

POLITICAL FINANCE

Annual Report

Report of the operation of Part VI of
the *Electoral Act 1907* for the period
ended 30 June 2011

WESTERN AUSTRALIAN Electoral Commission

Hon. Norman Moore MLC
Minister for Electoral Affairs
4th Floor, London House
216 St Georges Terrace
PERTH WA 6000

Dear Minister

In accordance with section 175ZG of the *Electoral Act 1907*,
I submit for your information and presentation to Parliament
the report on the operation of Part VI of the *Electoral Act 1907*
for the period 1 July 2010 to 30 June 2011.

Yours sincerely

Warwick Gately AM
ELECTORAL COMMISSIONER

Contents

Executive Summary	4
Summary of disclosures through 2010–2011	4
2010–2011 Annual returns by political parties and associated entities.....	4
2010 Armadale By-election.....	4
Part VI of the <i>Electoral Act 1907</i> disclosures.....	4
Background.....	5
Definitions used in this report and essential features of electoral funding and disclosure	5
Annual returns	5
Election-related returns.....	5
Reimbursement of electoral expenditure.....	6
Gifts	6
Public agencies	6
Records to be kept	6
Role of the Western Australian Electoral Commissioner	7
Access to returns	7
Publications.....	7
2010–2011 Annual returns of political parties and associated entities	8
Background.....	8
Summary of activity	9
Result of investigation into annual returns.....	9
2010 Armadale By-election returns and funding claims	10
Background.....	10
Summary of activity	11
Result of investigation into the 2010 Armadale By-election	11
Register of agents of political parties	12
Background.....	12
Summary of activity	12
Section 175E of the Act – Reporting by Public Agencies	13
Background.....	13
Summary of activity	14
Concluding observations	15

Appendices	16
Appendix 1 – 2010–2011 Political finance and disclosure schedule	16
Appendix 2 – Summary of gifts and other income received by each political party	17
Appendix 3 – Gifts \$2,100 or greater received by political parties	18
Appendix 4 – Other income \$2,100 or greater received by political parties.....	20
Appendix 5 – Summary of gifts and other income received by each associated entity	23
Appendix 6 – Gifts \$2,100 or greater received by associated entities	24
Appendix 7 – Summary of gifts received and expenditure incurred by each candidate at the 2010 Armadale By-election	25
Appendix 8 – Summary of expenditure incurred by each party or independent candidate at the 2010 Armadale By-election.....	26
Appendix 9 – Electoral funding entitlements received by political party agents' at the 2010 Armadale By-election	27
Appendix 10 – Summary of expenditure by agencies and statutory authorities required to declare expenditure under 175ZE of the Act	28
Contacts	34

Executive Summary

The Political Finance Annual Report 2011 considers the operation of Part VI of the *Electoral Act 1907* (the Act) over the 2010–2011 period. In 2010–2011 disclosures made in accordance with Part VI of the Act include:

- Gifts and other income for political parties and associated entities for the financial year.
- Electoral expenditure by political parties for the 2010 Armadale By-election.
- Gifts, other income and expenditure by candidates in the 2010 Armadale By-election.
- Electoral reimbursement for political parties in the 2010 Armadale By-election.
- Registration of agents of political parties.
- Disclosure by public agencies in relation to certain expenditure.

Overall, disclosures made to the Electoral Commissioner complied with the requirements under the Act. Areas of some concern relate to recordkeeping practices by some political parties and associated entities as well as differing interpretations due to the ambiguity of section 175ZE in relation to the disclosure of certain expenditure.

Summary of disclosures through 2010–2011

2010–2011 Annual Returns by Political Parties and Associated Entities

- \$11,967,799.73 in gifts and other income was declared by 11 political parties.
- \$2,052,230.00 in gifts and other income was declared by 6 associated entities.

2010 Armadale By-election

- \$54,593.51 in election spending was declared by political parties and candidates.
- \$28,674.86 was paid to candidates or political party agents as election funding reimbursements.
- No gifts were declared by candidates.

Part VI of the *Electoral Act 1907* disclosures

- Two registered parties and one unregistered party updated their party agent details.
- 181 agencies and statutory authorities disclosed to Parliament expenditure of \$62,022,759.95 under section 175ZE of the Act.

In auditing compliance with the Act and *Electoral (Political Finance) Regulations 1996* (the Regulations) it was found that political parties, associated entities and individual candidates generally fulfilled their disclosure obligations. There appears to be no evidence of widespread, systematic attempts to undermine or avoid the Act or Regulations in Western Australia. The audit process identified that improvements can be made in the following areas of recordkeeping:

- That 'gifts in kind' are correctly receipted, recorded and identified by political parties and associated entities.
- That receipts and expenditure books contain all necessary information to enable quick and correct reporting.
- That for every transaction a receipt is issued in order to differentiate between donations and other forms of income.

Background

This report considers the operation of Part VI of the *Electoral Act 1907* (the Act) over the 2010–2011 financial year. Part VI of the Act requires all political parties, associated entities, candidates, Legislative Council groups and other persons to provide the Electoral Commissioner with details of gifts and income received and expenditure incurred for electoral purposes. Also, those public agencies that have a requirement to lodge an annual report to Parliament under Part V of the *Financial Management Act 2006* are required by section 175ZE of the Act to report all expenditure in relation to advertising agencies, market research organisations, polling organisations, direct mail organisations and media advertising organisations.

This is the fifteenth annual report to Parliament in accordance with section 175ZG of the Act and details activity for 2010–2011 in regard to:

- Annual disclosure returns lodged by political parties and associated entities for this period.
- Election returns submitted for the 2010 Armadale By-election.
- Changes in the registration of agents of political parties.
- Details on certain expenditure provided by public agencies and statutory authorities in this period.

The 2010–2011 political finance disclosure schedule, which highlights key disclosure dates during the reporting period, is included as Appendix 1.

Definitions used in this report and essential features of electoral funding and disclosure

Annual Returns

All political parties (whether registered or not) and their associated entities are required to lodge an annual (financial year) return by

30 November, disclosing all gifts and other income received for the previous financial year.

Election-related Returns

After an election or by-election, all participating parties, candidates, Legislative Council groups and other persons are required to send an election return to the Electoral Commissioner within 15 weeks after polling day.

Political parties are required to disclose only electoral expenditure incurred for an election, as they disclose all gifts and other income in their annual returns. Associated entities are not required to disclose electoral expenditure incurred for an election.

Candidates are required to disclose all gifts received and electoral expenditure incurred during the disclosure period for the election, which ends 30 days after the current election and:

- if the candidate was a candidate in a previous election (in the last five years), it commences 31 days after polling day in the previous election in which they were a candidate
- for new and other candidates, it commences one year before the day of nomination in the present election.

Legislative Council groups must submit a return disclosing all gifts received and expenditure incurred between the hour of nomination and 30 days after the current election.

