

2018

ANNUAL REPORT ON POLITICAL PARTY REVENUES

ANNUAL REVENUE RETURNS

Contributions Made To Political Parties

January 1, 2018 to December 31, 2018

Box 2703 (A-9) Whitehorse, Yukon Y1A 2C6
(867) 667-8683 1-866-668-8683 Fax (867) 393-6977
www.electionsyk.ca info@electionsyukon.ca

April 24, 2019

Honourable Nils Clarke
Speaker of the Legislative Assembly
Yukon Legislative Assembly
Whitehorse, Yukon

Dear Mr. Speaker:

I have the honour to submit the annual report on political financing to the Legislative Assembly for the 2018 calendar year. This report is submitted pursuant to section 398 of the *Elections Act*.

Respectfully,

A handwritten signature in blue ink, appearing to read "H. Maxwell Harvey", with a horizontal line underneath it.

H. Maxwell Harvey
Chief Electoral Officer

Page Intentionally Blank

Table of Contents

Introduction	1
Electoral Finance.....	1
Financial Provisions Legislation	1
Statutory Reports.....	2
Revenue	3
Contributions	4
Contributors.....	5
Contribution Limits	5
Disclosure of Contributions	5
Contribution Reporting.....	6
Contribution Tax Credits.....	7
Contents of the Annual Revenue Return.....	7
2018 ANNUAL REPORT.....	9
Registered Political Parties	9
Election Finance Compliance	9
Election Finance Issues	10
2018 Annual Revenue Returns	11
Accounting of Receipts	11
Summary	11
APPENDIX A.....	A-1
Yukon Green Party	A-3
APPENDIX B.....	B-1
Yukon Liberal Party	B-3
APPENDIX C.....	C-1
Yukon New Democratic Party	C-3
APPENDIX D.....	D-1
Yukon Party.....	D-3

Page Intentionally Blank

Introduction

This annual report by Elections Yukon summarizes the revenue received by registered political parties for the 2018 calendar year.

Each year political parties are required to file an annual revenue return with the Chief Electoral Officer.

Electoral Finance

In a democracy, elections between competing political parties and movements have been the dominant process to elect governments. To reach out to the electorate and explain their goals and policies, and to receive input from the people on their views, candidates and political parties require funding. Access to funding with no strings attached is crucial to the overall vibrancy of an electoral and democratic system.¹

As such, political finance has an important role in democracy, in strengthening political parties and candidates as well as providing opportunities to compete on a more equal basis.

Rules regarding electoral finance are primarily based on the premise that money is a significant factor in electoral success. Legislation is designed to promote accountability and the principals of fairness and transparency.

Fairness in election finance allows candidates and parties to obtain the financial means to conduct their operations and campaigns while supporting the right of the public to participate by making contributions.

Transparency in election finance provides for the filing of financial reports and returns of election revenues and expenses and the public disclosure of the data.

Financial Provisions Legislation

The Yukon *Elections Act* provides the regulatory framework designed to make the financing of the political system transparent and fair. ‘Financial Provisions for Candidates and Registered Political Parties’ are contained in Part 6 of the Act.

A summary of key provisions are detailed below. Reference to the Act will provide specific language and additional details.

¹ Magnus Ohman, “An Introduction to Political Finance,” in *Funding of Political Parties and Election Campaigns: A Handbook on Political Finance*. (Stockholm, International IDEA, 2014), page 1.

Statutory Reports

Detailed in this section is an overview of the *Elections Act's* statutory election financial reports required of political parties and candidates.

Annual Report

- **Annual Revenue Return:** This is an annual revenue return to the Chief Electoral Officer filed by registered political parties on or before the last day of March in each year. It provides the total revenues (contributions and total of 'other revenues') received by the political parties for the calendar year.

This report sets out the total amount of the political party's revenue and the number, type and total amount of all contributions.

Reports Following an Electoral Event

- **Election Revenue Return:** This return is required of all candidates and political parties after an election event. It provides the total revenues (contributions and total of 'other revenues') received by candidates and the political parties.

