
	\$	\$	\$	\$	\$	\$	\$	\$
Inflows								
Political Contributions								
Individuals	465	515	1,713	-	4,461	-	-	1,901
Corporations	-	-	1,500	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-	-
Trade unions	-	750	-	-	1,937	-	-	-
Non-profit organizations	-	-	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-	-
Total Political Contributions	465	1,265	3,213	-	6,398	-	-	1,901
Transfers received	100	100	60,259	-	-	100	42,726	-
Fundraising income	-	-	-	-	-	-	-	-
Other income	-	-	1	-	-	-	101	-
Loans received	-	-	-	-	-	-	-	-
Total Inflows	565	1,365	63,473	-	6,398	100	42,827	1,901
Outflows								
Election expenses subject to expenses limit	-	1,361	56,149	-	6,058	-	37,080	1,752
Election expenses not subject to expenses limit	100	15	3,310	-	340	100	1,514	240
Other expenses	465	-	2,594	-	-	-	1,881	-
Transfers given	-	-	-	-	-	-	2,500	-
Total Outflows	565	1,376	62,053	-	6,398	100	42,975	1,992
Election Expenses Limit	64,661	64,661	64,661	64,661	64,661	64,661	64,661	64,661

Vancouver-Kensington Electoral District

	Charles Boylan PF	David Chudnovsky NDP	John Patrick Gordon BCM	Cody Matheson GP	Patrick Wong LIB
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	103	4,972	-	525	1,300
Corporations	-	-	-	-	3,750
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	3,569	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	52	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	103	8,593	-	525	5,050
Transfers received	-	71,441	100	-	101,473
Fundraising income	-	-	-	-	-
Other income	-	-	-	-	104
Loans received	-	50,000	-	-	-
Total Inflows	103	130,034	100	525	106,627
Outflows					
Election expenses subject to expenses limit	103	40,644	-	525	55,034
Election expenses not subject to expenses limit	-	1,384	100	238	600
Other expenses	-	30,174	-	30	37,388
Transfers given	-	-	-	-	-
Total Outflows	103	72,202	100	793	93,022
Election Expenses Limit	63,221	63,221	63,221	63,221	63,221

Vancouver-Kingsway Electoral District

	Adrian Dix NDP	Steven Mackenzie Lay BCM	Stuart Mackinnon GP	Rob Nijjar LIB	Donna Petersen PF	Yvonne Maylynne Tink SEX
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	189	-	1,037	4,305	103	-
Corporations	48	-	-	7,584	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	5,787	-	-	-	-	-
Non-profit organizations	222	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	6,246	-	1,037	11,889	103	-
Transfers received	41,767	100	3,520	103,975	-	100
Fundraising income	-	-	-	-	-	-
Other income	100	-	-	-	-	-
Loans received	50,000	-	3,534	-	-	-
Total Inflows	98,113	100	8,091	115,864	103	100
Outflows						
Election expenses subject to expenses limit	50,271	-	3,902	54,826	103	-
Election expenses not subject to expenses limit	1,384	100	100	3,962	-	100
Other expenses	29,169	-	555	32,691	-	-
Transfers given	-	-	-	-	-	-
Total Outflows	80,824	100	4,557	91,479	103	100
Election Expenses Limit	63,297	63,297	63,297	63,297	63,297	63,297

Vancouver-Langara Electoral District

	Charles Brunet-Latimer WLP	Christopher De Wilde LBN	Mark Allen Conrad Gueffroy BCM	Anita Romaniuk NDP	Carole Taylor LIB	Doug Warkentin GP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	-	-	-	149	2,640	250
Corporations	-	-	-	-	5,679	-
Unincorporated business/commercial organizations	-	-	-	-	-	-
Trade unions	-	-	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	-	-	-	149	8,319	250
Transfers received	100	100	100	3,624	69,871	440
Fundraising income	-	-	-	-	-	-
Other income	-	-	-	-	-	-
Loans received	-	-	-	-	-	-
Total Inflows	100	100	100	3,773	78,190	690
Outflows						
Election expenses subject to expenses limit	-	-	-	3,673	49,183	408
Election expenses not subject to expenses limit	100	100	100	100	100	126
Other expenses	-	-	-	-	25,355	-
Transfers given	-	-	-	-	-	-
Total Outflows	100	100	100	3,773	74,638	534
Election Expenses Limit	63,686	63,686	63,686	63,686	63,686	63,686

Vancouver-Mount Pleasant Electoral District

	Juliet Andalis	Christopher Patrick Bennett BCM	Raven Bowen	Mike Hansen	Jenny Kwan	Peter Marcus	Kirk Anton Moses PLAT	Imtiaz Popat DRBC	Niki Westman WLP
	LIB	BCM	GP	IND	NDP	COMM	PLAT	DRBC	WLP
	\$	\$	\$	\$	\$	\$	\$	\$	\$
Inflows									
Political Contributions									
Individuals	-	-	995	406	-	45	-	100	100
Corporations	-	-	-	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	250	-	-	-	-
Trade unions	-	-	-	-	10,534	-	-	-	-
Non-profit organizations	-	-	-	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	9,233	-	-	-	-
Anonymous contributions	-	-	600	-	-	-	-	-	-
Total Political Contributions	-	-	1,595	406	20,017	45	-	100	100
Transfers received	32,203	100	-	-	58,266	552	-	-	-
Fundraising income	-	-	-	-	-	-	-	-	-
Other income	-	-	-	-	105	-	-	-	-
Loans received	-	-	-	-	858	-	-	-	-
Total Inflows	32,203	100	1,595	406	79,246	597	-	100	100
Outflows									
Election expenses subject to expenses limit	28,966	-	1,587	306	63,857	452	-	-	-
Election expenses not subject to expenses limit	1,517	100	195	100	2,115	100	130	100	100
Other expenses	2,841	-	-	-	20,086	-	-	-	-
Transfers given	-	-	-	-	-	45	-	-	-
Total Outflows	33,324	100	1,782	406	86,058	597	130	100	100
Election Expenses Limit	65,490	65,490	65,490	65,490	65,490	65,490	65,490	65,490	65,490

Vancouver-Point Grey Electoral District

	Gordon Campbell LIB	Damian Kettlewell GP	Gudrun Kost PLAT	Mel Lehan NDP	Jeff Monds LBN	Yolanda Elizabeth Perez BCM	Tom Walker WLP
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Political Contributions							
Individuals	4,964	2,340	-	526	-	-	5
Corporations	3,335	200	-	-	-	-	-
Unincorporated business/commercial organizations	750	-	-	2,070	-	-	-
Trade unions	-	-	-	2,971	-	-	-
Non-profit organizations	207	-	-	-	-	-	-
Other identifiable contributors	-	-	-	250	-	-	-
Anonymous contributions	-	90	-	-	-	-	-
Total Political Contributions	9,256	2,630	-	5,817	-	-	5
Transfers received	169,767	4,525	-	56,511	100	100	100
Fundraising income	-	-	-	-	-	-	-
Other income	100	-	-	-	-	-	-
Loans received	-	-	-	-	-	-	-
Total Inflows	179,123	7,155	-	62,328	100	100	105
Outflows							
Election expenses subject to expenses limit	46,627	6,104	-	44,810	-	-	22
Election expenses not subject to expenses limit	100	-	-	2,653	100	100	135
Other expenses	130,639	-	-	12,194	-	-	-
Transfers given	-	-	-	2,993	-	-	-
Total Outflows	177,366	6,104	-	62,650	100	100	157
Election Expenses Limit	67,969	67,969	67,969	67,969	67,969	67,969	67,969

Vancouver-Quilchena Electoral District

	Katrina Chowne LBN	Lorinda Earl GP	Colin Hansen LIB	Jarrah Hodge NDP	Rhiannon Rose BCM
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	1,012	60	285	-
Corporations	-	-	2,605	-	-
Unincorporated business/commercial organizations	-	40	3,000	-	-
Trade unions	-	-	-	849	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	-	1,052	5,665	1,134	-
Transfers received	100	-	101,549	11,868	100
Fundraising income	-	-	-	-	-
Other income	-	-	-	1	-
Loans received	-	-	-	-	-
Total Inflows	100	1,052	107,214	13,003	100
Outflows					
Election expenses subject to expenses limit	-	995	57,089	8,388	-
Election expenses not subject to expenses limit	100	1,459	42,384	161	100
Other expenses	-	-	892	1,323	-
Transfers given	-	-	-	3,132	-
Total Outflows	100	2,454	100,365	13,004	100
Election Expenses Limit	65,413	65,413	65,413	65,413	65,413