People other than political parties, associated entities, candidates and groups who incur electoral expenditure for political purposes must disclose all gifts received from 31 days after polling day in the last preceding general election until 30 days after polling day for the current election. Relevant details of gifts that are expended partially or wholly for political purposes must be provided if the value of the gifts equal or exceed the specified amount. The specified amount for the 2010–2011 financial year was \$2,100. Other people who incur electoral expenditure

exceeding \$500 in relation to an election must also lodge a return disclosing relevant amounts of expenditure. Other people may include interest groups, lobby groups, welfare groups, unions and associations.

Reimbursement of Electoral Expenditure

Candidates or their agents at a State election or by-election can apply to be reimbursed for electoral expenditure incurred, subject to receiving more than 4% of the total formal votes in their electorate. The agent of a registered political party may receive payment if the endorsed candidates for a registered political party collectively receive more than 4% of the total formal votes in the State. An agent of a political party is required to submit one consolidated claim for electoral funding. Candidates included in a Legislative Council group can receive payment if the group as a whole polls over 4% of the total formal votes in the region.

For each eligible candidate the election funding reimbursement amount, calculated annually under section 175LC(2) of the Act, is to be paid to that candidate's agent for each valid first preference vote received in an election. The amount for the 2010–2011 annual report period was \$1.65674, this being the amount applied to claims for the 2010 Armadale By-election.

If actual eligible electoral expenditure incurred by that candidate or group is less than the amount that would be paid using the above calculation, then this lesser amount is the amount to be reimbursed. Eligible electoral expenditure is defined at section 175 of the Act.

Payment is made to the political party for endorsed candidates.

Payments to unendorsed candidates are made to their agent or to the candidate directly if no agent is appointed. For Legislative Council groups not endorsed by a registered political party, payment is made to the agent of the group or if no agent has been appointed the candidate whose name appears first in the group.

Gifts

What constitutes a gift is defined in section 175 of the Act, but it essentially refers to any disposition of property, money or service for which there is no or inadequate consideration. The disclosure of gifts equal to or above the specified amount must include the name and address of the person who made the gift. In accordance with Part 2 of the *Electoral (Political Finance) Regulations 1996* (the Regulations), the specified amount of \$1,800 was reviewed after the 2008 State General Election. The revised figure of \$2,100 was published in the *Government Gazette* on 3 October 2008 and applied to the 2010 Armadale By-election.

Acceptance of donations from unidentified persons or sources equal to or more than the specified amount is prohibited under the Act. Under section 175R(5) of the Act, anonymous donations above the specified amount are payable to, or may be recoverable by, the State.

Public Agencies

The definition of a Public Agency under Part VI of the Act is broad and encompasses not only departments of the Public Service or organisations specified in Schedule 2 of the *Public Sector Management Act 1994* but also a number of other organisations. This definition also includes a body or office that is established for a public purpose under a written law, as well as a body or office that is established by the Governor or a Minister. Any corporation or association over which control can be exercised by the State, Minister or above bodies is also defined as a public agency.

Records to be kept

Under the Regulations, agents of political parties, candidates and groups must maintain:

- a receipt book, for recording details of money received
- an acknowledgement book, for recording details of gifts other than money received

- bank and financial institution statements
- an expenditure book.

The agent of an associated entity must keep all of the above except for an expenditure book.

Other people who incur expenditure for political purposes must keep a record of all gifts received for political purposes and maintain:

- a receipt book
- an acknowledgement book
- bank and financial institution statements.

Other people who incur electoral expenditure must also maintain:

- bank and financial institution statements
- an expenditure book.

All records, bank and financial institution statements must be retained for six years.

In accordance with regulation 20 of the Regulations the Electoral Commissioner has issued the *Electoral (Political Finance) Notice 2000*. The *Electoral (Political Finance) Notice 2000* approved candidates and Legislative Council groups the use of computerised accounting systems to keep the following records:

- a receipt book
- an acknowledgement book
- bank and financial institution statements.

A political party may apply to the Electoral Commissioner for approval for the party to keep or cause to be kept a system of accounting records other than those prescribed in the legislation or regulation. The Electoral Commissioner has approved five applications to keep an alternative system of accounts to allow the use of computerised accounting systems.

Role of the Western Australian Electoral Commissioner

The Electoral Commissioner is responsible for maintaining a register of political party agents and obtaining the relevant information from parties, associated entities, candidates, groups and other persons through annual and election-related disclosure returns. The Electoral Commissioner is empowered to check all returns, obtain any information relevant to disclosure requirements, interview people and scrutinise bank or other financial accounts where donations may be deposited. The Electoral Commissioner also prepares an annual report (this report) on the operation of Part VI of the Act in relation to the previous financial year. This is submitted to the Minister for Electoral Affairs, who tables the report in Parliament.

Access to Returns

The Western Australian Electoral Commission (WAEC) retains copies of each political finance return. In accordance with section 175ZC of the Act, members of the public may view or obtain copies of returns, which are available four weeks after the end of the lodgement period. The 2010 Armadale By-election returns were made available to the public on 14 February 2011. Annual returns for the 2010–2011 financial year were made available on 28 December 2011. Annual returns of political parties and associated entities lodging a Commonwealth return with the WAEC can be viewed on the Australian Electoral Commission's website at www.aec.gov.au.

Publications

The WAEC produces guidelines which are regularly updated and outline the provisions of political finance legislation in Western Australia and the implications for people involved in the electoral process. Copies of the guidelines and relevant forms are available from the WAEC, on request, or can be downloaded from the Commission's website at www.waec.wa.gov.au.

2010–2011 Annual returns of political parties and associated entities

- » Political parties declared \$11,967,799.73 in income
- » Associated entities declared \$2,052,230.00 in income
- » 99.8% of all income was declared under the Federal disclosure scheme and lodged with the WAEC

Background

The Act provides for the Electoral Commissioner to authorise officers to investigate returns required under Part VI of the Act. In order to reduce the administrative burden on political parties and associated entities who lodge their annual disclosure return with the Australian Electoral Commission (AEC) a collaborative approach has been taken to audit processes. The AEC conducts a review of annual returns to check their compliance with the disclosure provisions of the *Commonwealth Electoral Act 1918* in a similar fashion to audits undertaken by the WAEC. The AEC audit focus is on the returns lodged in the financial year of a Federal election. There is an ongoing collaboration between the WAEC and AEC to ensure that there is limited duplication of investigative functions.

This reporting and audit period continued to demonstrate the discrepancy between State and Commonwealth specified amounts. Effectively it ensures that the political parties that lodge annual returns made under the *Commonwealth Electoral Act 1918* are able to disclose gifts and other income under a significantly higher disclosure threshold than those lodging State returns. For the 2010–2011 financial year the specified amount for annual returns lodged under the *Commonwealth Electoral Act 1918* was \$11,500 as compared to \$2,100 for annual returns lodged under the Act.