Each political party and candidate are to file on or before the 90th day after the end of the campaign period (period that begins on date of the issue of the writ and ends on the 30th day after the date of the return of the writ)

This report sets out the total amount of the registered political party or candidate has received for campaign purposes and identifies each amount included in the total.

For political parties, it reports each amount received in the name of the candidate endorsed by the political party or, from the candidate endorsed by the political party, for expenses, including those for notices or advertising paid by the registered political party on behalf of the candidate.

For candidates, it reports each amount received from a registered political party, or by a registered political party on behalf of a candidate.

- **Election Expenses Return:** This return is required of all candidates and political parties after an election event. It provides the total fair market value of goods and services used during the election period.

Each political party and candidate are to file on or before the 90th day after the return of the writ.

This report sets out the fair market value of all goods and services used during the election period. Categories include electronic and print media, office and administration, personnel, election travel, and any other costs (such as candidate stipends).

- **Election Financing Return:** This return is required of all candidates and political parties and after an election event. It provides the information used in the election revenue and election expense reports to identify a surplus or deficit, and provides debt holder information and surplus fund disposition requirements.

Each political party and candidate are to file on or before the 90th day after the return of the writ.

This report sets out the total revenues (as reported in the election revenue return), total expenses (as reported in the election expenses return), and the amount surplus or deficit determined by subtracting total expenses from the total of all revenues received.

If a deficit is reported, the report shall include the names and addresses of all debt holders and the amount of each debt.

If the candidate was endorsed by a registered political party, the candidate's surplus funds shall be paid to the political party and proof of payment made is provided with the election financing return. If the candidate was not endorsed by a registered political party, the surplus funds are to be paid to the Chief Electoral Officer who will pay them to the Yukon Consolidated Revenue Fund.

Revenue

Revenue for a period means the total of all amounts received as:

- contributions (gift of money, goods, and services)
- proceeds from fundraising activities
- donations received at meetings and rallies held for political purposes
- membership fees
- event registration fees
- loans
- income from investments and other sources

Note: The statutory requirements of the annual report requires an itemized tally of each contribution made. Receipts are required to be issued for all contributions.

For the report submission, all non-contribution revenues (such as fundraising, donations, memberships, etc.) are combined and reported to the Chief Electoral Officer as a single total sum as "other annual revenue." No receipts, statements or other documentation are required as part of the "other annual revenue" report submission.

Contributions

Contributions are gifts made to a candidate for campaign purposes or to a political party in the form of money, goods, services or discounts off the usual price of goods and services. It does not include volunteer labour or the payment of a candidate's nomination deposit.

Contributions are identified by type as either monetary or in-kind. Official receipts are issued for both types of contributions, but only monetary contributions are eligible for a political tax credit from the Canada Revenue Agency.

Monetary contributions: These are contributions in the form of money and include cash, the monetary value of negotiable instruments (such as cheques) and money conveyed by credit card or other similar means.

Contribution In-Kind: These are contributions of goods and services. As examples, these include the donation of goods such as used office equipment or the donation of services such as computer repairs. The amount of a contribution in-kind is its fair market value when they are made.

Anonymous Contributions: Candidates and registered political parties are not to accept anonymous contributions. If an anonymous contribution in cash or equivalent is received, it shall be immediately remitted to the Chief Electoral Officer and paid into the Yukon Consolidated Revenue Fund.

In the case of an anonymous in-kind contribution of a good or service, it shall be immediately delivered to the Chief Electoral Officer who shall donate it to a non-profit group, or dispose of it in any other manner the Chief Electoral Officer deems appropriate. Proceeds from the disposition, if any, are paid into the Yukon Consolidated Revenue Fund.

Donations Made at a Meeting or Rally Held for Political Purposes: They are deemed not to be anonymous contributions and are to be reported in either or both of the annual revenue return and election revenue return as appropriate.

Receipts for Contributions: Issue of receipts for contributions to a candidate or political party can only be issued by officials authorized for that purpose by the leader of their respective party.

Contributors

A contributor to a candidate or registered party means a person or unincorporated group.