Victoria-Beacon Hill Electoral District

	Jeff Bray LIB	Carole James NDP	Ingmar Lee IND	David McCaig DRBC	Benjamin McConchie IND	John William Miller GP
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	10,220	-	470	2,565	-	3,500
Corporations	4,000	-	-	-	-	-
Unincorporated business/commercial organizations	500	19	-	-	-	-
Trade unions	-	10,135	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	14,720	10,154	470	2,565	-	3,500
Transfers received	79,181	20,603	-	-	-	3,300
Fundraising income	-	-	-	-	-	-
Other income	100	2	-	-	-	1
Loans received	-	-	-	-	-	-
Total Inflows	94,001	30,759	470	2,565	-	6,801
Outflows						
Election expenses subject to expenses limit	60,517	54,037	80	2,465	920	3,806
Election expenses not subject to expenses limit	100	100	390	100	100	-
Other expenses	29,506	300	-	-	-	107
Transfers given	-	303	-	-	-	2,288
Total Outflows	90,123	54,740	470	2,565	1,020	6,201
Election Expenses Limit	67,789	67,789	67,789	67,789	67,789	67,789

Victoria-Hillside Electoral District

	Steve Filipovic GP	Rob Fleming NDP	Katrina Jean Herriot WLP	Jim McDermot DRBC	Sheila Orr LIB
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	1,188	1,491	-	5,272	3,905
Corporations	-	1,334	-	-	9,282
Unincorporated business/commercial organizations	250	-	-	-	-
Trade unions	-	125	-	-	-
Non-profit organizations	-	200	-	-	-
Other identifiable contributors	-	954	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	1,438	4,104	-	5,272	13,187
Transfers received	3,324	66,235	100	-	102,601
Fundraising income	-	-	-	-	-
Other income	-	111	-	381	-
Loans received	-	-	-	-	-
Total Inflows	4,762	70,450	100	5,653	115,788
Outflows					
Election expenses subject to expenses limit	4,392	53,114	100	5,553	52,923
Election expenses not subject to expenses limit	403	2,240	100	100	-
Other expenses	50	16,044	-	-	62,350
Transfers given	-	-	-	-	514
Total Outflows	4,845	71,398	200	5,653	115,787
Election Expenses Limit	64,872	64,872	64,872	64,872	64,872

West Kootenay-Boundary Electoral District

	Barry Edward Chilton CP	Katrine Conroy NDP	Pam Lewin LIB	Glen David Millar	Donald Pharand GP	A.J. van Leur BLOC
	\$	\$	\$	\$	\$	\$
Inflows						
Political Contributions						
Individuals	1,164	275	11,840	-	779	-
Corporations	-	-	18,050	-	-	-
Unincorporated business/commercial organizations	-	-	5,500	-	-	-
Trade unions	-	12,490	-	-	-	-
Non-profit organizations	-	-	-	-	-	-
Other identifiable contributors	-	793	-	-	-	-
Anonymous contributions	-	-	-	-	-	-
Total Political Contributions	1,164	13,558	35,390	-	779	-
Transfers received	-	36,624	60,468	100	1,100	-
Fundraising income	-	-	-	-	-	-
Other income	-	1,248	-	-	-	-
Loans received	-	-	-	-	-	-
Total Inflows	1,164	51,430	95,858	100	1,879	-
Outflows						
Election expenses subject to expenses limit	714	42,941	59,908	-	1,518	100
Election expenses not subject to expenses limit	450	2,475	14,352	100	107	-
Other expenses	-	2,786	1,134	-	-	-
Transfers given	-	-	20,463	-	-	-
Total Outflows	1,164	48,202	95,857	100	1,625	100
Election Expenses Limit	60,800	60,800	60,800	60,800	60,800	60,800

West Vancouver-Capilano Electoral District

	Jodie Joanna Giesz-Ramsay BCM	Terry Platt NDP	Ralph Sultan LIB	Ben West WLP	Lee White GP
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	-	-	8,330	-	508
Corporations	-	-	9,350	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	253	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	-
Total Political Contributions	-	253	17,680	-	508
Transfers received	100	6,484	78,135	100	897
Fundraising income	-	-	-	-	-
Other income	-	-	-	-	-
Loans received	-	-	-	-	-
Total Inflows	100	6,737	95,815	100	1,405
Outflows					
Election expenses subject to expenses limit	-	3,907	47,396	-	1,305
Election expenses not subject to expenses limit	100	60	5,846	100	100
Other expenses	-	-	7,046	-	-
Transfers given	-	2,830	35,528	-	-
Total Outflows	100	6,797	95,816	100	1,405
Election Expenses Limit	60,961	60,961	60,961	60,961	60,961

West Vancouver-Garibaldi Electoral District

	Lyle Douglas Fenton NDP	Joan McIntyre LIB	Dennis Stephen Perry GP	Barbara Ann Reid CP
	\$	\$	\$	\$
Inflows				
Political Contributions				
Individuals	151	2,336	8,500	-
Corporations	-	100	-	-
Unincorporated business/commercial organizations	-	-	-	-
Trade unions	1,200	-	-	-
Non-profit organizations	44	-	-	-
Other identifiable contributors	-	-	-	-
Anonymous contributions	-	-	5	-
Total Political Contributions	1,395	2,436	8,505	-
Transfers received	10,090	92,546	33,192	-
Fundraising income	-	-	-	-
Other income	102	-	-	-
Loans received	-	-	5,000	-
Total Inflows	11,587	94,982	46,697	-
Outflows				
Election expenses subject to expenses limit	9,022	52,139	45,238	160
Election expenses not subject to expenses limit	100	4,794	250	-
Other expenses	312	34,328	1,060	-
Transfers given	-	878	149	-
Total Outflows	9,434	92,139	46,697	160
Election Expenses Limit	64,092	64,092	64,092	64,092

Yale-Lillooet Electoral District

	Lloyd George Forman LIB	Harry Lali NDP	Mike McLean GP	Dorothy-Jean O'Donnell PF	Arne Jensen Zabell DRBC
	\$	\$	\$	\$	\$
Inflows					
Political Contributions					
Individuals	4,420	1,508	835	584	305
Corporations	5,254	400	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-
Trade unions	-	3,048	-	-	-
Non-profit organizations	-	-	-	-	-
Other identifiable contributors	-	-	-	-	-
Anonymous contributions	3,910	-	-	-	-
Total Political Contributions	13,584	4,956	835	584	305
Transfers received	34,700	48,914	140	-	-
Fundraising income	9,455	-	-	-	-
Other income	33,416	1,281	-	-	-
Loans received	-	-	-	-	-
Total Inflows	90,155	55,151	975	584	305
Outflows					
Election expenses subject to expenses limit	63,862	51,475	425	370	305
Election expenses not subject to expenses limit	27,558	1,486	100	210	-
Other expenses	-	671	-	-	-
Transfers given	-	-	-	-	-
Total Outflows	91,420	53,632	525	580	305
Election Expenses Limit	68,280	68,280	68,280	68,280	68,280

REGISTERED ELECTION ADVERTISING SPONSOR DISCLOSURE REPORTS

	Abbotsford District Teachers' Association	Ainsworth Engineered Canada LP	Alberni District Teachers' Union	Anderson, James	Arrow Lakes Teachers' Association	B.C. Government and Service Employees' Union	B.C. Metals Corporation
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	1,158	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	6,587	-	5,284	-	4,228	-	-
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	6,587	-	5,284	1,158	4,228	-	-
Amount of Sponsor's Assets Used	1,287	32,000	1,571	-	2,685	431,251	7,481
Total Inflows	7,874	32,000	6,855	1,158	6,913	431,251	7,481
Total Value of Election Advertising Sponsored	7,874	32,000	6,856	1,158	6,913	431,251	7,481

	B.C. Old Age Pensioners Organization	B.C. Road Builders & Heavy Construction Association	BC & Yukon Chamber of Mines	BC Citizens for Public Power	BC Ferry & Marine Workers' Union	BC Health Coalition	Bendickson, Donald
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	130,457	-	-	-
Corporations	-	-	-	-	-	-	3,190
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	-	-	-	25,000	-	3,060	-
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	-	-	-	155,457	-	3,060	3,190
Amount of Sponsor's Assets Used	3,919	54,500	19,634	2,450	45,962	1,340	638
Total Inflows	3,919	54,500	19,634	157,907	45,962	4,400	3,828
Total Value of Election Advertising Sponsored	3,919	54,500	19,634	12,867	45,962	4,400	3,188

	Boundary District Teachers' Association	British Columbia & Yukon Territory Building and Construction Trades Council	British Columbia Federation of Labour	British Columbia Nurses' Union	British Columbia Teachers' Federation	Broad Coalition	Bulkley Valley Teachers' Union
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	-	1,353	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	3,783	-	-	-	-	-	7,427
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	3,783	-	-	-	-	1,353	7,427
Amount of Sponsor's Assets Used	-	27,929	113,547	257,282	874,964	-	900
Total Inflows	3,783	27,929	113,547	257,282	874,964	1,353	8,327
Total Value of Election Advertising Sponsored	3,783	27,929	113,547	257,282	874,964	1,233	8,327

	Burnaby Teachers' Association	Burns Lake District Teachers' Association	Business Council of British Columbia	Campbell River District Teachers' Association	Canadian Farmworkers' Union	Canadian Office & Professional Employees Union, Local 378	Canadian Union of Public Employees
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	-	-	-
Corporations	-	-	61,320	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	23,352	6,264	-	5,778	-	-	-
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	23,352	6,264	61,320	5,778	-	-	-
Amount of Sponsor's Assets Used	21,803	2,726	28,595	1,169	535	148,614	56,416
Total Inflows	45,155	8,990	89,915	6,947	535	148,614	56,416
Total Value of Election Advertising Sponsored	45,155	8,989	89,915	6,946	535	148,614	56,416