Summary of activity

Agents of the various political parties who had submitted annual returns previously were sent letters in July 2011 to remind them that the disclosure period for the 2010–2011 annual returns ended on 30 June 2011. Additionally, agents were reminded that political party annual returns were due to be lodged with the WAEC by 30 November 2011. A total of 11 political parties and six associated entities lodged disclosure returns for the 2010–2011 period. The Act provides for political parties and associated entities to submit returns prepared under the *Commonwealth Electoral Act 1918* to reduce their administrative burden. In line with previous periods, 99.8% of the total gifts and other income declared by political parties and associated entities was declared to the WAEC under this provision.

There is a continuing concern that the difference between the Commonwealth and State disclosure regimes ensures that some disclosure is not reported. The State funding and disclosure regime requires multiple gifts over the financial year to be tallied together for disclosure purposes by the recipient. If the total value of all gifts over the financial year is over the threshold, the total amount and name of the person or body providing the gifts is required to be disclosed. The Commonwealth regime however relies on donors to disclose the total amount of gifts in an aggregated format, not the political parties. The different thresholds effectively ensure that a disclosure made under the Commonwealth regime ensures that the State disclosure threshold is avoided.

The total amount of gifts and other income declared by political parties and associated entities was \$14,020,029.73.

Result of the review into annual returns

The WAEC undertook a performance audit of all associated entities' recordkeeping. The WAEC's Electoral Liaison Officer sampled the records of six associated entities to test compliance with the recordkeeping requirements of the Act and Regulations. The audit found that while associated entities generally kept the required information and that there was no evidence of deliberate or systematic attempts to undermine or avoid the Act or Regulations, the manner in which records were kept was at times inconsistent with the entity's obligations under the Regulations. It was identified that associated entities could improve their recordkeeping by:

- Ensuring that 'gifts in kind' are correctly identified, receipted, and recorded.
- Managing receipts and expenditure books from one location.
- Ensuring that income and expenditure required to be receipted and recorded by the Regulations is in an approved format.

This is the second year where there is evidence that an increasing number of transactions are received via electronic means. These sources of income are increasingly under the threshold of \$2,100, however the need for receipting and recording these amounts remains unchanged. The increased number of small transactions has led to an increased regulatory burden on political parties and associated entities.

Data provided in the 2010–2011 Annual Returns by Political Parties and Associated Entities are included as Appendices 2 to 6 of this report.

2010 Armadale By-election returns and funding claims

- » 4 candidates reported no income and a total expenditure of \$5,837.00
- » 3 parties declared \$48,756.51 in electoral expenditure
- » 4 candidates were reimbursed a total of \$28,674.86 in relation to their electoral expenditure

Background

Political party agents and candidate agents for the 2010 Armadale By-election received copies of the relevant reimbursement of electoral expenditure and disclosure forms, together with explanatory letters in November 2010 reminding of their obligation to disclose gifts received (candidates only) and expenditure incurred for the 2010 Armadale By-election. Candidates and political parties were also advised whether they were eligible to claim for reimbursement of electoral expenditure and given instructions regarding the claim process. Candidates who were not endorsed by a political party, received their letter and the relevant forms personally.

Summary of activity

The disclosure period for political parties, candidates and other persons ended 30 days after polling day, which was 2 October 2010. No election-related returns were received from other persons and 75% of all political party and candidate returns were lodged on time. The following table summarises the various disclosures made in the 2010 Armadale By-election.

Table 1 – Summary of disclosure returns for 2010 Armadale By-election

Type of Disclosure	Number of Returns	Total Gifts Declared	Total Expenditure Declared
Candidate	4	\$0.00	\$5,837.00
Political Party	3	N/A*	\$48,756.51

* By-election gifts to political parties are disclosed in annual returns to the Electoral Commissioner.

Claims for the reimbursement of electoral expenditure in relation to the 2010 Armadale By-election were due within 20 weeks of polling day. All eligible claims were processed by the deadline of 21 February 2011. Of the four candidates at the by-election, all candidates received over 4% of formal first preference votes. The total amount of electoral expenditure reimbursed to candidates and political parties was \$28,674.86.

Result of the review into the 2010 Armadale By-election

The WAEC undertook a performance audit of candidates' and political parties' recordkeeping. The WAEC's Electoral Liaison Officer sampled the records of candidates and political parties to test compliance with recordkeeping requirements of the Act and Regulations. The audit found that while parties and candidates generally kept the required information, parties had not applied for permission to keep records and issue receipts electronically in accordance with Regulation 11 – Alternative system of accounts for a political party. Additionally it was identified that some receipts were issued without the required level of detail.

As a result, all political parties in Western Australia were invited by the Electoral Commissioner to apply for permission to keep their records and issue receipts electronically. The Electoral Commissioner has since approved five applications to keep an alternative system of accounts in accordance with Regulation 11.

The WAEC notes that the administrative burden of recording, producing and storing the required information under the Act and Regulations is growing.

Data provided in the 2010 Armadale By-election returns are included as Appendices 7 to 9 of this report.

Register of agents of political parties

» 3 changes were made to the register of party agents

Background

All political parties are required to appoint an agent, who must register with the Electoral Commissioner. The appointment takes effect on the entry of the name and address of the party agent in the party agents register at the WAEC and ceases to have effect when the name and address is removed. An agent assumes responsibility for lodging disclosure returns and claims for the reimbursement of electoral expenditure.

To be eligible for appointment as an agent of a political party, the nominated person must:

- be over the age of 18 years
- be appointed in writing by the party
- declare their eligibility and consent to the position
- not have been convicted of an offence under the disclosure provision of the Act.

When a political party has not nominated an agent, all members of the party's executive committee jointly assume responsibility for the disclosure obligations in Part VI of the Act.

Summary of activity

There were three notices of appointment of an agent by a political party lodged during the 2010–2011 reporting period. The WAEC maintains the register of party agents and it is available for public inspection at the Commission.

Section 175ZE of the Act – Reporting by Public Agencies

» Total expenditure over the 181 agencies that submitted an annual report to Parliament was \$62,022,759.95

Background

A public agency required to publish an annual report under the *Financial Management Act 2006* or any other written law, must under section 175ZE of the *Electoral Act 1907*, include a statement in the report detailing all the expenditure incurred by, or on behalf of the public agency, during the reporting period on:

- advertising agencies
- media advertising organisations
- market research organisations
- polling organisations
- direct mail organisations.

The expenditure statement is to include the following three elements:

1. a statement or total amount of all the expenditure set out
2. the amount of expenditure in relation to each class of expenditure
3. the name of each person, agency or organisation to which an amount was paid.

