Hon J A McGinty MLA Attorney General Minister for Electoral Affairs 30th Floor Allendale Square 77 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 2000 to 30 June 2001.

Yours sincerely

Dr K W Evans

ELECTORAL COMMISSIONER

15 July 2002

ISSN 1441-1296

Copyright © 2002

Western Australian Electoral Commission 2nd Floor, 111 St Georges Terrace PERTH WA 6000

GPO Box F316 PERTH WA 6841

Telephone: (08) 9214 0400 or 13 63 06 Facsimile: (08) 9226 0577

E-mail: waec@waec.wa.gov.au Internet: www.waec.wa.gov.au

Telephone Typewriter (TTY): (08) 9214 0487

TABLE OF CONTENTS

1.	BAC	CKGROUND1
	1.1 1.2 1.3 1.4	Essential Features of the Political Finance Legislation
2.	200	0-2001 ANNUAL RETURNS4
3.	200	1 STATE ELECTION RETURNS5
4.	AUE	OIT OF RETURNS6
5.	ACC	CESS TO RETURNS7
6.	SEC	CTION 175ZE OF THE <i>ELECTORAL ACT 1907</i> 7
7.	PUE	BLICATIONS8
APPE	ENDIX	1 – Political Finance Disclosure Schedule
APPE	ENDIX	(2 – Political Parties As At 30 June 2001
	ENDIX cal Pa	3 – Summary of Gifts & Other Income Received & Expenditure Incurred by Each
APPE	ENDIX	(4 – Summary of Gifts & Other Income Received by Each Associated Entity
		(5 – Summary of Gifts Received & Expenditure Incurred by Each Legislative Candidate
		6 – Summary of Gifts Received & Expenditure Incurred by Each Legislative indidate
	ENDIX cil Gre	(7 – Summary of Gifts Received & Expenditure Incurred by Each Legislative oup
APPE	ENDIX	(8 – Summary of Gifts Received & Expenditure Incurred by Other Persons
APPE	ENDIX	(9 – Gifts \$1,500 or Greater Received by Political Parties
APPE	ENDIX	(10 – Gifts \$1,500 or Greater Received by Associated Entities
APPE	ENDIX	(11 – Gifts \$1,500 or Greater Received by Candidates
APPE	ENDIX	(12 – Gifts \$1,500 or Greater Received by Legislative Council Groups
APPF	צוחוא=	(13 – Gifts \$1.500 or Greater Received by Other Persons

1. BACKGROUND

This is the fifth report since the political finance legislation came into force in Western Australia on 9 November 1996. Under the provisions of Part VI of the *Electoral Act 1907*, all political parties, associated entities, individual candidates, Legislative Council groups and other persons are required to provide the Electoral Commissioner with details of gifts and other income received and expenditure incurred for electoral or political purposes.

This report relates to the operation of Part VI of the Act over the 2000-2001 financial year. It provides information on the annual returns lodged by political parties and associated entities for this period, in addition to election returns submitted for the 2001 State General Election.

The 2000-2001 Political Finance Disclosure Schedule, which highlights key disclosure dates during the period, is included in Appendix 1.

1.1 Essential Features of the Political Finance Legislation

Agents

All political parties must appoint an agent. Individual candidates and non-party groups may appoint an agent to act for them or accept responsibility for compliance with the Act. A separate agent appointment is required for each election for both candidates and non-party groups. Appointments must be made before 6.00pm on the day before polling day in the election.

The financial controller of an associated entity is considered to be its agent.

Gifts

Acceptance of donations from unidentified persons or sources equal to or more than the specified amount of \$1,500 is prohibited under the Act. Gifts of \$1,500 or more must include the name and address of the person who made the gift. Anonymous donations above the specified amount are payable to, or may be recoverable by, the State.

Under regulation 3 of the *Electoral (Political Finance) Regulations 1996*, the Electoral Commissioner is to determine, as soon as practicable after polling day in a general election, whether the specified amount should increase. This is achieved by means of a formula, which takes into account CPI increases. If the amount is greater than \$1,500, the Electoral Commissioner must publish the greater

specified amount within 30 days after the general election. After the February 2001 State General Election, the Electoral Commissioner determined that the specified amount had increased from \$1,500 to \$1,600. This took effect as from 1 July 2001 and will affect the 1 July 2001 to 30 June 2002 disclosure returns.

Annual Returns

All political parties (whether registered or not) and their associated entities are required to lodge an annual return by 30 November, disclosing all gifts and other income received for the previous financial year.

Election-related Returns

After an election, all parties, candidates, groups and other persons are required to send an election return to the Electoral Commissioner within 15 weeks after polling day. There are different disclosure periods for each category. For example, political parties are required to disclose only expenditure incurred in an election, as they disclose all gifts and other income in their annual returns.