	Cariboo-Chilcotin Teachers' Association	Central Coast Teachers' Association	Central Okanagan Teachers' Association	Chilliwack Teachers' Association	Citizens to Re-Elect Graham Bruce	Coast Forest Products Association	Communications, Energy & Paper Workers Union of Canada
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	651	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	7,525	1,229	9,846	4,087	-	-	-
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	7,525	1,229	9,846	4,087	651		
Amount of Sponsor's Assets Used	720	813	7,459	473	-	12,155	4,701
Total Inflows	8,245	2,042	17,305	4,560	651	12,155	4,701
Total Value of Election Advertising Sponsored	8,244	2,042	17,305	4,560	651	12,155	4,701

	Community Action for Justice Coalition	Community Business and Professionals Association	Comox District Teachers' Association	Comox Valley Association for Good Government	Compensation Employees' Union	Concerned Construction Companies of Kamloops	Concerned Leaders of BC's High Tech and Biotech Industries
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	1,910	-	-	13,500
Corporations	-	5,000	-	10,650	-	25,700	10,000
Unincorporated business/ commercial organizations	-	-	-	250	-	-	-
Trade unions	900	-	6,897	-	-	-	-
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	608	850	-	-	-	-	-
Total Contributions	1,508	5,850	6,897	12,810	-	25,700	23,500
Amount of Sponsor's Assets Used	1,398	5,460	5,257	1,696	589	-	-
Total Inflows	2,906	11,310	12,154	14,506	589	25,700	23,500
Total Value of Election Advertising Sponsored	2,906	11,310	12,154	14,506	589	19,552	22,853

	Conservation Voters of BC	Coquitlam Teachers' Association	Council of Senior Citizens' Organizations of British Columbia	Cowichan District Teachers' Association	Cranbrook District Teachers' Association	Creston & District Save Our Community Coalition	Creston Valley Teachers' Association
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	3,311	-	590	-	-	-	-
Corporations	5,000	-	-	-	-	-	-
Unincorporated business/ commercial organizations	-	-	-	-	-	-	-
Trade unions	-	7,116	67,800	6,784	4,243	5,668	2,699
Non-profit organizations	200	-	5,750	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	8,511	7,116	74,140	6,784	4,243	5,668	2,699
Amount of Sponsor's Assets Used	-	8,772	11,893	343	1,762	-	2,190
Total Inflows	8,511	15,888	86,033	7,127	6,005	5,668	4,889
Total Value of Election Advertising Sponsored	1,890	15,888	86,033	6,784	6,005	2,786	4,889

	Cunningham & Rivard Appraisals Ltd.	Delta Teachers' Association	Dick, William	Elk Valley and South Country Health Care Coalition	Esquimalt Firefighters' Association	Federation of Post-Secondary Educators of BC	Fernie District Teachers' Association
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	1,500	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/ commercial organizations	-	-	-	-	-	-	-
Trade unions	-	19,695	-	-	1,500	-	3,116
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	-	19,695	-	-	3,000	-	3,116
Amount of Sponsor's Assets Used	636	6,265	5,497	2,911	134	209,602	1,050
Total Inflows	636	25,960	5,497	2,911	3,134	209,602	4,166
Total Value of Election Advertising Sponsored	636	25,960	5,497	2,911	3,134	209,602	4,166

	First Dollar Alliance Society	Fort Nelson District Teachers' Association	Friends of Mike Hunter	Friends of Vancouver Islanders	Friends of Wild Salmon	Gold Trail Teachers' Association	Golden Teachers' Association
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	500	-	9,070	3,650	21,127	-	-
Corporations	26,750	-	-	3,500	9,114	-	-
Unincorporated business/commercial organizations	-	-	-	-	1,350	-	-
Trade unions	-	4,979	-	500	-	445	2,117
Non-profit organizations	-	-	-	-	60,915	-	-
Other contributors	-	-	-	-	306	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	27,250	4,979	9,070	7,650	92,812	445	2,117
Amount of Sponsor's Assets Used	-	1,331	-	48	-	95	-
Total Inflows	27,250	6,310	9,070	7,698	92,812	540	2,117
Total Value of Election Advertising Sponsored	8,303	6,310	9,070	7,698	13,095	540	2,117

	Greater Victoria Teachers' Association	Green, Kenneth	Gulf Island Teachers' Association	Health Sciences Association of British Columbia	Hospital Employees' Union	Howe Sound Teachers' Association	Independent Contractors and Businesses Association of BC
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	1,500	-	-	-	-	-
Corporations	-	-	-	-	-	-	332,077
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	35,573	-	3,588	-	-	802	-
Non-profit organizations	-	-	-	-	-	-	280,023
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	35,573	1,500	3,588	-	-	802	612,100
Amount of Sponsor's Assets Used	5,074	100	901	112,532	549,761	1,825	-
Total Inflows	40,647	1,600	4,489	112,532	549,761	2,627	612,100
Total Value of Election Advertising Sponsored	40,648	1,500	901	112,532	549,761	2,617	612,100

	International Union of Painters and Allied Trades, Local 138	International Union of Painters and Allied Trades, Local 1527	International Union of Painters and Allied Trades, Local 2009	Jarvis, JoAnne	Kamloops & District Labour Council	Kamloops Thompson Teachers' Association	Kimberley Teachers' Association
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/ commercial organizations	-	-	-	-	-	-	-
Trade unions	-	-	-	-	-	24,628	3,416
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	-	-	-	-	-	24,628	3,416
Amount of Sponsor's Assets Used	4,405	4,405	4,405	530	5,930	3,381	819
Total Inflows	4,405	4,405	4,405	530	5,930	28,009	4,235
Total Value of Election Advertising Sponsored	4,405	4,405	4,405	530	5,930	28,009	4,235

	Kitimat District Teachers' Association	Kootenay Columbia Teachers' Union	Lake Cowichan Teachers' Association	Langley Teachers' Association	Maple Ridge Teachers' Association	Mining Association of British Columbia	Mission Teachers' Union
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/ commercial organizations	-	-	-	-	-	-	-
Trade unions	3,939	6,224	1,245	4,608	4,107	-	5,348
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	3,939	6,224	1,245	4,608	4,107	-	5,348
Amount of Sponsor's Assets Used	330	4,091	-	14,400	1,113	160,000	1,721
Total Inflows	4,269	10,315	1,245	19,008	5,220	160,000	7,069
Total Value of Election Advertising Sponsored	4,269	10,315	1,245	19,008	5,220	160,000	7,069

	Mount Arrowsmith Teachers' Association	Nanaimo District Teachers' Association	Nechako Teachers' Union	Needham, Nancy	Nelson District Teachers' Association	New Westminster Teachers' Union	Nicola Valley Teachers' Union
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	1,000	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	3,385	3,502	2,692	-	4,525	1,821	2,154
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	3,385	3,502	2,692	1,000	4,525	1,821	2,154
Amount of Sponsor's Assets Used	1,011	395	350	500	1,500	140	325
Total Inflows	4,396	3,897	3,042	1,500	6,025	1,961	2,479
Total Value of Election Advertising Sponsored	4,396	3,897	3,042	1,500	6,025	1,961	2,479

	Nisga'a Teachers' Union	North Island Rockpro	North Okanagan Shuswap Teachers' Association	North Vancouver Teachers' Association	Northerners for Economic Development	Okanagan Teachers' Union	Pacific Western Brewing Co.
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	1,171	-	-
Corporations	-	-	-	-	668	-	-
Unincorporated business/ commercial organizations	-	-	-	-	-	-	-
Trade unions	4,500	-	5,309	21,525	-	9,254	-
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	4,500	-	5,309	21,525	1,838	9,254	-
Amount of Sponsor's Assets Used	505	750	2,438	4,121	-	2,375	13,056
Total Inflows	5,005	750	7,747	25,646	1,838	11,629	13,056
Total Value of Election Advertising Sponsored	5,005	750	7,747	25,646	1,838	11,629	13,056

	Peace River North Teachers' Association	Peace River South Teachers' Association	Powell River District Teachers' Association	Prince George District Teachers' Association	Prince Rupert District Teachers' Union	Princeton Teachers' Union	Pulp, Paper and Woodworkers of Canada
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/ commercial organizations	-	-	-	-	-	-	-
Trade unions	4,880	1,717	9,523	13,384	13,727	5,523	-
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	4,880	1,717	9,523	13,384	13,727	5,523	-
Amount of Sponsor's Assets Used	1,557	3,819	1,000	367	360	1,190	2,691
Total Inflows	6,437	5,536	10,523	13,751	14,087	6,713	2,691
Total Value of Election Advertising Sponsored	3,550	5,536	10,523	13,751	14,087	6,713	2,691