For each element a public agency can provide subtotals or more details as required; for example, advertising expenditure may be divided between campaign and non-campaign expenditure.

A public agency under the *Electoral Act 1907* encompasses not only departments of the Public Service or organisations specified in schedule two of the *Public Sector Management Act 1994*, but also:

- a body or office that is established for a public purpose under a written law
- a body or office that is established by the Governor or a Minister
- any corporation or association over which control can be exercised by the State, Minister or previously stated bodies.

The WAEC is limited in its capacity to assist agencies in complying with the reporting requirements under section 175ZE of the Act as there is a lack of definition or clarity of the disclosure categories against which expenditure must be declared. Guidance has been received from the State Solicitors Office, which has been provided to public agencies in the preparation of advice provided through the Public Sector Commission's annual reporting framework to public agencies. This advice differentiates between advertising and media advertising agencies, as well as polling and market research organisations.

Table 2 – Summary of 'certain expenditure' by public agencies

Class of Expenditure	Expenditure Declared
Advertising agencies	\$25,900,457.18
Market research organisations	\$4,044,985.26
Polling Organisations	\$23,720.93
Direct Mail Organisations	\$1,757,129.62
Media Advertising Organisations	\$27,058,477.32
Total	\$62,022,759.95

Summary of activity

There is no definitive list of public agencies that are required to declare this expenditure under Part VI of the Act. Of the 181 public agencies that submitted an annual report to Parliament, 69.61% were found to have reported the expenditure in accordance with section 175ZE of the Act. Thirty seven agencies failed to declare any expenditure as required by the Act in their annual report. Total expenditure declared by 144 agencies was \$62,022,759.95.

Appendix 10 lists the specific details of the various public agencies disclosure which is summarised in Table 2.

Of the public agencies that reported expenditure under the Act, 20.44% did not comply with the level of disclosure required. Efforts to assist agencies to comply with the reporting requirements under section 175ZE of the Act seem to have had an effect with a higher proportion of agencies reporting 'certain expenditure'. However, there has been no decrease in the proportion of agencies between reporting years in failing to report the breakdown of expenditure required by the Act.

For more details on reporting under section 175ZE of the Act, see '*Expenditure on advertising, market research, polling and direct mail*' in the Annual Reporting Framework located at the Public Sector Commission website at www.publicsector.wa.gov.au.

Concluding observations

The general level of compliance has marginally improved from previous years, with all disclosures for the 2010–2011 annual returns and 2010 Armadale By-election lodged before disclosure returns were made available to the public. The main issues identified during the audit processes were that parties and associated entities were not always issuing receipts in accordance with the Regulations and that 'gifts in kind' were not being correctly identified, recorded and disclosed. The area of concern is in relation to electronic or internet based donations and the WAEC will undertake to provide guidance to assist parties and candidates in meeting their obligations in this area.

Investigation into the disclosure returns for 2010–2011 continues to demonstrate the importance of communication and liaison in increasing the levels of compliance. The WAEC continues to review and improve guidance in response to liaison with stakeholders and review outcomes. In preparation for the next State general election updated guidance relating to online and electronic expenditure has been developed.

Copies of the guidelines and relevant forms are available from the WAEC on request, or can be downloaded from the Commission's website www.waec.wa.gov.au.

Appendix 1: 2010–2011 Political finance disclosure schedule

* Associated entities are not required to disclose expenditure incurred in an election; they need only lodge an annual return as per usual.

Appendix 2: Summary of gifts and other income received by each political party

Political Party (Bolded entries indicate registered political parties)	Total Gifts less than \$2,100	Total Gifts \$2,100 or more	Other Income	Total Gifts and Other Income 2010-2011
Australian Labor Party (WA Branch)¹	NA ²	\$147,000.00	\$162,890.00	\$2,170,330.00
Christian Democratic Party (WA) Inc¹	NA ²	\$67,175.00	\$17,000.00	\$281,448.00
Citizens Electoral Council	\$0.00	\$0.00	\$6,632.00	\$6,632.00
One Nation Western Australia Inc ¹	NA ²	\$0.00	\$0.00	\$16,200.00
Progressive Labour Party	\$0.00	\$0.00	\$0.04	\$0.04
Socialist Alliance	\$4,195.00	\$0.00	\$4,523.69	\$8,718.69
The Greens (WA) Inc^{1,3,4}	\$4,002.00	\$26,645.00	\$1,102,575.78	\$1,364,990.00
The Liberal Party of Australia (WA Division) Inc.¹	NA ²	\$1,809,000.00	\$1,951,939.00	\$7,331,696.00
The National Party of Australia (WA) Inc.^{1,3}	NA ²	\$0.00	\$146,471.00	\$778,805.00
Unity Party WA	\$730.00	\$0.00	\$660.00	\$1,390.00
WAFAMILYFIRST.COM INCORPORATED	\$3,640.00	\$0.00	\$3,950.00	\$7,590.00
Total				\$11,967,799.73

¹ This party lodged an annual return based on the Commonwealth political finance disclosure requirements.

² There is no provision on the Commonwealth disclosure form to indicate the total value of gifts received under the specified amount.

³ Political Party amended return submitted.

⁴ Party voluntarily declared under the disclosure threshold allowed at the Federal level. This was additional to their disclosure requirements.

Appendix 3: Gifts \$2,100 or greater received by political parties

Australian Labor Party (WA Branch)*

Donor	2010–2011
Westralia Airports Corporation	\$15,000.00
Rob Ferguson	\$30,000.00
Doug Kefford	\$30,000.00
Burswood Entertainment Complex	\$22,000.00
Australian Manufacturing Workers Union	\$30,000.00
CFMEU Mining and Energy Division	\$20,000.00
Total	\$147,000.00

Christian Democratic Party (WA) Inc*

Donor	2010–2011
Peter Wieske	\$25,000.00
Mr J & Mrs P Wieske	\$7,500.00
Mr G & Mrs J Hein	\$6,200.00
Mrs Cheryl Griffiths	\$5,200.00
Mr Peter Hondema	\$5,000.00
Mr David Milne	\$4,000.00
Dr L & Mrs E Dunjey	\$3,375.00
Dr P & Mrs M Staer	\$3,000.00
Mr Sullivan	\$3,000.00
Mr Roelof van Duyn	\$2,800.00
Mr D & Mrs M Hartley	\$2,100.00
Total	\$67,175.00

* Indicates that the party disclosed under the Federal disclosure scheme and lodged that return with the WAEC.

continued – Appendix 3: Gifts \$2,100 or greater received by political parties

The Greens (WA) Inc*

Donor	2010–2011
Australian Greens	\$21,245.00
Macquarie Telecom	\$3,000.00
Scott Ryan	\$2,400.00
Total	\$26,645.00