Candidates are required to disclose all gifts received and 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 30 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.

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

Persons other than political parties, associated entities, candidates and groups who incur expenditure for political purposes must disclose all gifts received from 30 days after polling day in the last preceding general election to 30 days after the current election. Relevant details of gifts that are expended partially or wholly for political purposes must be provided if the gift equals or exceeds the threshold of \$1,500. In addition, if the total amount of electoral expenditure exceeds \$500, a return is required to be completed disclosing that expenditure. Other persons may include interest groups, lobby groups, welfare groups, unions and associations.

1.2 Legislative Amendments

In October 2000, amendments were made to Part VI of the *Electoral Act 1907* which included:

- broadening the definition of electoral expenditure to include the production and distribution of mailouts
- giving candidates until 6.00pm on the day prior to polling day to appoint agents rather than at the close of nominations
- stipulating that a political party cannot avoid compliance by dissolving itself
- requiring agents of political parties to lodge returns or other information identifying any associated entities, as there is currently no obligation on associated entities to identify themselves
- requiring agents of political parties to lodge a return separating gifts from other income received by the party, and separately identifying gifts and income relating to State elections.

In relation to the last point, political parties required to lodge Commonwealth returns may lodge those same returns to comply with the requirements of the *Electoral Act 1907*. However, the *Commonwealth Electoral Act 1918* does not require parties to separate donations from other amounts received from organisations, such as matured term deposits from banks. While it is permissible to submit these returns to comply with the *Electoral Act 1907*, returns lodged by state based parties could differ for comparative purposes, as donations may not be clearly distinguished in the Commonwealth returns. Moreover, State and Federal details are amalgamated in these returns, so amounts relating to State elections cannot be readily distinguished and audited.

It is anticipated that regulations relating to the last three points will be promulgated within a few months to effect these changes.

1.3 Records to be Kept

Under the *Electoral (Political Finance) Regulations 1996*, agents of political parties, candidates and groups must maintain:

- a receipt book, for recording receipts of money
- an acknowledgment book, for recording gifts other than money
- bank and financial institution statements
- an expenditure book.

The financial controller 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 acknowledgment book
- bank and financial institution statements.

People who incur electoral expenditure must also maintain:

- an expenditure book
- bank and financial institution statements.

All records and bank and financial institution statements must be retained for 6 years.

In November 2000, the *Electoral (Political Finance) Regulations 1996* were modified to allow candidates and groups to use a computerised accounting system to keep a receipt book, acknowledgment book and expenditure book.

1.4 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. He is empowered to check all returns, obtain any information relevant to disclosure requirements, and to interview people and scrutinise bank or other financial accounts where donations are deposited.

The Electoral Commissioner also prepares an annual 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.

2000-2001 ANNUAL RETURNS

Annual return forms were sent to political parties in June and November 2001. Parties were also requested to advise their associated entities to complete the necessary disclosure returns. A total of

22 political parties and 5 associated entities lodged disclosure returns for the period. Data provided in the above returns is included as Appendices 3, 4, 9 and 10 of this report.

A list of political parties as at 30 June 2001 is included in Appendix 2. Identified associated entities are included in Appendix 4.

3. 2001 STATE ELECTION RETURNS

Parties

During the election period, political parties received copies of the relevant forms and the *Disclosure of Gifts, Other Income and Electoral Expenditure Guidelines* explaining their financial disclosure requirements. Data provided in these returns, relating to electoral expenditure incurred in an election, is included in Appendix 3.

Associated entities are not required to disclose expenditure incurred in an election.

Candidates, Groups and Other Persons

Candidates and groups were provided with a copy of the *Guidelines* and relevant forms as part of the nomination process prior to the 2001 State General Election. Information regarding financial disclosure was also included in *A Guide for Candidates* which was prepared for Legislative Assembly and Legislative Council candidates. Booklets and relevant forms were handed out to the party secretary or agent of the seven registered parties for distribution to party candidates and groups. Candidates and groups who were not from the registered parties received the information packs and forms upon nomination.

The disclosure period for candidates, groups and other persons ended 30 days after polling day, which was 12 March 2001. Only a small number of candidates appointed agents by the deadline of 9 February 2001 to lodge a disclosure return for them: 23 candidates out of 366 for the Legislative Assembly and 8 candidates out of 159 for the Legislative Council.

Election returns were due within 15 weeks of polling day, which was by 28 May 2001. As at 30 June 2001, 44 of the 366 Legislative Assembly candidate returns and 26 of the 159 Legislative Council candidate returns remained outstanding.

At the time of writing, all but four returns have been received. Prosecution action is being considered against those four candidates who have not submitted an election return.

Data provided in the above returns is included as Appendices 5, 6, 7, 8, 11, 12 and 13 of this report.