	Queen Charlotte District Teachers' Association	Quesnel District Teachers' Association	Raincoast Conservation Society	Revelstoke Teachers' Association	Richmond Teachers' Association	Right to Privacy Campaign	Saanich Teachers' Association
Inflows	\$	\$	\$	\$	\$	\$	\$
Contributions							
Individuals	-	-	-	-	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/ commercial organizations	-	-	-	-	-	-	-
Trade unions	7,251	4,700	-	3,043	14,136	5,848	11,785
Non-profit organizations	-	-	-	-	-	10,062	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	7,251	4,700	-	3,043	14,136	15,910	11,785
Amount of Sponsor's Assets Used	2,411	2,813	-	425	7,449	-	350
Total Inflows	9,662	7,513	-	3,468	21,585	15,910	12,135
Total Value of Election Advertising Sponsored	9,662	7,513	6,860	3,468	21,585	8,093	12,135

	Sooke Teachers' Association	South Okanagan Similkameen Teachers' Union	Squamish and District Labour Committee	Steelworkers' District 3, Local 1-85	Stikine Teachers' Association	Sunshine Coast Teachers' Association	Surrey Teachers' Association
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	12,980	7,398	-	-	4,683	2,943	32,140
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	12,980	7,398	-	-	4,683	2,943	32,140
Amount of Sponsor's Assets Used	1,246	3,405	640	1,891	696	1,871	15,905
Total Inflows	14,226	10,803	640	1,891	5,379	4,814	48,045
Total Value of Election Advertising Sponsored	14,226	10,803	640	1,891	5,378	4,813	48,044

	Terrace District Teachers' Union	United Food & Commercial Workers' Union, Local 1518	United Steelworkers, District 3	Vancouver Elementary School Teachers' Association	Vancouver Island North Teachers' Association	Vancouver Island West Teachers' Union	Vancouver Secondary Teachers' Association
	\$	\$	\$	\$	\$	\$	\$
Inflows							
Contributions							
Individuals	-	-	-	-	-	-	-
Corporations	-	-	-	-	-	-	-
Unincorporated business/commercial organizations	-	-	-	-	-	-	-
Trade unions	13,981	-	-	17,454	4,251	3,931	6,949
Non-profit organizations	-	-	-	-	-	-	-
Other contributors	-	-	-	-	-	-	-
Anonymous contributions	-	-	-	-	-	-	-
Total Contributions	13,981	-	-	17,454	4,251	3,931	6,949
Amount of Sponsor's Assets Used	2,666	12,750	16,863	3,500	1,218	1,667	1,000
Total Inflows	16,647	12,750	16,863	20,954	5,469	5,598	7,949
Total Value of Election Advertising Sponsored	16,647	12,750	16,863	20,958	5,469	5,598	7,949

	Vernon Teachers' Association	West Vancouver Teachers' Association	Windermere District Teachers' Association
Inflows	\$	\$	\$
Contributions			
Individuals	-	-	-
Corporations	-	-	-
Unincorporated business/commercial organizations	-	-	-
Trade unions	11,407	6,580	2,916
Non-profit organizations	-	-	-
Other contributors	-	-	-
Anonymous contributions	-	-	-
Total Contributions	11,407	6,580	2,916
Amount of Sponsor's Assets Used	2,720	11,981	396
Total Inflows	14,127	18,561	3,312
Total Value of Election Advertising Sponsored	14,127	18,561	3,312

REGISTERED REFERENDUM ADVERTISING SPONSOR DISCLOSURE REPORTS

	Know STV	MacDonald, Jack	Nixon, Garry	Yes to STV	YESTV Coalition
	\$	\$	\$	\$	\$
Inflows					
Contributions					
Individuals	7,175	1,056	8,388	28,400	880
Corporations	3,000	-	-	11,350	-
Unincorporated business/ commercial organizations	-	-	-	-	-
Trade unions	-	-	-	-	-
Non-profit organizations	-	-	-	11,922	100
Other contributors	-	-	-	-	-
Anonymous contributions	-	-	-	-	257
Total Contributions	10,175	1,056	8,388	51,672	1,237
Amount of Sponsor's Assets Used	-	2,941	-	-	-
Total Inflows	10,175	3,997	8,388	51,672	1,237
Total Value of Referendum Advertising Sponsored	3,867	3,997	8,388	46,441	998

Appendices

Appendix A

ORDERS OF THE CHIEF ELECTORAL OFFICER

Section 280 of the *Election Act* establishes the authority of the Chief Electoral Officer to make specific or general orders under certain circumstances.

There were 20 orders made by the Chief Electoral Officer relating to the 38th provincial general election.

ORD007-2005

May 4, 2005

A nominee was granted an extension to the deadline to submit the nomination documents required by s. 54 of the *Election Act* in order to be a candidate. The nominee was given incorrect information and did not understand that nomination documents must be filed with the District Electoral Officer for the electoral district in which the individual is seeking election.

ORD008-2005

May 9, 2005

A voter's ballot was inadvertently not placed in a secrecy envelope and certification envelope at the time of voting. The certification and secrecy envelopes containing the election and referendum ballots for three voters who voted in a district electoral office were opened at initial count in order to determine which one was missing the ballot. Without examining the markings on the ballot, the District Electoral Officer placed the ballot in the secrecy envelope for the appropriate voter, and the secrecy envelopes and certification envelopes for all three voters were then resealed until final count.

ORD009-2005

May 10, 2005

An election official provided a voter with a list of candidates for the incorrect electoral district. The voter did not realize her mistake until after she had placed her marked ballots in a secrecy and certification envelope and left the district electoral office. The voter was permitted to cast a ballot in the election for the electoral district of Yale-Lillooet, despite having already mistakenly cast a ballot for a candidate in the Penticton-Okanagan Valley electoral district. The certification envelope containing the incorrectly marked ballots remained unopened at final count.

ORD010-2005

May 14, 2005

Five voters who were erroneously assigned to a neighbouring voting area rather than the special voting area in which they were resident were permitted to vote as part of the special voting area.

ORD011-2005**May 16, 2005**

A voter was mistakenly informed at an advance voting opportunity that her district was Nelson-Creston and was instructed to vote for candidates in the incorrect district. The voter was permitted to cast a ballot for the correct electoral district and referendum on electoral reform. The certification envelope containing the ballots cast by this voter for the incorrect district at advance voting remained unopened at final count.

ORD012-2005**May 17, 2005**

Due to an error by an election official, a voter's marked referendum ballot was inadvertently not placed in the certification envelope with the marked write-in election ballot but was instead placed in a second certification envelope issued to the voter and subsequently deposited separately in the ballot box. To correct this, the two certification envelopes containing the ballots cast by a voter were attached together and considered as a single certification envelope at final count.

ORD013-2005**May 17, 2005**

A voter had voted in the district electoral office for her electoral district, but had mistakenly marked the ballot from a list other than the list of candidates for that electoral district. The voter did not realize her error until she had left the district electoral office. The voter was permitted to cast a ballot for the correct electoral district and referendum on electoral reform, and the certification envelope containing the ballots previously cast by this voter at the district electoral office was not opened at final count.

ORD014-2005**May 17, 2005**

An election official at an advance voting location mistakenly placed an absentee voter's marked election and referendum ballots directly into the ballot box. When the error was discovered, the election official issued a second election ballot to the voter and placed the marked ballot in a secrecy envelope and then in the appropriate certification envelope for the voter. The marked write-in ballot placed in the ballot box without a certification envelope was removed at initial count and set aside as a spoiled ballot.

ORD015-2005**May 17, 2005**

The hours at a voting place were extended to 8:15 p.m. (Pacific Daylight time) on May 17, 2005. The voting place was closed during voting hours on General Voting Day due to a chemical spill in the vicinity, and a replacement voting place established approximately 15 minutes away. The extension was to accommodate voters who arrived immediately before the close of general voting at the closed voting place who may otherwise have been unable to reach their assigned replacement location in time to vote.

ORD016-2005**May 18, 2005**

An unsigned certification envelope containing ballots cast by the voter whose personal information was omitted from the voters list for reasons of personal safety was accepted for consideration at final count. Due to a mistake by the election official, the voter was not instructed to sign the declaration on the certification envelope.

ORD017-2005**May 20, 2005**

An election official erred in preparing two certification envelopes for each voter who attended an absentee voting station. A referendum ballot was placed in one envelope and an election ballot in another. The two certification envelopes issued to each voter at this particular voting station were attached together and considered as a single envelope for each voter at final count.

ORD018-2005**May 20, 2005**

Some alternative absentee voting packages issued to voters resident in the Vancouver-Fraserview electoral district contained an ordinary rather than write-in ballot. The ballots cast by these voters were not rejected at final count on the basis that the incorrect ballot form was used.

ORD019-2005**May 20, 2005**

The election officials at an absentee voting opportunity did not have sufficient certification envelopes for all voters who attended the voting station. They used blank envelopes and recorded the required information, verbally administered the declaration required by s. 87(5) of the *Election Act* and the voters signed the envelopes to indicate their agreement with the declaration. These envelopes were accepted as valid certification envelopes for consideration at final count.