The Liberal Party of Australia (WA Division) Inc.*

Donor	2010–2011
Aquila Resources Limited	\$20,000.00
Ardross Estates	\$20,000.00
Austral Limited	\$15,000.00
Barry Fehlberg	\$25,000.00
Corvette Resources Limited	\$11,500.00
Furuma Pty Ltd	\$250,000.00
GW Sansom & Associates	\$12,500.00
Independence Group NL	\$200,000.00
Integra Mining Limited	\$20,000.00
Josephine C Armstrong	\$30,000.00
Lanfranchi Nickel Mines Pty Ltd	\$50,000.00
Mark G Creasy	\$20,000.00
Minara Resources Limited	\$300,000.00
Mincor Resources NL	\$100,000.00
Patersons Securities	\$25,000.00
Sandfire Resources NL	\$100,000.00
Silver Lake Resources Limited	\$125,000.00
Territory Resources Limited	\$20,000.00
The 500 Club	\$200,000.00
TR Jackson	\$250,000.00
West Australian Airports Corporation Pty Ltd	\$15,000.00
Total	\$1,809,000.00

* Indicates that the party disclosed under the Federal disclosure scheme and lodged that return with the WAEC.

Appendix 4: Other income \$2,100 or greater received by political parties

Australian Labor Party (WA Branch)*

Received from	2010–2011
Shop, Distributive & Allied Employees Ass'n of WA	\$80,808.00
LHMU	\$82,082.00
Total	\$162,890.00

Christian Democratic Party (WA) Inc.*

Received from	2010–2011
Edward Brewer Homes	\$17,000.00
Total	\$17,000.00

The National Party of Australia (WA) Inc.*

Received from	2010–2011
Brookfield Rail	\$15,000.00
Australian Electoral Commission	\$94,071.00
GRA Everingham	\$15,400.00
Perdaman Chemicals & Fertilisers	\$22,000.00
Total	\$146,471.00

* Indicates that the party disclosed under the Federal disclosure scheme and lodged that return with the WAEC.

continued – Appendix 4: Other income \$2,100 or greater received by political parties

The Greens (WA) Inc.*

Received from	2010–2011
Alex Hyndman	\$5,000.00
Alison Xamon	\$12,222.00
Australian Electoral Commission	\$763,956.78
Clare Nunan	\$25,000.00
Craig Chappelle	\$5,000.00
Giz Watson	\$22,620.00
Graham Ludlam	\$10,000.00
Greg Boland	\$10,000.00
Jan Currie	\$5,000.00
Jan Knight and Peter Wilmot	\$10,000.00
Jay Birnbrauer	\$25,000.00
Jeannette O'Keefe	\$3,000.00
Jim Thom	\$5,000.00
Jo Valentine	\$5,000.00
Joe Blake	\$3,500.00
Lynn MacLaren	\$14,195.00
Margaret Whittle	\$5,000.00
Rachel Siewert	\$8,171.00
Ray Swartz	\$10,000.00
Richard Chapman	\$5,000.00
Robin Chapple	\$14,120.00
Ruth Greble	\$80,000.00
Sandra Davis	\$20,000.00
Scott Ludlam	\$6,791.00
Scott Ryan	\$25,000.00
Tanzi Collinge	\$4,000.00
Total	\$1,102,575.78

* Indicates that the party disclosed under the Federal disclosure scheme and lodged that return with the WAEC.

continued – Appendix 4: Other income \$2,100 or greater received by political parties

The Liberal Party of Australia (WA Division) Inc.*

Received from	2010–2011
Ardross Estates	\$25,000.00
Ascot Capital Limited	\$25,000.00
Atlas Iron Ltd	\$12,500.00
Austal Ships Pty Ltd	\$25,000.00
Australian Electoral Commission	\$12,500.00
Australian Taxation Office	\$146,803.00
BGC (Australia) Pty Ltd	\$25,000.00
Burswood Nominees Ltd	\$25,000.00
Chevron Australia	\$12,000.00
Coogee Chemicals	\$25,000.00
Coventry Square WA Pty Ltd	\$25,000.00
Finbar Group Limited	\$25,000.00
Gabor Holdings Pty Ltd	\$25,000.00
Hanssen Pty Ltd	\$25,000.00
Jabiru Metals Limited	\$20,000.00
Jefferson Investments Pty Ltd	\$20,000.00
John Poynton	\$20,000.00
Liberal Party – Federal Secretariat	\$1,115,636.00
M & G Jerkovic	\$25,000.00
Minara Resources Limited	\$25,000.00
Mincor Resources NL	\$20,000.00
NWIOA OPS PL	\$12,500.00
Panoramic Resources Ltd	\$65,000.00
Perdaman Chemicals & Fertilisers	\$20,000.00
Satterley Property Group Ltd	\$25,000.00
Schaffer Corporation Limited	\$25,000.00
Seaspin Pty Ltd	\$12,500.00
Straits Resources Limited	\$20,000.00

Received from	2010–2011
Three Rings Pty Ltd	\$12,500.00
Universal Constructions Pty Ltd	\$15,000.00
Wellard Group Holdings	\$25,000.00
Westnet Rail Cre	\$15,000.00
Westralia Airports Corp	\$25,000.00
Total	\$1,951,939.00

* Indicates that the party disclosed under the Federal disclosure scheme and lodged that return with the WAEC.

Appendix 5: Summary of gifts and other income received by each associated entity

Associated Entity	Associated Political Party	Total Gifts less than \$2,100	Total Gifts more than \$2,100	Other Income	Total Gifts and Other Income 2010–2011
Labour Movement Education Association Inc. ¹	Australian Labor Party (WA Branch)	NA ²	\$0.00	\$0.00	\$24,083.00
Liberal Party of Western Australia Pty Ltd ¹	The Liberal Party of Australia (WA Division) Inc.	NA ²	\$0.00	\$423,923	\$508,540.00
LPPH Pty Ltd ¹	The Liberal Party of Australia (WA Division) Inc.	NA ²	\$0.00	\$0.00	\$83,915.00
Perth Trades Hall Inc ¹	Australian Labor Party (WA Branch)	NA ²	\$0.00	\$0.00	\$109,901.00
Sir Charles Court Foundation ¹	The Liberal Party of Australia (WA Division) Inc.	NA ²	\$537,500	\$0.00	\$697,217.00
The 500 Club ^{1,3}	The Liberal Party of Australia (WA Division) Inc.	NA ²	\$27,376.00	\$0.00	\$628,574.00
Total					\$2,052,230.00

¹ This associated entity lodged an annual return based on the Commonwealth political finance disclosure requirements.

² There is no provision on the Commonwealth disclosure form to indicate the total value of gifts received under the specified amount.

³ Associated entity amended return submitted.