Person: A person means:

- an individual
- a corporation which is incorporated in any jurisdiction
- a partnership or other unincorporated association, organization or body that is registered under the *Partnership and Business Names Act*

Unincorporated groups: Unincorporated groups mean:

- a trade union
- a political party
- any other entity that is not a person

There are no restrictions regarding eligibility as an elector or jurisdictional location to be a contributor.

Contribution Limits

There is no limit on the amount of contributions that a contributor can make, as long as it is properly receipted and reported by the party.

There is no restriction on who can contribute to a party, as long as the contributor's information is provided.

There is no limit on the total amount of contributions a party can accept, as long as the contributions are properly disclosed.

Disclosure of Contributions

All contributions, both monetary and in-kind, must be reported. The annual revenue return must include duplicate copies of all official receipts issued.

Contributors' information is publicly disclosed if total contributions exceed \$250. For each total contribution over \$250, the name and address of the contributor is reported, along with the amount contributed. In-kind contributions that are subject to disclosure also include a description of the goods or services contributed.

A contribution over \$250 is made when the total of monetary and in kind contributions exceeds \$250 in a calendar year.

Public Disclosure: Annual revenue returns filed with the Chief Electoral Officer are public information and are available for public inspection at Elections Yukon during regular business hours.

The *Elections Act* prohibits the disclosure of names of contributors who contribute a total of \$250 or less. Access to duplicates of receipts is not authorized.

Reports published by the Chief Electoral Officer are available on the Elections Yukon website or by contacting the office.

Contribution Reporting

Contributions are reported as either persons (individuals, corporations and partnerships) or unincorporated groups (trade union, political party, or other entity that is not a person).

For contributions up to \$50: The number of contributions is reported with total amounts.

The names and addresses of contributors are not disclosed in the report or available for public disclosure.

For contributions more than \$50 and up to \$250: Trade unions and political parties must provide a statement which identifies their name and address. Other unincorporated groups must provide the name and address of a principal of the group.

A candidate or political party shall not accept donations of more than \$50 from an unincorporated group unless it is accompanied by a statement containing the information noted in the previous paragraph. If not accompanied by the statement, it is considered an anonymous contribution.

The names and addresses of contributors are not disclosed in the report or available for public disclosure.

For contributions more than \$250: For each contributor who contributed more than \$250 in total, the total amount and types of contribution, contributors name and address, and where a contribution in kind, a description of the contribution is reported.

Unincorporated groups (trade unions, political parties and other unincorporated groups) making a total contribution of more than \$250, would include the name and address of the trade union or political party; other unincorporated groups would include the name and address of the person who is a principal of the unincorporated group.

Unincorporated groups must provide a statement which identifies the name and address of each contributor of more than \$250 towards the total contribution or indicate that there were no individual contributions of more than \$250. If not accompanied by the statement, it is considered an anonymous contribution.

Contribution Tax Credits

The Political Contribution Tax Credit is available to individuals and corporations that contribute to a recognized territorial political party or candidate.

The latest update to credit amounts was on January 1, 2016. The maximum annual credit is \$650, which results from a total contribution of \$1,275 or more.

The credit amount is calculated as the sum of:

- 75% of the first \$400 of contributions
- 50% of the next \$350 of contributions
- 33.33% of the next \$525 of contributions

Contents of the Annual Revenue Return

The return would include:

- The total amount of registered party's revenue
- Number, types, and total of:
 - All contributions;
 - All contributions from each contributor who contributed more than \$250 in total;
 - All contributions from each contributor who contributed more than \$50 but not more than \$250 in total;

Page Intentionally Blank

2018 ANNUAL REPORT

This report contains information from the annual revenue returns filed by registered political parties for the 2018 calendar year.

Party officials completed their annual revenue returns in accordance with the *Elections Act*, as amended in December 2015. Proper completion required the tracking of contributions and financial records, verification of contributors' information, and preparation and distribution of official receipts.

Collaboration between Elections Yukon and political party officials in supporting financial reported was conducted through orientation and information sessions as well as updates and reminders to promote on time and compliant filing.