ORD020-2005**May 27, 2005**

The election officials at an absentee voting opportunity did not have a supply of certification envelopes when the first voter attended the voting station. They used blank envelopes and recorded the required information, verbally administered the declaration required by s. 87(5) of the *Election Act* and the voters signed the envelopes to indicate their agreement with the declaration. These envelopes were accepted as valid certification envelopes for consideration at final count.

ORD021-2005**May 27, 2005**

An election official erred in preparing two certification envelopes for each voter who attended an absentee voting station. A referendum ballot was placed in one envelope and an election ballot in another. The two certification envelopes issued to each voter at this particular voting station were attached together and considered as a single envelope for each voter at final count.

ORD022-2005**May 27, 2005**

The election officials at an absentee voting opportunity did not have sufficient certification envelopes for all voters who attended the voting station. They used blank envelopes and recorded the required information, verbally administered the declaration required by s. 87(5) of the *Election Act* and the voters signed the envelopes to indicate their agreement with the declaration. These envelopes were accepted as valid certification envelopes for consideration at final count.

ORD023-2005**July 15, 2005**

One candidate and one registered constituency association were granted an extension to the August 15, 2005 deadline for filing with the Chief Electoral Officer their election financing reports for the 2005 provincial general election.

ORD024-2005**July 15, 2005**

One candidate and one registered constituency association were granted an extension to the August 15, 2005 deadline for filing with the Chief Electoral Officer their election financing reports for the 2005 provincial general election.

ORD025-2005**July 25, 2005**

One candidate and one registered constituency association were granted an extension to the August 15, 2005 deadline for filing with the Chief Electoral Officer their election financing reports for the 2005 provincial general election.

ORD025-2005**August 31, 2005**

Ten candidates, four registered constituency associations and one registered political party were granted an extension to the August 15, 2005 deadline for filing with the Chief Electoral Officer their election financing reports for the 2005 provincial general election.

Appendix B

PLURALITY OF VOTES BY ELECTORAL DISTRICT

The electoral system presently in use throughout Canada is most often referred to as ‘first-past-the-post.’ However, this title is somewhat misleading because it implies that a threshold of votes must be obtained for a person to be elected.

The more accurate term for our current voting system is ‘single member plurality’ (SMP). This title signifies that one candidate per geographic district is elected on the basis of obtaining more votes than any other candidate.

In Canadian provincial elections, the candidate with the highest number of votes in an electoral district (also called a ‘riding’ or ‘constituency’) wins a seat in the Legislative Assembly. The leader of the political party that has the largest number of seats is asked by the Lieutenant Governor to form the government. Because of the nature of plurality voting systems, the party with the largest percentage of overall voter support may not be the party that forms government.

A plurality, which may or may not be a majority, is simply the largest share of the votes. In order to win a plurality, a candidate must receive a greater number of votes than any other candidate on the ballot.

For example, if there are a total of 100 valid votes cast, with one candidate receiving 49 votes, and the other two candidates receiving 40 and 11 votes respectively, the candidate with 49 votes will have a plurality of nine votes (9%) over the closest opponent. The percentage of popular vote achieved by the leading candidate (49% in this example) does not need to be a majority of the votes in order for the candidate to be elected.

Political analysts agree that the plurality of votes indicates the degree of competition in the election in an electoral district. Some believe a small plurality, or ‘close race,’ is a major factor in voter participation.

The following pages provide a copy of the candidate ballots used in each of the 79 electoral districts in the province during the 38th provincial general election. Beside each is listed:

- the name of candidate elected,
- political party represented,
- number of registered voters,
- percentage of registered voters who voted,
- percentage of popular vote received,
- plurality of votes over the second place candidate, and
- percentage of the plurality out of the total valid votes cast.

For more detailed information on the voting results within each of the electoral districts, please see the *Statement of Votes, 38th Provincial General Election, May 17, 2005*.

<p>Abbotsford-Clayburn</p>		<p>Elected: Political Party: Number of Registered Voters: % of Registered Voters Who Voted: Popular Vote: Plurality: Plurality %:</p>	<p>John van Dongen LIB 18,631 59.50% 59.95% 5,492 29.80%</p>
<p>Abbotsford-Mount Lehman</p>		<p>Elected: Political Party: Number of Registered Voters: % of Registered Voters Who Voted: Popular Vote: Plurality: Plurality %:</p>	<p>Michael G. de Jong LIB 19,841 57.97% 57.55% 5,193 26.38%</p>
<p>Alberni-Qualicum</p>		<p>Elected: Political Party: Number of Registered Voters: % of Registered Voters Who Voted: Popular Vote: Plurality: Plurality %:</p>	<p>Scott Fraser NDP 26,735 69.02% 52.60% 4,200 15.79%</p>

Bulkley Valley-Stikine	DONALDSON Doug Donaldson New Democratic Party of B.C.	Elected: Dennis Edwin MacKay Political Party: LIB Number of Registered Voters: 13,060 % of Registered Voters Who Voted: 68.78% Popular Vote: 48.30% Plurality: 1,102 Plurality %: 8.47%
	GUNANOOT Reginald Bruce Gunanoot British Columbia Marijuana Party	
	KETTLE Nipper Kettle DR BC	
	KORTMEYER Jack Kortmeyer British Columbia Party	
	MACKAY Dennis Edwin MacKay BC Liberal Party	
	MARTIN Frank Martin People's Front	
	MITCHELL Leanna Mitchell Green Party of BC	

Burnaby Edmonds	CHOUHAN Raj Chouhan New Democratic Party of B.C.	Elected: Raj Chouhan Political Party: NDP Number of Registered Voters: 22,283 % of Registered Voters Who Voted: 57.70% Popular Vote: 46.71% Plurality: 738 Plurality %: 3.33%
	DEVEAU Suzanne Deveau Green Party of BC	
	SAHOTA Patty Sahota BC Liberal Party	

Burnaby North	BRAND Richard Brand Green Party of BC	Elected: Richard T. Lee Political Party: LIB Number of Registered Voters: 23,011 % of Registered Voters Who Voted: 59.76% Popular Vote: 45.59% Plurality: 65 Plurality %: 0.28%
	CALENDINO Pietro Calendino New Democratic Party of B.C.	
	LAIRD Matthew R. Laird DR BC	
	LEE Richard T. Lee BC Liberal Party	

Burnaby-Willingdon	FARRELL Pauline Farrell Green Party of BC	Elected: John Nuraney Political Party: LIB Number of Registered Voters: 20,051 % of Registered Voters Who Voted: 57.36% Popular Vote: 44.00% Plurality: 399 Plurality %: 2.00%
	KUO Tony Kuo DR BC	
	NURANEY John Nuraney BC Liberal Party	
	TAO Tom Tao Independent	
	WARRENS John Warrens British Columbia Marijuana Party	
	YIU Gabriel Wing-On Yiu New Democratic Party of B.C.	

<p>Burquitlam</p>		<p>Elected: Harry Bloy Political Party: LIB Number of Registered Voters: 21,817 % of Registered Voters Who Voted: 60.45% Popular Vote: 46.39% Plurality: 372 Plurality %: 1.71%</p>
<p>Cariboo North</p>		<p>Elected: Bob Simpson Political Party: NDP Number of Registered Voters: 15,679 % of Registered Voters Who Voted: 64.26% Popular Vote: 47.28% Plurality: 269 Plurality %: 1.72%</p>
<p>Cariboo South</p>		<p>Elected: Charlie Wyse Political Party: NDP Number of Registered Voters: 15,916 % of Registered Voters Who Voted: 67.43% Popular Vote: 45.99% Plurality: 114 Plurality %: 0.72%</p>
<p>Chilliwack-Kent</p>		<p>Elected: Barry Penner Political Party: LIB Number of Registered Voters: 20,014 % of Registered Voters Who Voted: 58.71% Popular Vote: 57.14% Plurality: 4,834 Plurality %: 24.29%</p>

<p>Chilliwack-Sumas</p>		<p>Elected: John Les Political Party: LIB Number of Registered Voters: 21,080 % of Registered Voters Who Voted: 59.98% Popular Vote: 57.36% Plurality: 5,518 Plurality %: 26.38%</p>
<p>Columbia River-Revelstoke</p>		<p>Elected: Norm Macdonald Political Party: NDP Number of Registered Voters: 14,531 % of Registered Voters Who Voted: 62.47% Popular Vote: 51.71% Plurality: 1,710 Plurality %: 11.85%</p>
<p>Comox Valley</p>		<p>Elected: Stan Hagen Political Party: LIB Number of Registered Voters: 30,895 % of Registered Voters Who Voted: 68.34% Popular Vote: 45.73% Plurality: 807 Plurality %: 2.62%</p>

Coquitlam-Maillardville	ANDERSEN Nattanya Andersen The Platinum Party	Elected: Diane Thorne Political Party: NDP Number of Registered Voters: 22,582 % of Registered Voters Who Voted: 63.41% Popular Vote: 46.96% Plurality: 531 Plurality %: 2.36%
	GEDDES Paul Geddes Libertarian	
	HEJAZI Michael Hejazi Green Party of BC	
	STEELE Brandon Steele British Columbia Marijuana Party	
	STEWART Richard Stewart BC Liberal Party	
	THORNE Diane Thorne New Democratic Party of B.C.	