Appendix 6: Gifts and other income of \$2,100 or greater received by associated entities

Associated Entity	Donor/Received from	Amount	Gift or Other Income
Liberal Party of Western Australia Pty Ltd	Woolworths Limited	\$36,011.00	Other Income
	Commonwealth Bank of Australia	\$34,938.00	Other Income
	The Liberal Party of Australia (WA Division)	\$352,974.00	Other Income
Total		\$423,923.00	
Sir Charles Court Foundation	Sherwood Overseas Co. Pty Ltd	\$500,000.00	Gift
	Jefferson Investments Pty Ltd	\$12,500.00	Gift
	Perron Investments Pty Ltd	\$25,000.00	Gift
Total		\$537,500.00	
The 500 Club	Terrace Properties & Investments Pty Ltd	\$27,376.00	Gift in Kind
Total		\$27,376.00	

Appendix 7: Summary of gifts received and expenditure incurred by each candidate at the 2010 Armadale By-election

Candidate Ballot Paper Name	Party Ballot Paper Name	Total Gifts \$2,100 or more	Total Gifts \$	Total Expenditure \$
Buti, Tony*	Australian Labor Party	\$0.00	\$0.00	\$0.00
van Burgel, Jamie*	Christan Democratic Party	\$0.00	\$0.00	\$0.00
Tucak, John D	Independent	\$0.00	\$0.00	\$5,837.00
Davies, Owen*	Greens (WA)	\$0.00	\$0.00	\$0.00
		\$0.00	\$0.00	\$5,837.00

* The 'nil' disclosure of gifts and expenditure by these candidates who were endorsed by political parties indicates that any gifts made to their Armadale By-election campaign would be declared in their respective political party annual returns. Any electoral expenditure undertaken for their Armadale By-election campaign would be declared in their respective political party electoral expenditure for the Armadale By-election, and can be found in Appendix 8.

Appendix 8: Summary of expenditure incurred by each party or independent candidate at the 2010 Armadale By-election

Party or Independent candidate	Broadcasting	Publishing	Displaying an advertisement	Production	Producing material	Producing and Distribution	Consultants and Agent Fees	Opinion Polls or other research
Australian Labor Party	\$0.00	\$1,820.00	\$0.00	\$0.00	\$15,833.37	\$15,835.37	\$350.00	\$0.00
Christian Democratic Party	\$0.00	\$4,100.00	\$0.00	\$2,304.00	\$0.00	\$2,082.00	\$0.00	\$0.00
John D Tucak (Independent)	\$0.00	\$2,880.00	\$0.00	\$0.00	\$1,683.00	\$1,274.00	\$0.00	\$0.00
Greens (WA)	\$0.00	\$3,143.00	\$0.00	\$0.00	\$3,288.77	\$0.00	\$0.00	\$0.00
Total	\$0.00	\$11,943.00	\$0.00	\$2,304.00	\$20,805.14	\$19,191.37	\$350.00	\$0.00

Appendix 9: Electoral funding entitlements received by political party and candidate agents at the 2010 Armadale By-election

Candidate Ballot Paper Name	Party Ballot Paper Name	Percentage of Primary Vote (%)	Amount Claimed	Entitlement	Amount Paid
Buti, Tony	Australian Labor Party	57.90%	\$16,602.19	\$16,602.19	\$16,602.19
van Burgel, Jamie	Christian Democratic Party	20.57%	\$8,486.00	\$5,899.65	\$5,899.65
Tucak, John D	Independent	8.70%	\$5,837.00	\$2,495.05	\$2,495.05
Davies, Owen	Greens (WA)	12.83%	\$6,431.77	\$3,677.96	\$3,677.96
				Total	\$28,674.86

Appendix 10: Summary of expenditure by agencies and statutory authorities that declared expenditure under 175ZE of the Act

The following table is a summary of expenditure covered by section 175ZE of the Act and declared in annual reports for the 2010–2011 financial year, as tabled in the Parliament of Western Australia by 1 May 2011. Agencies that have disclosed expenditure outside of the categories outlined in the provisions of 175ZE of the Act have had that disclosure aggregated into the 'Total' column.

Agency	Advertising Agencies \$	Market Research Organisations \$	Polling Organisations \$	Direct Mail Organisations \$	Media Advertising Organisations \$	Total \$
Agricultural Produce Commission	78,643.00	0.00	0.00	0.00	5,112.00	83,754.00
Agriculture and Food, Department of	291,282.00	0.00	0.00	0.00	265,319.00	556,601.00
Agriculture Protection Board of Western Australia	0.00	0.00	0.00	0.00	1,818.38	1,945.14
Animal Resources Authority	990.00	0.00	0.00	0.00	0.00	990.00
AqWest Bunbury Water Board	0.00	11,122.00	0.00	0.00	81,017.00	92,139.00
Architects Board of Western Australia	4,136.00	0.00	0.00	0.00	0.00	4,136.00
Armadale Redevelopment Authority	20,101.00	28,670.00	0.00	0.00	44,394.00	93,165.00
Art Gallery of Western Australia	137,979.00	19,215.00	0.00	7,649.00	390,019.00	554,862.00
Attorney General, Department of the	204,912.00	13,955.00	0.00	0.00	17,475.00	236,342.00
Auditor General, Office of the	5,143.00	51,926.00	0.00	0.00	0.00	57,069.00
Botanic Gardens and Parks Authority	87,174.92	1,540.02	3,914.90	602.80	202,766.25	295,998.89
Broome Port Authority	7,284.89	0.00	0.00	0.00	9,261.36	16,546.25
Builders' Registration Board	0.00	0.00	0.00	0.00	0.00	0.00
Building and Construction Industry Training Board	108,827.52	0.00	0.00	0.00	375,532.06	484,359.58
Bunbury Port Authority	638.00	0.00	0.00	0.00	33,126.00	33,764.00
Busselton Water	0.00	8,633.87	0.00	0.00	45,588.26	54,222.13
Chemistry Centre of Western Australia	3,975.00	0.00	0.00	0.00	8,876.00	12,833.00
Child Protection, Department for	1,799.00	0.00	0.00	0.00	238,699.00	240,498.00
Coal Industry Superannuation Board	0.00	0.00	0.00	0.00	0.00	0.00
Coastal Shipping Commission, Western Australian	0.00	0.00	0.00	0.00	0.00	0.00
Commerce, Department of	780,790.41	0.00	0.00	0.00	45,887.96	826,678.37
Commissioner for Children and Young People	5,151.00	0.00	0.00	0.00	0.00	5,151.00
Communities, Department for	7,880.00	8,800.00	0.00	2,110.00	232,302.00	251,092.00
Conservation Commission of Western Australia	0.00	0.00	0.00	0.00	0.00	376.31

continued – Appendix 10: Summary of expenditure by agencies and statutory authorities that declared expenditure under 175ZE of the Act