Elections Yukon is responsible for the provision and issue of official receipts to authorized officials of the political parties. In addition, a software program developed for Elections Yukon was provided with a guide and templates to facilitate the issue of receipts and reporting by political parties.

Registered Political Parties

As of December 31, 2018, there were four political parties registered in accordance with section 44 of the *Elections Act*. No new political parties were registered during the 2018 calendar year.

Political Party	Party President	Authorized Financial Agent
Yukon New Democratic Party	Belinda Stick	Jim Cahill
Yukon Green Party	Mike Ivens	Scott Gilbert
Yukon Liberal Party	Devin Bailey	Jorn Meier
Yukon Party	Mark Beese	Phillip Fitzgerald

Election Finance Compliance

Section 382 of the *Elections Act* requires each party to file an annual revenue return with the Chief Electoral Officer by March 31, reporting revenue received in the preceding calendar year. The filing deadline was extended to April 1, 2018 in accordance with section 18(j) of the *Interpretation Act*.

All parties correctly completed and submitted their annual revenue reports on time.

The key role played by party officials to ensure the proper disclosure of political contributions in Yukon is acknowledged.

Election Finance Issues

Discussions with political party officials have highlighted areas where software improvement to simplify and make more user-friendly would better facilitate receipt issue and tracking and support record-keeping. Elections Yukon acknowledges the input and will follow up with the political party officials.

One Election Financing Return from an independent candidate during the 2016 election remains unfiled. Two compliance orders were made including one with the Supreme Court of Yukon in October 2017. The return has not been filed at the time of printing of this report. No further action is contemplated.

Elections Yukon will make recommendations to the Legislative Assembly regarding electoral finance as provided for in the Act.

2018 Annual Revenue Returns

In accordance with section 382 of the Elections Act, parties were required to file annual revenue returns by April 1, 2019 to report all revenue received during the 2018 calendar year.

Accounting of Receipts

As required by the *Elections Act*, all official receipts were accounted for.

	Receipts Issued	Receipts Returned		Receipts Used	Balance
		Void	Unused		
Yukon Green Party	2	0	0	2	0
Yukon Liberal Party	102	3	18	81*	0
Yukon New Democratic Party	230	0	101	129	0
Yukon Party	131	3	2	126	0
* Note: One individual was issued two separate monetary receipts which was correctly aggregated as one contribution in the annual report of the political party.					

Summary

A summary of the political parties' annual report is detailed below.

- All reports were completed and filed on time
- No anonymous contributions (monetary or in-kind) were reported.

Detailed reported for each registered political party are included as Appendixes.

Total of Revenue Reported by All Yukon Registered Political Parties in 2018

Contributions				Other Revenue	Totals
Monetary Contributors	Monetary Total Amount	In Kind Contributors	In Kind Total Amount	All Other Revenue	Total Annual Revenues
298	\$90,619.32	39	\$13,233.00	\$48,591.14	\$152,443.46

Yukon Green Party

Contributions				Other Revenue	Totals
Monetary Contributors	Monetary Total Amount	In Kind Contributors	In Kind Total Amount	All Other Revenue	Total Annual Revenues
2	\$1,600.00	0	\$0	\$100.00	\$1,700.00

Yukon Liberal Party

Contributions				Other Revenue	Totals
Monetary Contributors	Monetary Total Amount	In Kind Contributors	In Kind Total Amount	All Other Revenue	Total Annual Revenues
61	\$22,735.34	19	\$7,020.00	\$21,265.00	\$51,020.34

Yukon New Democratic Party

Contributions				Other Revenue	Totals
Monetary Contributors	Monetary Total Amount	In Kind Contributors	In Kind Total Amount	All Other Revenue	Total Annual Revenues
128	\$29,710.53	1	\$143.00	\$829.64	\$30,683.17

Yukon Party

Contributions				Other Revenue	Totals
Monetary Contributors	Monetary Total Amount	In Kind Contributors	In Kind Total Amount	All Other Revenue	Total Annual Revenues
107	\$36,573.45	19	\$6,070.00	\$26,396.50	\$69,039.95

APPENDIX A

YUKON GREEN PARTY ANNUAL REVENUE REPORT

Page Intentionally Blank

Yukon Green Party

Annual Revenue Report

The Yukon Green Party reported total revenues of \$1,700.00 through 2 contributions totaling \$1,600.00 and other revenue of \$100.00.