Cowichan-Ladysmith	BELL Jim Bell Independent	Elected: Doug Routley Political Party: NDP Number of Registered Voters: 28,155 % of Registered Voters Who Voted: 71.86% Popular Vote: 50.02% Plurality: 2,589 Plurality %: 9.24%
	BRUCE Graham Bruce BC Liberal Party	
	JOHNSON Brian Fraser Johnson DR BC	
	ROBINSON Cindy-Lee Robinson Green Party of BC	
	ROUTLEY Doug Routley New Democratic Party of B.C.	
	SMYTH Jeremy Harold Sandwith Smyth The Freedom Party	

Delta North	GENTNER Guy Gentner New Democratic Party of B.C.	Elected: Guy Gentner Political Party: NDP Number of Registered Voters: 22,207 % of Registered Voters Who Voted: 64.24% Popular Vote: 47.46% Plurality: 1,001 Plurality %: 4.53%
	HAGUE John Hague Green Party of BC	
	KANAKOS Jeannie Kanakos BC Liberal Party	
	SHAVLUK John Shavluk British Columbia Marijuana Party	
	WRIGHT David Andrew Wright British Columbia Party	

Delta South	ATHAIDE Dileep Joseph Anthony Athaide New Democratic Party of B.C.	Elected: Valerie Roddick Political Party: LIB Number of Registered Voters: 24,399 % of Registered Voters Who Voted: 70.81% Popular Vote: 37.48% Plurality: 1,069 Plurality %: 4.39%
	HUNTINGTON Vicki Huntington Independent	
	LAIRD Duane Laird Green Party of BC	
	MANN George Mann	
	RODDICK Valerie Roddick BC Liberal Party	
	WOOLDRIDGE Julian Bellamy Wooldrige British Columbia Marijuana Party	

<p>East Kootenay</p>		<p>Elected: Bill Bennett Political Party: LIB Number of Registered Voters: 16,899 % of Registered Voters Who Voted: 60.03% Popular Vote: 48.01% Plurality: 721 Plurality %: 4.29%</p>
<p>Esquimalt-Metchosin</p>		<p>Elected: Maurine Karagianis Political Party: NDP Number of Registered Voters: 25,416 % of Registered Voters Who Voted: 66.89% Popular Vote: 49.63% Plurality: 2,895 Plurality %: 11.45%</p>
<p>Fort Langley-Aldergrove</p>		<p>Elected: Rich Coleman Political Party: LIB Number of Registered Voters: 26,331 % of Registered Voters Who Voted: 65.06% Popular Vote: 59.13% Plurality: 7,857 Plurality %: 30.06%</p>
<p>Kamloops</p>		<p>Elected: Claude Harry Richmond Political Party: LIB Number of Registered Voters: 23,851 % of Registered Voters Who Voted: 61.81% Popular Vote: 47.58% Plurality: 1,375 Plurality %: 5.80%</p>
<p>Kamloops-North Thompson</p>		<p>Elected: Kevin Krueger Political Party: LIB Number of Registered Voters: 24,238 % of Registered Voters Who Voted: 67.71% Popular Vote: 48.36% Plurality: 2,013 Plurality %: 8.35%</p>

Kelowna-Lake Country		<p>Elected: Al Horning Political Party: LIB Number of Registered Voters: 24,459 % of Registered Voters Who Voted: 54.88% Popular Vote: 50.37% Plurality: 4,857 Plurality %: 19.97%</p>
Kelowna-Mission		<p>Elected: Sindi Hawkins Political Party: LIB Number of Registered Voters: 25,955 % of Registered Voters Who Voted: 57.00% Popular Vote: 53.72% Plurality: 5,638 Plurality %: 21.90%</p>
Langley		<p>Elected: Mary Polak Political Party: LIB Number of Registered Voters: 24,860 % of Registered Voters Who Voted: 61.68% Popular Vote: 52.18% Plurality: 4,574 Plurality %: 18.53%</p>
Malahat-Juan de Fuca		<p>Elected: John Horgan Political Party: NDP Number of Registered Voters: 27,162 % of Registered Voters Who Voted: 69.57% Popular Vote: 46.09% Plurality: 1,932 Plurality %: 7.14%</p>

Maple Ridge-Mission	GWILT Carol Gwilt British Columbia Marijuana Party	Elected: Randy Hawes Political Party: LIB Number of Registered Voters: 27,467 % of Registered Voters Who Voted: 63.31% Popular Vote: 44.30% Plurality: 199 Plurality %: 0.72%
	HAWES Randy Hawes BC Liberal Party	
	RICHARDSON Chum Richardson Independent	
	SMITH Keith Smith The Platinum Party	
	STEVENS Jenny Stevens New Democratic Party of B.C.	
	WALSH William Stanley Walsh Green Party of BC	

Maple Ridge-Pitt Meadows	BRIERE-SMART Denise Briere-Smart British Columbia Marijuana Party	Elected: Michael Sather Political Party: NDP Number of Registered Voters: 25,515 % of Registered Voters Who Voted: 64.23% Popular Vote: 46.38% Plurality: 925 Plurality %: 3.64%
	BUTLER Rick Butler DR BC	
	GILDERSLEEVE Mike Gildersleeve Green Party of BC	
	SATHER Michael Sather New Democratic Party of B.C.	
	STEWART Ken Stewart BC Liberal Party	

Nanaimo	BRUNIE Brunie Brunie Independent	Elected: Leonard Krog Political Party: NDP Number of Registered Voters: 25,623 % of Registered Voters Who Voted: 62.83% Popular Vote: 51.90% Plurality: 4,569 Plurality %: 17.92%
	CATLEY Doug Catley Green Party of BC	
	DILLON Mat Dillon British Columbia Marijuana Party	
	HUNTER Mike Hunter BC Liberal Party	
	KROG Leonard Krog New Democratic Party of B.C.	
	SHAW Linden Robert Shaw Refed BC	

Nanaimo-Parksville	CANTELON Ron Cantelon BC Liberal Party	Elected: Ron Cantelon Political Party: LIB Number of Registered Voters: 32,296 % of Registered Voters Who Voted: 69.56% Popular Vote: 51.42% Plurality: 4,110 Plurality %: 12.77%
	ELLIS Jordan Ellis Green Party of BC	
	MCNAMEE Carol McNamee New Democratic Party of B.C.	
	PAYNE Richard Payne British Columbia Marijuana Party	
	RYDER Bruce Ryder Refed BC	

Nelson-Creston		<p>Elected: Corky Evans Political Party: NDP Number of Registered Voters: 22,068 % of Registered Voters Who Voted: 67.88% Popular Vote: 58.80% Plurality: 7,034 Plurality %: 32.07%</p>
New Westminster		<p>Elected: Chuck Puchmayr Political Party: NDP Number of Registered Voters: 25,940 % of Registered Voters Who Voted: 63.91% Popular Vote: 51.32% Plurality: 3,581 Plurality %: 13.89%</p>
North Coast		<p>Elected: Gary Earl Coons Political Party: NDP Number of Registered Voters: 10,917 % of Registered Voters Who Voted: 60.86% Popular Vote: 53.77% Plurality: 1,660 Plurality %: 15.27%</p>
North Island		<p>Elected: Claire Trevena Political Party: NDP Number of Registered Voters: 25,413 % of Registered Voters Who Voted: 66.38% Popular Vote: 45.29% Plurality: 660 Plurality %: 2.60%</p>

North Vancouver-Lonsdale	AMBROSE Rebecca Ambrose British Columbia Marijuana Party	Elected: Katherine Anne Whittred Political Party: LIB Number of Registered Voters: 21,215 % of Registered Voters Who Voted: 64.31% Popular Vote: 44.51% Plurality: 984 Plurality %: 4.67%
	GAMBLE Ron Gamble Reform BC	
	KEATING Craig Keating New Democratic Party of B.C.	
	LONG Terry W. Long Green Party of BC	
	WADSWORTH Matt Wadsworth DR BC	
	WHITTRED Katherine Anne Whittred BC Liberal Party	

North Vancouver-Seymour	ELLIS Christine E. Ellis Work Less Party	Elected: Daniel Morrison Jarvis Political Party: LIB Number of Registered Voters: 25,617 % of Registered Voters Who Voted: 74.88% Popular Vote: 56.92% Plurality: 6,923 Plurality %: 27.14%
	JARVIS Daniel Morrison Jarvis BC Liberal Party	
	NEAL Darin Keith Neal British Columbia Marijuana Party	
	PINSENT Cathy Pinsent New Democratic Party of B.C.	
	SHARPE John Sharpe Green Party of BC	

Oak Bay-Gordon Head	BERESFORD Charley Beresford New Democratic Party of B.C.	Elected: Ida Chong Political Party: LIB Number of Registered Voters: 28,426 % of Registered Voters Who Voted: 73.63% Popular Vote: 47.52% Plurality: 1,427 Plurality %: 5.04%
	BUDGE Lindsay Budge Independent	
	CHONG Ida Chong BC Liberal Party	
	ENGLAND Lyne England DR BC	
	HENDER Stephen Hender Green Party of BC	