Agency	Advertising Agencies \$	Market Research Organisations \$	Polling Organisations \$	Direct Mail Organisations \$	Media Advertising Organisations \$	Total \$
Construction Industry Long Service Leave Payments Board	0.00	0.00	0.00	0.00	0.00	0.00
Corrective Services, Department of	342,705.00	0.00	0.00	0.00	0.00	342,705.00
Corruption and Crime Commission of Western Australia	0.00	0.00	8,925.00	0.00	59,317.00	68,242.00
Country Health Service, Western Australia	186,245.00	0.00	0.00	0.00	37,521.00	223,766.00
Country High School Hostels Authority	14,505.00	0.00	0.00	0.00	21,839.00	36,344.00
Culture and the Arts, Department of	0.00	41,640.00	0.00	0.00	35,884.00	77,524.00
Curriculum Council	7,306.00	0.00	0.00	0.00	0.00	7,306.00
Dampier Port Authority	0.00	0.00	0.00	0.00	25,173.00	25,173.00
Director of Public Prosecutions	0.00	0.00	0.00	0.00	0.00	0.00
Disability Services Commission	96,335.00	1,568.00	0.00	0.00	16,786.00	114,689.00
East Perth Redevelopment Authority	0.00	49,612.50	0.00	0.00	128,836.80	178,449.30
Economic Regulation Authority	0.00	0.00	0.00	0.00	47,794.00	47,794.00
Education Services, Department of	0.00	0.00	0.00	0.00	0.00	600.00
Education, Department of	615,805.00	0.00	0.00	0.00	590,238.00	1,206,043.00
Energy, Office of	2,107.00	0.00	0.00	1,725.00	52,566.00	56,398.00
Environment and Conservation, Department of	563,256.09	0.00	0.00	0.00	80,459.58	656,562.99
Environmental Protection Authority	0.00	0.00	0.00	13.00	39,813.00	39,826.00
Equal Opportunity Commission of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Esperance Port Authority	0.00	0.00	0.00	0.00	17,601.00	17,601.00
Fire and Emergency Services Authority of Western Australia	31,909.00	0.00	0.00	0.00	26,253.00	58,162.00
Fire and Emergency Services Superannuation Board	0.00	0.00	0.00	0.00	0.00	0.00
Fisheries, Department of	86,092.61	0.00	0.00	0.00	181.82	86,274.43
Forest Products Commission	0.00	0.00	0.00	0.00	24,500.00	24,500.00
Fremantle Port Authority	0.00	46,843.00	0.00	5,245.00	214,562.00	266,650.00
Gaming and Wagering Commission of Western Australia	214,071.00	64,020.00	0.00	0.00	675.00	278,766.00
Gascoyne Development Commission	0.00	0.00	0.00	0.00	16,135.00	16,135.00

continued – Appendix 10: Summary of expenditure by agencies and statutory authorities that declared expenditure under 175ZE of the Act

Agency	Advertising Agencies \$	Market Research Organisations \$	Polling Organisations \$	Direct Mail Organisations \$	Media Advertising Organisations \$	Total \$
Goldfields Esperance Development Commission	336.00	0.00	0.00	0.00	1,824.00	2,160.00
Government Employees Superannuation Board	56,317.00	153,073.00	0.00	0.00	0.00	209,390.00
Great Southern Development Commission	0.00	3,514.00	0.00	0.00	19,385.00	22,899.00
Health and Disability Services Complaints Office	9,197.28	0.00	0.00	0.00	0.00	9,197.28
Health, Department of	26,002.00	105,443.00	0.00	246,486.00	1,050,525.00	1,428,456.00
Healthway	617.00	0.00	0.00	0.00	0.00	617.00
Heritage Council of Western Australia	32,584.28	0.00	0.00	0.00	0.00	32,584.28
Horizon Power	399,287.00	20,000.00	0.00	41,852.00	70,079.00	531,218.00
Housing Authority	420,524.68	0.00	0.00	87,325.09	583,658.82	1,091,508.59
Housing, Department of	0.00	0.00	0.00	0.00	0.00	0.00
Independent Market Operator	25,166.00	0.00	0.00	0.00	0.00	25,166.00
Indigenous Affairs, Department of	28,524.00	17,860.00	0.00	0.00	1,714.00	48,098.00
Information Commissioner of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Inspector of Custodial Services, Office of the	0.00	0.00	0.00	0.00	0.00	0.00
Insurance Commission of Western Australia	138,444.00	71,493.00	0.00	4,792.00	0.00	214,729.00
Keep Australia Beautiful Council (WA)	0.00	27,627.00	0.00	0.00	47,890.00	75,517.00
Kimberley Development Commission	22,624.09	0.00	0.00	0.00	0.00	22,624.09
Land Information Authority, Western Australian [Landgate]	198,864.21	129,907.79	0.00	0.00	9,317.40	338,825.94
Land Valuers Licensing Board	0.00	0.00	0.00	0.00	0.00	0.00
LandCorp	2,310,532.00	196,243.00	0.00	0.00	1,219,808.00	3,726,583.00
Law Reform Commission of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Legal Aid Western Australia	30,416.54	17,013.00	0.00	0.00	0.00	47,429.54
Library of Western Australia, State	0.00	0.00	0.00	0.00	23,702.00	23,702.00
Liquor Commission of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Local Government Advisory Board	0.00	0.00	0.00	0.00	0.00	0.00
Local Government, Department of	31,670.00	6,713.00	0.00	2,169.00	15,629.00	158,003.00
LotteryWest	2,416,428.82	9,701.44	0.00	273,166.30	7,520,494.21	10,219,790.77

continued – Appendix 10: Summary of expenditure by agencies and statutory authorities that declared expenditure under 175ZE of the Act