	#	Total Contributions	Average Contribution
Monetary Contributions up to \$50			
Individual	0		
Unincorporated Groups	0		
Subtotal	0	0	0
Monetary Contributions over \$50 to \$250			
Individual	0		
Unincorporated Groups	0		
Subtotal	0	0	0
Monetary Contributions over \$250			
Individual	2	\$1,600.00	\$800.00
Unincorporated Groups	0	0	
Subtotal	0	\$1,600.00	\$800.00
In-Kind Contributions up to \$50			
Individual	0		
Unincorporated Groups	0		
Subtotal	0	0	0
In-Kind Contributions over \$50 to \$250			
Individual	0		
Unincorporated Groups	0		
Subtotal	0	0	0
In-Kind Contributions over \$250			
Individual	0		
Unincorporated Groups	0		
Subtotal	0	0	0
Total Monetary	2	\$1,600.00	\$800.00
Total In-Kind	0	0	
Subtotal	2	\$1,600.00	\$800.00
Other Revenue	N/A	\$100.00	N/A
TOTAL REVENUE	N/A	\$1,700.00	N/A

Monetary and In-Kind Contributions totalling over \$250

Monetary Contributions over \$250

Contributor	Address	Amount
Ivens, Mike	Whitehorse	\$1,300.00
Brekke, Irene	Whitehorse	\$300.00
	Total	\$1,600.00

In Kind Contributions over \$250

Contributor	Address	Description	Amount
None Reported			
		Total	0

Total Contributions over \$250

Type	# Contributors	Amount
Monetary	2	\$1,600.00
In-Kind	0	0
Total	2	\$1,600.00

APPENDIX B

YUKON LIBERAL PARTY ANNUAL REVENUE REPORT

Page Intentionally Blank

Yukon Liberal Party

Annual Revenue Report

The Yukon Liberal Party reported total revenues of \$51,020.34 through 80 contributions (81 receipts) totaling \$29,755.34 and other revenue of \$21,265.00.

	#	Total Contributions	Average Contribution
Monetary Contributions up to \$50			
Individual	3	\$70.00	\$23.33
Unincorporated Groups	0	0	
Subtotal	3	\$70.00	\$23.33
Monetary Contributions over \$50 to \$250			
Individual	30	\$4,300.00	\$143.33
Unincorporated Groups	0	0	
Subtotal	30	\$4,300.00	\$143.33
Monetary Contributions over \$250			
Individual	28	\$18,365.34	\$655.91
Unincorporated Groups	0	0	
Subtotal	28	\$18,365.34	\$655.91
In-Kind Contributions up to \$50			
Individual	1	\$50.00	\$50.00
Unincorporated Groups	0	0	
Subtotal	1	\$50.00	\$50.00
In-Kind Contributions over \$50 to \$250			
Individual	10	\$1,785.00	\$178.50
Unincorporated Groups	0	0	
Subtotal	10	\$1,785.00	\$178.50
In-Kind Contributions over \$250			
Individual	8	\$5,185.00	\$648.13
Unincorporated Groups	0	0	
Subtotal	8	\$5,185.00	\$648.13
Total Monetary	61	\$22,735.34	\$875.71
Total In-Kind	19	\$7,020.00	\$369.47
Subtotal	80	\$29,755.34	\$371.94
Other Revenue	N/A	\$21,265.00	N/A
TOTAL REVENUE	N/A	\$51,020.34	N/A

Monetary and In-Kind Contributions totalling over \$250**Monetary Contributions over \$250**