Okanagan-Vernon	BLACK Colin Black BC Conservative Party	Elected: Tom Christensen Political Party: LIB Number of Registered Voters: 27,083 % of Registered Voters Who Voted: 61.10% Popular Vote: 43.20% Plurality: 2,571 Plurality %: 9.60%
	CAMPBELL Gordon Campbell	
	CHRISTENSEN Tom Christensen BC Liberal Party	
	CUNNINGHAM Juliette Marie Cunningham New Democratic Party of B.C.	
	NELSON Erin Nelson Green Party of BC	
	TOPONCE Michael Toponce British Columbia Marijuana Party	
	TUSNADY Tibor Lesley Tusnady B.C. Patriot Party	

<p>Okanagan-Westside</p>		<p>Elected: Rick Thorpe Political Party: LIB Number of Registered Voters: 22,421 % of Registered Voters Who Voted: 60.85% Popular Vote: 54.39% Plurality: 5,275 Plurality %: 23.61%</p>
<p>Peace River North</p>		<p>Elected: Richard Neufeld Political Party: LIB Number of Registered Voters: 9,321 % of Registered Voters Who Voted: 47.36% Popular Vote: 59.37% Plurality: 2,987 Plurality %: 32.25%</p>
<p>Peace River South</p>		<p>Elected: Blair Lekstrom Political Party: LIB Number of Registered Voters: 10,133 % of Registered Voters Who Voted: 56.30% Popular Vote: 57.74% Plurality: 2,514 Plurality %: 24.98%</p>
<p>Penticton-Okanagan Valley</p>		<p>Elected: Bill Barisoff Political Party: LIB Number of Registered Voters: 27,318 % of Registered Voters Who Voted: 62.61% Popular Vote: 50.23% Plurality: 3,453 Plurality %: 12.70%</p>
<p>Port Coquitlam-Burke Mountain</p>		<p>Elected: Mike Farnworth Political Party: NDP Number of Registered Voters: 24,712 % of Registered Voters Who Voted: 64.29% Popular Vote: 48.14% Plurality: 1,092 Plurality %: 4.43%</p>

Port Moody-Westwood	BLACK Iain Black BC Liberal Party	Elected: Iain Black Political Party: LIB Number of Registered Voters: 26,476 % of Registered Voters Who Voted: 60.57% Popular Vote: 53.75% Plurality: 4,313 Plurality %: 16.36%
	CROSSMAN Arthur Crossman Independent	
	FILIPPELLI James Filippelli Your Party	
	HEISLER Kathy Heisler Green Party of BC	
	ROCKWELL Karen Rockwell New Democratic Party of B.C.	

Powell River-Sunshine Coast	CARR Adriane Carr Green Party of BC	Elected: Nicholas Simons Political Party: NDP Number of Registered Voters: 25,651 % of Registered Voters Who Voted: 72.43% Popular Vote: 43.45% Plurality: 3,397 Plurality %: 13.29%
	CLAYTON Maureen Clayton BC Liberal Party	
	MCINTYRE Allen McIntyre Refed BC	
	SIMONS Nicholas Simons New Democratic Party of B.C.	

Prince George-Mount Robson	BOND Shirley Bond BC Liberal Party	Elected: Shirley Bond Political Party: LIB Number of Registered Voters: 14,621 % of Registered Voters Who Voted: 58.41% Popular Vote: 41.06% Plurality: 891 Plurality %: 6.21%
	BURNETT Matthew James Burnett British Columbia Marijuana Party	
	MILLS Wayne Mills New Democratic Party of B.C.	
	NETTLETON Paul Robert Nettleton Independent	
	ROBERTS Don Roberts Green Party of BC	

Prince George North	BELL Pat Bell BC Liberal Party	Elected: Pat Bell Political Party: LIB Number of Registered Voters: 15,479 % of Registered Voters Who Voted: 61.55% Popular Vote: 49.93% Plurality: 2,099 Plurality %: 13.61%
	GENDRON Denis L. Gendron Green Party of BC	
	JENSEN Leif Jensen Independent	
	MANN Mike Mann OR BC	
	POFF Deborah Poff New Democratic Party of B.C.	
	WOLFE Stevie Wolfe British Columbia Marijuana Party	

Prince George-Omineca		Elected: John Rustad Political Party: LIB Number of Registered Voters: 16,765 % of Registered Voters Who Voted: 64.22% Popular Vote: 51.71% Plurality: 2,442 Plurality %: 14.64%
		
		
		
		

Richmond Centre		Elected: Olga Ilich Political Party: LIB Number of Registered Voters: 18,819 % of Registered Voters Who Voted: 49.42% Popular Vote: 58.56% Plurality: 4,857 Plurality %: 26.07%
		
		
		
		

Richmond East		Elected: Linda Reid Political Party: LIB Number of Registered Voters: 20,454 % of Registered Voters Who Voted: 53.01% Popular Vote: 57.48% Plurality: 4,960 Plurality %: 24.46%
		
		
		
		
		

Richmond-Steveston		Elected: John Yap Political Party: LIB Number of Registered Voters: 23,561 % of Registered Voters Who Voted: 59.87% Popular Vote: 59.20% Plurality: 6,525 Plurality %: 27.87%
		
		
		
		

Saanich North and the Islands	BRUCE Ian Douglas Bruce DR BC	Elected: Murray Robert Coell Political Party: LIB Number of Registered Voters: 31,702 % of Registered Voters Who Voted: 73.09% Popular Vote: 43.66% Plurality: 1,939 Plurality %: 6.14%
	COELL Murray Robert Coell BC Liberal Party	
	HUNT Christine Hunt New Democratic Party of B.C.	
	ROULEAU Ken Rouleau Green Party of BC	

Saanich South	BRICE Susan Mary Brice BC Liberal Party	Elected: David Cubberley Political Party: NDP Number of Registered Voters: 27,968 % of Registered Voters Who Voted: 72.03% Popular Vote: 46.08% Plurality: 429 Plurality %: 1.54%
	CHRISTIE Douglas Christie Western Canada Concept	
	CUBBERLEY David Cubberley New Democratic Party of B.C.	
	HINCH Brett Hinch DR BC	
	MCINTYRE Brandon McIntyre Green Party of BC	
	STEINEMANN Kerry Steinemann Independent	

Shuswap	ABBOTT George Abbott BC Liberal Party	Elected: George Abbott Political Party: LIB Number of Registered Voters: 23,570 % of Registered Voters Who Voted: 64.34% Popular Vote: 46.96% Plurality: 2,743 Plurality %: 11.68%
	EMERY Chris Emery British Columbia Marijuana Party	
	HOKHOLD Andrew Nicholas Hokhold B.C. Patriot Party	
	LUDWIG Beryl Ludwig BC Conservative Party	
	ROBERTS Paddy Roberts The Bloc BC	
	WESTERMAN Barbara Westerman Green Party of BC	
	WHITE Calvin Ross White New Democratic Party of B.C.	

Skeena	AUSTIN Robin Austin New Democratic Party of B.C.	Elected: Robin Austin Political Party: NDP Number of Registered Voters: 12,902 % of Registered Voters Who Voted: 62.52% Popular Vote: 48.12% Plurality: 359 Plurality %: 2.80%
	HARRIS Roger Harris BC Liberal Party	
	HAYES Patrick Hayes Green Party of BC	
	STELMACKER Daniel Stelmacker BC Unity Party	

Surrey-Cloverdale		<p>Elected: Kevin Falcon Political Party: LIB Number of Registered Voters: 26,807 % of Registered Voters Who Voted: 65.49% Popular Vote: 61.64% Plurality: 8,789 Plurality %: 32.97%</p>
Surrey-Green Timbers		<p>Elected: Sue Hammell Political Party: NDP Number of Registered Voters: 18,013 % of Registered Voters Who Voted: 56.69% Popular Vote: 60.82% Plurality: 5,217 Plurality %: 29.28%</p>
Surrey-Newton		<p>Elected: Harry Bains Political Party: NDP Number of Registered Voters: 18,707 % of Registered Voters Who Voted: 60.42% Popular Vote: 57.89% Plurality: 4,268 Plurality %: 23.00%</p>
Surrey-Panorama Ridge		<p>Elected: Jagrup Brar Political Party: NDP Number of Registered Voters: 21,881 % of Registered Voters Who Voted: 62.00% Popular Vote: 53.17% Plurality: 2,980 Plurality %: 13.71%</p>

Surrey-Tynehead	BELL Barry Bell New Democratic Party of B.C.	Elected: Dave Hayer Political Party: LIB Number of Registered Voters: 23,602 % of Registered Voters Who Voted: 59.14% Popular Vote: 51.37% Plurality: 2,583 Plurality %: 11.00%
	BRIERE Donald Joseph Briere British Columbia Marijuana Party	
	DAVIS Summer Davis Independent	
	HAYER Dave Hayer BC Liberal Party	
	HOFFMAN Gary Alan Hoffman Independent	
	ORR Sean Orr Green Party of BC	