Agency	Advertising Agencies \$	Market Research Organisations \$	Polling Organisations \$	Direct Mail Organisations \$	Media Advertising Organisations \$	Total \$
Main Roads Western Australia	6,631,800.00	0.00	0.00	0.00	58,900.00	6,690,700.00
Marine Parks and Reserves Authority	0.00	0.00	0.00	0.00	0.00	0.00
Meat Industry Authority	0.00	0.00	0.00	0.00	0.00	0.00
Metropolitan Cemeteries Board	0.00	52,496.00	0.00	0.00	39,874.00	92,370.00
Metropolitan Health Service	198,750.00	0.00	6,520.00	772,632.00	125,369.00	1,103,271.00
Midland Redevelopment Authority	24,086.00	0.00	0.00	0.00	39,747.00	63,833.00
Mid-West Development Commission	20,582.00	5,763.00	0.00	0.00	445.00	26,893.00
Minerals and Energy Research Institute of Western Australia	0.00	0.00	0.00	2,731.00	0.00	2,731.00
Mines and Petroleum, Department of	0.00	54,550.00	0.00	4,559.00	934,667.00	994,695.00
Museum, Western Australian	0.00	103,800.00	0.00	46,718.00	497,916.00	648,434.00
National Trust of Australia (WA)	0.00	0.00	0.00	0.00	0.00	0.00
Osteopaths Registration Board of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Painters Registration Board	0.00	0.00	0.00	0.00	0.00	0.00
Parliamentary Inspector of the Corruption and Crime Commission of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Peel Development Commission	6,865.00	3,795.00	0.00	0.00	2,002.00	12,662.00
Perth Market Authority	39,349.00	35,390.00	0.00	0.00	8,079.00	82,818.00
Perth Theatre Trust	31,430.00	0.00	0.00	0.00	15,524.00	46,954.00
Physiotherapists Registration Board of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Pilbara Development Commission	3,492.00	6,672.00	0.00	0.00	6,695.00	16,859.00
Planning, Department of	43,932.00	0.00	0.00	0.00	0.00	43,932.00
Planning Commission, Western Australian	34,728.13	6,231.50	0.00	1,124.33	212,692.92	254,776.88
Police, Western Australian	0.00	0.00	0.00	0.00	0.00	1,184,429.00
Potato Marketing Corporation of Western Australia	4,152.61	32,511.74	4,361.03	0.00	0.00	41,025.44
Premier and Cabinet, Department of the	68,526.00	0.00	0.00	0.00	0.00	68,526.00
Professional Combat Sports Commission	0.00	0.00	0.00	0.00	0.00	0.00

continued – Appendix 10: Summary of expenditure by agencies and statutory authorities that declared expenditure under 175ZE of the Act

Agency	Advertising Agencies \$	Market Research Organisations \$	Polling Organisations \$	Direct Mail Organisations \$	Media Advertising Organisations \$	Total \$
Public Advocate, Office of the	12,634.00	0.00	0.00	0.00	0.00	12,634.00
Public Education Endowment Trust	5,792.00	0.00	0.00	0.00	0.00	5,792.00
Public Sector Commission	101,808.00	0.00	0.00	0.00	4,500.00	106,308.00
Public Transport Authority	1,017,803.00	500,452.00	0.00	5,678.00	310,004.00	1,833,940.00
Public Trustee	12,810.00	0.00	0.00	0.00	145,956.00	158,766.00
Queen Elizabeth II Centre Trust	0.00	0.00	0.00	0.00	0.00	0.00
Racing and Wagering Western Australia	940,900.00	113,817.00	0.00	0.00	68,671.00	2,894,604.00
Racing Penalties Appeal Tribunal of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Racing, Gaming and Liquor, Department of	27,351.00	0.00	0.00	4,985.00	2,926.00	35,262.00
Radiological Council of Western Australia	0.00	0.00	0.00	0.00	0.00	0.00
Real Estate and Business Agents Supervisory Board	0.00	0.00	0.00	0.00	0.00	0.00
Regional Development and Lands, Department of	0.00	13,000.00	0.00	4,000.00	715,000.00	756,000.00
Rottnest Island Authority	0.00	31,770.00	0.00	0.00	134,497.00	166,267.00
Rural Business Development Corporation	0.00	0.00	0.00	0.00	0.00	0.00
Screen West (Inc.)	0.00	0.00	0.00	0.00	1,432.01	1,432.01
Settlement Agents Supervisory Board	0.00	0.00	0.00	0.00	0.00	0.00
Small Business Development Corporation	114,828.32	17,532.90	0.00	0.00	0.00	132,361.22
South West Development Commission	0.00	14,525.00	0.00	0.00	11,943.00	26,468.00
Sport and Recreation, Department of	19,190.00	0.00	0.00	0.00	0.00	19,190.00
State Development, Department of	0.00	10,970.00	0.00	0.00	57,230.00	68,200.00
State Government Insurance Corporation	0.00	0.00	0.00	0.00	0.00	0.00
State Supply Commission	0.00	0.00	0.00	0.00	0.00	0.00
Subiaco Redevelopment Authority	0.00	3,562.50	0.00	0.00	25,404.11	141,113.91
Tourism Western Australia	2,961,000.00	1,118,000.00	0.00	0.00	4,833,000.00	8,912,000.00
Training and Workforce Development, Department of	481,487.00	99,000.00	0.00	0.00	467,628.00	1,048,115.00
Transport, Department of	117,582.45	0.00	0.00	29,245.00	208,672.64	355,500.09

continued – Appendix 10: Summary of expenditure by agencies and statutory authorities that declared expenditure under 175ZE of the Act

Agency	Advertising Agencies \$	Market Research Organisations \$	Polling Organisations \$	Direct Mail Organisations \$	Media Advertising Organisations \$	Total \$
Treasury and Finance, Department of	190,811.00	37,297.00	0.00	0.00	0.00	228,108.00
Treasury Corporation, Western Australian	53,564.00	0.00	0.00	0.00	0.00	53,564.00
VenuesWest	0.00	0.00	0.00	2,729.73	53,658.91	85,072.00
Verve Energy	0.00	18,035.00	0.00	0.00	13,510.00	31,545.00
Veterinary Surgeons Board	0.00	0.00	0.00	0.00	0.00	0.00
Waste Authority	29,946.00	0.00	0.00	511.00	0.00	30,456.00
Water Corporation	2,493,272.00	599,916.00	0.00	0.00	3,530,115.00	6,623,303.00
Water, Department of	69,076.00	0.00	0.00	0.00	0.00	69,076.00
Western Australian Electoral Commission	12,281.00	0.00	0.00	72,408.00	27,809.00	112,498.00
Western Australian Greyhound Racing Association	0.00	0.00	0.00	0.00	70,672.00	70,672.00
Western Australian Industrial Relations Commission, Department of the Registrar	0.00	0.00	0.00	0.00	6,550.61	6,550.61
Western Australian Energy Disputes Arbitrator	0.00	0.00	0.00	0.00	0.00	0.00
Wheatbelt Development Commission	5,622.00	3,995.00	0.00	0.00	4,088.00	13,705.00
WorkCover Western Australia	19,808.33	0.00	0.00	762.36	5,542.22	26,112.91
Zoological Parks Authority	11,844.00	55,770.00	0.00	49,251.00	174,174.00	291,039.00

Contacts

Electoral Liaison Officer
Western Australian Electoral Commission
Level 2, 111 St Georges Terrace
PERTH WA 6000

GPO Box F316
PERTH WA 6841

Telephone: 13 63 06 (toll-free) or (08) 9214 0400

Facsimile: (08) 9226 0577

Website address: www.waec.wa.gov.au

Email address: waec@waec.wa.gov.au

National Relay Service (NRS)

TTY: 133 677 then ask for 08 9214 0400

Speak & Listen: 1300 555 727 then ask for 08 9214 0400

Internet relay: Connect to the NRS (www.relayservice.com.au)
then ask for 08 9214 0400

ISSN: 1441-1296