Contributor	Address	Amount
Bagnell, Larry	Whitehorse	\$300.00
Bailey, Devin	Whitehorse	\$305.00
Blake, Erik	Whitehorse	\$300.00
Cable, Faye	Whitehorse	\$500.00
Clarke, Nils	Whitehorse	\$1,000.00
Cunning Jason	Whitehorse	\$778.70
Filipovic, George	Dawson	\$400.00
Gallina, Paolo	Whitehorse	\$1,081.64
Goudie, Karissa	Whitehorse	\$400.00
Harvey, George	Whitehorse	\$400.00
Harvey, Lisa	Whitehorse	\$400.00
Kassbaum, Brandon	Whitehorse	\$650.00
Mitchell, Arthur	Whitehorse	\$350.00
Mostyn, Peter	Whitehorse	\$400.00
Mostyn, Richard	Whitehorse	\$400.00
Mostyn, Richard T.	Whitehorse	\$400.00
Mostyn, Shona	Whitehorse	\$400.00
Mostyn, Stephanie	Whitehorse	\$400.00
Nordling, Monica	Whitehorse	\$400.00
Pillai, Ranj	Whitehorse	\$3,000.00
Silver, Sandy	Dawson	\$2,000.00
Sinclair, Darrin	Whitehorse	\$400.00
Streicker, John	Marsh Lake	\$1,000.00
Toronto Dominion Bank	Toronto, ON	\$1,000.00
van der Eide, Tjitske	Whitehorse	\$400.00
Walton, Susan	Marsh Lake	\$400.00
Webber, Adeline	Whitehorse	\$500.00
Wright, John	Whitehorse	\$400.00
	Total	\$18,365.34

In-Kind Contributions over \$250

Contributor	Address	Description	Amount
Adel, Ted	Whitehorse	Chartered Fishing Trip	\$400.00
Air North	Whitehorse	Flight Passes	\$500.00
Ashley Furniture	Whitehorse	Sound Bar	\$800.00
Barr, Emma	Whitehorse	Artwork for silent auction	\$1,200.00
Frost, Pauline	Whitehorse	Fur Gloves	\$415.00
McPhee, Myke	Whitehorse	Harrison Print	\$750.00
Pillai, Ranj	Whitehorse	Wandering Bison Catered Dinner	\$700.00
Yukon Brewing	Whitehorse	Gift Boxes	\$420.00
		Total	\$5,185.00

Total Contributions over \$250

Type	# Contributors	Amount
Monetary	28	\$18,365.34
In-Kind	8	\$5,185.00
Total	36	\$23,550.34

Page Intentionally Blank

APPENDIX C

YUKON NEW DEMOCRATIC PARTY ANNUAL REVENUE REPORT

Page Intentionally Blank

Yukon New Democratic Party

Annual Revenue Report

The Yukon New Democratic Party reported total revenues of \$30,683.17 through 129 contributions totaling \$29,853.53 and other revenue of \$829.64.

	#	Total Contributions	Average Contribution
Monetary Contributions up to \$50			
Individual	29	\$657.93	\$22.69
Unincorporated Groups	0	0	
Subtotal	29	\$657.93	\$22.69
Monetary Contributions over \$50 to \$250			
Individual	62	\$9,884.04	\$159.42
Unincorporated Groups	0	0	
Subtotal	62	\$9,884.04	\$159.42
Monetary Contributions over \$250			
Individual	37	\$19,168.56	\$518.07
Unincorporated Groups	0	0	
Subtotal	37	\$19,168.56	\$518.07
In-Kind Contributions up to \$50			
Individual	0	0	
Unincorporated Groups	0	0	
Subtotal	0	0	0
In-Kind Contributions over \$50 to \$250			
Individual	1	\$143.00	\$143.00
Unincorporated Groups	0	0	
Subtotal	1	\$143.00	\$143.00
In-Kind Contributions over \$250			
Individual	0	0	
Unincorporated Groups	0	0	
Subtotal	0	0	0
Total Monetary	128	\$29,710.53	\$232.11
Total In-Kind	1	\$143.00	\$143.00
Subtotal	129	\$29,853.53	\$231.42
Other Revenue	N/A	\$829.64	N/A
TOTAL REVENUE	N/A	\$30,683.17	N/A