Surrey-Whalley	BRENZINGER Elayne Brenzinger DR BC	Elected: Bruce Ralston Political Party: NDP Number of Registered Voters: 16,331 % of Registered Voters Who Voted: 54.95% Popular Vote: 55.00% Plurality: 3,954 Plurality %: 24.42%
	EARL Melady Belinda Earl The Platinum Party	
	MAGNUSON Neil Gregory Magnuson British Columbia Marijuana Party	
	PAL Joe Pal	
	RALSTON Bruce Ralston New Democratic Party of B.C.	
	STEELE Barbara Steele BC Liberal Party	
	WHYTE Roy Whyte Green Party of BC	

Surrey-White Rock	CHELALI Moh Chelali New Democratic Party of B.C.	Elected: Gordon Hogg Political Party: LIB Number of Registered Voters: 28,576 % of Registered Voters Who Voted: 67.91% Popular Vote: 57.86% Plurality: 8,951 Plurality %: 31.46%
	DUNSFORD Ronald Edward Dunsford DR BC	
	EVANS David James Evans BC Conservative Party	
	HOGG Gordon Hogg BC Liberal Party	
	HUGHES Ashley Brie Hughes Green Party of BC	

Vancouver-Burrard	CLARKE John Clarke Libertarian	Elected: Lorne Mayencourt Political Party: LIB Number of Registered Voters: 28,679 % of Registered Voters Who Voted: 51.95% Popular Vote: 42.16% Plurality: 11 Plurality %: 0.04%
	FERREIRA Antonio Francisco Ferreira The Platinum Party	
	INCE John Gordon Ince The Sex Party	
	KUCHMISTRZ Janek Patrick John Kuchmistrz Green Party of BC	
	MAYENCOURT Lorne Mayencourt BC Liberal Party	
	MCLEOD Ian McLeod DR BC	
	STEVENSON Tim Stevenson New Democratic Party of B.C.	
	VOLDENG Lisa Voldeng Work Less Party	

Vancouver-Fairview	CLARK Patrick Gallagher Clark The Sex Party	Elected: Gregor Robertson Political Party: NDP Number of Registered Voters: 28,126 % of Registered Voters Who Voted: 60.64% Popular Vote: 46.59% Plurality: 895 Plurality %: 3.20%
	EL-RAYES Hamdy El-Rayes Green Party of BC	
	GREENE Virginia Greene BC Liberal Party	
	ROBERTSON Gregor Robertson New Democratic Party of B.C.	
	VAN DELST Malcolm Janet Mary van Delst Work Less Party	
	YEE Scott Yee Independent	

Vancouver-Fraserview	CAMPBELL Shea Campbell British Columbia Marijuana Party	Elected: Wally Oppal Political Party: LIB Number of Registered Voters: 20,988 % of Registered Voters Who Voted: 57.96% Popular Vote: 47.80% Plurality: 1,112 Plurality %: 5.37%
	GILL Ravinder Gill New Democratic Party of B.C.	
	OPPAL Wally Oppal BC Liberal Party	
	PERRY Doug Perry Green Party of BC	

Vancouver-Hastings	BRENNAN Denise Brennan Work Less Party	Elected: Shane Simpson Political Party: NDP Number of Registered Voters: 21,676 % of Registered Voters Who Voted: 55.43% Popular Vote: 54.61% Plurality: 4,816 Plurality %: 22.43%
	GREGSON Ian Gregson Green Party of BC	
	MCDIARMID Laura McDiarmid BC Liberal Party	
	MILLARD SAADI Catherine Millard Saadi The Platinum Party	
	OFFLEY Will Offley Independent	
	PAYNE Stephen Payne British Columbia Marijuana Party	
	SIMPSON Shane Simpson New Democratic Party of B.C.	
	WOOLSEY Carrol Woolsey Social Credit	

Vancouver-Kensington	BOYLAN Charles Boylan People's Front	Elected: David Chudnovsky Political Party: NDP Number of Registered Voters: 21,462 % of Registered Voters Who Voted: 58.46% Popular Vote: 49.97% Plurality: 1,624 Plurality %: 7.67%
	CHUDNOVSKY David Chudnovsky New Democratic Party of B.C.	
	GORDON John Patrick Gordon British Columbia Marijuana Party	
	MATHESON Cody Matheson Green Party of BC	
	WONG Patrick Wong BC Liberal Party	

Vancouver-Kingsway	DIX Adrian Dix New Democratic Party of B.C.	Elected: Adrian Dix Political Party: NDP Number of Registered Voters: 19,752 % of Registered Voters Who Voted: 54.19% Popular Vote: 51.44% Plurality: 2,144 Plurality %: 10.98%
	LAY Steven Mackenzie Lay British Columbia Marijuana Party	
	MACKINNON Stuart Mackinnon Green Party of BC	
	NIJJAR Rob Nijjar BC Liberal Party	
	PETERSEN Donna Petersen People's Front	
	TINK Yvonne Maylyne Tink The Sex Party	

Vancouver-Langara	BRUNET-LATIMER Charles Brunet-Latimer Work Less Party	Elected: Carole Taylor Political Party: LIB Number of Registered Voters: 19,955 % of Registered Voters Who Voted: 53.51% Popular Vote: 56.55% Plurality: 4,725 Plurality %: 23.89%
	DE WILDE Christopher De Wilde Libertarian	
	GUEFFROY Mark Allen Conrad Gueffroy British Columbia Marijuana Party	
	ROMANIUK Anita Romaniuk New Democratic Party of B.C.	
	TAYLOR Carole Taylor BC Liberal Party	
	WARKENTIN Doug Warkentin Green Party of BC	

Vancouver-Mount Pleasant	ANDALIS Juliet Andalis BC Liberal Party	Elected: Jenny Kwan Political Party: NDP Number of Registered Voters: 20,508 % of Registered Voters Who Voted: 49.93% Popular Vote: 64.24% Plurality: 8,676 Plurality %: 42.95%
	BENNETT Christopher Patrick Bennett British Columbia Marijuana Party	
	BOWEN Raven Bowen Green Party of BC	
	HANSEN Mike Hansen Independent	
	KWAN Jenny Kwan New Democratic Party of B.C.	
	MARCUS Peter Marcus Communist Party of BC	
	MOSES Kirk Anton Moses The Platinum Party	
	POPAT Imtiaz Popat DR BC	
	WESTMAN Niki Westman Work Less Party	

Vancouver-Point Grey	CAMPBELL Gordon Campbell BC Liberal Party	Elected: Gordon Campbell Political Party: LIB Number of Registered Voters: 27,313 % of Registered Voters Who Voted: 60.94% Popular Vote: 45.98% Plurality: 2,250 Plurality %: 8.27%
	KETTLEWELL Damian Kettlewell Green Party of BC	
	KOST Gudrun Kost The Platinum Party	
	LEHAN Mel Lehan New Democratic Party of B.C.	
	MONDS Jeff Monds Libertarian	
	PEREZ Yolanda Elizabeth Perez British Columbia Marijuana Party	
	WALKER Tom Walker Work Less Party	

<p>Vancouver-Quilchena</p>		<p>Elected: Colin Hansen Political Party: LIB Number of Registered Voters: 24,540 % of Registered Voters Who Voted: 61.64% Popular Vote: 67.16% Plurality: 11,263 Plurality %: 46.13%</p>
<p>Victoria-Beacon Hill</p>		<p>Elected: Carole James Political Party: NDP Number of Registered Voters: 28,441 % of Registered Voters Who Voted: 64.12% Popular Vote: 57.03% Plurality: 7,460 Plurality %: 26.45%</p>
<p>Victoria-Hillside</p>		<p>Elected: Rob Fleming Political Party: NDP Number of Registered Voters: 24,648 % of Registered Voters Who Voted: 62.74% Popular Vote: 57.00% Plurality: 6,884 Plurality %: 28.17%</p>
<p>West Kootenay-Boundary</p>		<p>Elected: Katrine Conroy Political Party: NDP Number of Registered Voters: 22,223 % of Registered Voters Who Voted: 68.63% Popular Vote: 60.26% Plurality: 7,138 Plurality %: 32.29%</p>

West Vancouver-Capilano		<p>Elected: Ralph Sultan Political Party: LIB Number of Registered Voters: 21,605 % of Registered Voters Who Voted: 66.14% Popular Vote: 68.27% Plurality: 10,765 Plurality %: 50.11%</p>
West Vancouver-Garibaldi		<p>Elected: Joan McIntyre Political Party: LIB Number of Registered Voters: 23,596 % of Registered Voters Who Voted: 61.57% Popular Vote: 50.35% Plurality: 5,573 Plurality %: 23.76%</p>
Yale-Lillooet		<p>Elected: Harry Lali Political Party: NDP Number of Registered Voters: 17,329 % of Registered Voters Who Voted: 66.79% Popular Vote: 48.90% Plurality: 1,483 Plurality %: 8.60%</p>