Monetary and In-Kind Contributions totalling over \$250**Monetary Contributions over \$250**

Contributor	Address	Amount
Alwarid, Shakir	Whitehorse	\$300.00
Amerongen, Mary	Whitehorse	\$274.84
Barnes, Karen	Whitehorse	\$600.00
Buchan, Rick	Whitehorse	\$300.00
Chua-Tan, Shirley	Whitehorse	\$624.84
Findlater, Ross	Whitehorse	\$624.84
Findlater, Sue	Whitehorse	\$600.00
Fraser, Max	Whitehorse	\$600.00
Genest, Michele	Whitehorse	\$360.00
Gibson, Philip	Whitehorse	\$600.00
Green, George	Whitehorse	\$300.00
Hanson, Elizabeth	Whitehorse	\$1,275.00
Hayden, Earle	Whitehorse	\$480.00
Kroening, Carole	Whitehorse	\$300.00
Lempfers, Justin	Whitehorse	\$514.84
MacKay, Elizabeth	Whitehorse	\$750.00
MacKenzie, Hector	Whitehorse	\$360.00
Maddison, Sidney	Whitehorse	\$600.00
McDonald, Piers	Whitehorse	\$300.00
McNevin, Deborah	Whitehorse	\$360.00
Mills, Malcolm	Whitehorse	\$360.00
Moorcroft, Lois	Whitehorse	\$349.84
Nolet, Frederic	Whitehorse	\$324.84
Oberg, Joanne	Whitehorse	\$300.00
Paquet, Louis	Whitehorse	\$300.00
Picard, Francois	Whitehorse	\$764.84
Rowles, Tom	Marsh Lake	\$550.00
Stockdale, Dave	Whitehorse	\$360.00
Stote, Florence	Whitehorse	\$290.00

Contributor	Address	Amount
Taylor, Anne	Whitehorse	\$300.00
Tredger, Jim	Whitehorse	\$350.00
Walsh, John	Whitehorse	\$500.00
West, Cheryl	Whitehorse	\$750.00
White, Kate	Whitehorse	\$1,289.84
Whiteside, David	Whitehorse	\$400.00
Wittfoth, Monina	Dawson City	\$400.00
Wright, Skeeter	Whitehorse	\$1,454.84
	Total	\$19,168.56

In-Kind Contributions over \$250

Contributor	Address	Description	Amount
None Reported	N/A	N/A	0
		Total	0

Total Contributions over \$250

Type	# Contributors	Amount
Monetary	37	\$ 19,168.56
In-Kind	0	0
Total	37	\$19,168.56

Page Intentionally Blank

APPENDIX D

YUKON PARTY

ANNUAL REVENUE REPORT

Page Intentionally Blank

Yukon Party

Annual Revenue Report

The Yukon Party reported total revenues of \$69,039.95 through 126 contributions totaling \$42,643.45 and other revenue of \$26,396.50.

	#	Total Contributions	Average Contribution
Monetary Contributions up to \$50			
Individual	29	\$1,210.00	\$41.72
Unincorporated Groups	0	0	
Subtotal	29	\$1,210.00	\$41.72
Monetary Contributions over \$50 to \$250			
Individual	41	\$5,580.00	\$136.10
Unincorporated Groups	0	0	
Subtotal	41	\$5,580.00	\$136.10
Monetary Contributions over \$250			
Individual	37	\$29,783.45	\$804.96
Unincorporated Groups	0	0	
Subtotal	37	\$29,783.45	\$804.96
In-Kind Contributions up to \$50			
Individual	0	0	
Unincorporated Groups	0	0	
Subtotal	0	0	
In-Kind Contributions over \$50 to \$250			
Individual	11	\$1,640.00	\$149.09
Unincorporated Groups	0	0	
Subtotal	11	\$1,640.00	\$149.09
In-Kind Contributions over \$250			
Individual	8	\$4,430.00	\$553.75
Unincorporated Groups	0	0	
Subtotal	8	\$4,430.00	\$553.75
Total Monetary	107	36,573.45	\$341.81
Total In-Kind	19	\$6,070.00	\$319.47
Subtotal	126	\$42,643.45	\$388.44
Other Revenue	N/A	\$26,396.50	N/A
TOTAL REVENUE	N/A	\$69,039.95	N/A

Monetary and In-Kind Contributions totalling over \$250

Monetary Contributions over \$250

Contributor	Address	Amount
41134 Yukon Inc.	Whitehorse	\$420.00
Arcrite Northern	Whitehorse	\$1,000
Beese, Mark	Whitehorse	\$301.00
CAP Management Services	Edmonton, AB	\$500.00
Cathers, Brad	Whitehorse	\$1,550.00
Cobalt Construction	Whitehorse	\$ 1,195.00
Deadman Creek Enterprises	Teslin	\$500.00
Duncan, Brandon	Whitehorse	\$600.00
Fellers, Will	Dawson City	\$560.00
Ferris, Ramesh	Whitehorse	\$1,200.00
Fine Gold Resources	Whitehorse	\$500.00
Hart, Glenn	Whitehorse	\$300.00
Hassard, Stacey	Teslin	\$1,950.00
Heynen, Lindsay	Whitehorse	\$300.00
Hillier, Linda	Whitehorse	\$330.00
Istchenko, Wade	Haines Junction	\$1,900.00
Kent, Scott	Whitehorse	\$1,260.00
Laxton, David	Whitehorse	\$292.45
Leef, Ryan	Whitehorse	\$300.00
Leslie, Amanda	Whitehorse	\$1,700.00
Magnusson, Cory	Whitehorse	\$400.00
McInroy, Pat	Whitehorse	\$1,000.00
McLeod, Patti	Watson Lake	\$1,450.00
Mercer, Ross	Whitehorse	\$500.00
Midnight Sun Drilling	Whitehorse	\$300.00
Nickel Creek Platinum	Toronto, ON	\$ 400.00
Nuway Crushing	Whitehorse	\$1,050.00
Oppen-Smith, Erika	Whitehorse	\$290.00

Contributor	Address	Amount
Pelly Construction Ltd.	Whitehorse	\$1,700.00
Small, John	Whitehorse	\$ 525.00
Smith, Jonas	Whitehorse	\$340.00
Steele, Gordon	Whitehorse,	\$2,300.00
Stehelin, Eva	Whitehorse	\$340.00
Stibbard, Jeff	Vancouver, BC	\$450.00
Toronto Dominion Bank	Toronto, ON	\$500.00
Total North Communications	Whitehorse	\$1,000.00
Waddingham, Rory	Whitehorse	\$580.00
	Total	\$29,783.45

In Kind Contributions over \$250

Contributor	Address	Description	Amount
Beese, Tammy	Whitehorse	What's Up Yukon Advertising	\$ 550.00
Cathers Wilderness Adventures	Whitehorse	Dog Mushing Adventure Tours	\$780.00
Fine Gold Resources	Whitehorse	Klondike Gold Fields/Placer Mine Tour	\$1,000.00
Fitzgerald, Philip	Whitehorse	Beaver Fur Mittens (Selkirk First Nation)	\$400.00
McLeod, Patti	Watson Lake	Gift Certificates	\$300.00
Northern Vision Development	Whitehorse	2 Gift Certificates -2 night stays in hotel	\$400.00
Totaltrac Rentals	Whitehorse	2 \$250 Gift Certificates - vehicle rentals	\$500.00
Yukon Brewing Co.	Whitehorse	In Home Tasting Gift Certificate	\$500.00
		Total	\$4,430.00

Total Contributions over \$250

Type	# Contributors	Amount
Monetary	37	\$29,783.45
In-Kind	8	\$4,430.00
Total	45	\$34,213.45

For additional information regarding this report, please contact:

Elections Yukon

Box 2703 (A-9), Whitehorse, Yukon Y1A 2C6

Phone: (867) 667-8683

Toll-free (in Yukon): 1-866-668-8683

Fax: (867) 393-6977

email: info@electionsyukon.ca

www.electionsyukon.ca