4. AUDIT OF RETURNS

The Act provides for the Electoral Commissioner to authorise officers to investigate returns required under Part VI. In order to avoid duplication of effort, a coordinated audit approach was arranged with the Australian Electoral Commission (AEC). The AEC reviewed the 2000-2001 Commonwealth annual disclosure returns of seven Western Australian-based parties and three associated entities who had prepared Commonwealth returns, to check their compliance with the disclosure provisions of the *Commonwealth Electoral Act 1918*.

A summary of the findings from these audits was provided to the WAEC, which revealed that several amendments to returns were required as a result of omissions. In addition, the AEC found that in some cases account books had not been properly maintained. The AEC was also investigating whether a number of groups, which were not associated entities but had links with political parties, had disclosure obligations.

The Commission also employed an independent auditing firm, Price & Newman, to audit the returns from a selection of Legislative Assembly and Legislative Council candidates, political parties, associated entities, groups and other persons. One of the Commissioner's staff and the principal auditor made the selection on the basis of getting an appropriate spread from each category. For example, from the 525 candidates who contested Assembly and Council vacancies, a sample of 56 candidates was selected: 37 from the Legislative Assembly and 19 from the Legislative Council. This sample included candidates from each registered political party, independents, those with high income and/or expenditure amounts and candidates submitting nil returns. In addition, five political parties, eight Legislative Council groups and three other persons were audited.

Audits conducted on behalf of the Electoral Commissioner found a higher level of compliance than those conducted previously. No instances of deliberate misrepresentation were found. The audits did reveal several instances of errors of omission and the individuals concerned were asked to submit amended returns.

Some candidates did not maintain adequate records as required by regulation 15 of the *Electoral* (*Political Finance*) Regulations 1996, which resulted in a lack of records to audit. In some cases, the only records available to audit were the candidates' personal bank and financial institution statements, which included cheque, savings, credit card, housing loan and investment accounts.

5. ACCESS TO RETURNS

The Western Australian Electoral Commission maintains copies of each political finance return. In accordance with s.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. State election-related returns were made available to the public on 25 June 2001. Annual returns were made available on 2 January 2002 because the office was closed during the Christmas/New Year period.

6. SECTION 175ZE OF THE ELECTORAL ACT 1907

Public agencies required to publish an annual report under the *Financial Administration and Audit Act* 1985 or any other written law are required to include a statement in the report of all expenditure incurred by or on behalf of the public agency during the reporting period in relation to:

- Advertising agencies
- Market research organisations
- Polling organisations
- Direct mail organisations
- Media advertising organisations

This statement must detail the total amount of the expenditure, the amount of expenditure for each heading listed above, and the name of each person, agency or organisation to whom an amount was paid. No details are required if the amount of expenditure under a heading is less than \$1,500, although a "nil" statement is still required to be published.

Last year, the Commission spent a significant amount of time identifying the relevant agencies and their level of compliance. A total of 66 agencies out of 272 investigated did not comply with the Act. In all cases except two, non-compliance with the Act did not appear to have been intentional. Rather, it resulted from a particular interpretation of the legislation or uncertainty by some agencies regarding their status as public agencies. Two agencies—Gold Corporation and Western Power Corporation—did not comply with the legislation for the previous reporting period, as they felt the information requested was

commercially sensitive. Western Power has since informed the Commission that it has complied with the requirements of section 175ZE of the *Electoral Act 1907* in its 2000-2001 Annual Report, while Gold Corporation has not complied to date.

7. PUBLICATIONS

The Electoral Commission has produced *Guidelines for the Disclosure of Gifts, Other Income and Electoral Expenditure*: one version for candidates and groups, and another for political parties, associated entities and other persons. These outline the purpose of the political finance legislation and the implications for persons involved in the electoral process. A copy of the guidelines is sent out to relevant persons at the end of each disclosure period together with a copy of the appropriate disclosure return(s). Copies of the guidelines and disclosure returns are also available from the Western Australian Electoral Commission on request.

POLITICAL FINANCE DISCLOSURE SCHEDULE

POLITICAL PARTIES AS AT 30 JUNE 2001

Political Party	Registered Party Ballot Paper Name at 2001 Election
Australia First Party (WA)	
Australian Democrats*	DEMOCRATS
Australian Democrats (WA) Division Inc.	
Australian Labor Party (WA Branch)*	Australian Labor Party
Australian Marijuana Party	
Australian People's Party Inc.	
Christian Democratic Party WA*	Christian Democratic Party WA
Citizens Electoral Council	
City Country Alliance WA	
Curtin Labor Alliance	
Greypower	
liberals for forests**	
Modern Alliance Party Inc.	
National Party of Australia (WA) Inc.*	NATIONAL PARTY
Natural Law Party	
Pauline Hanson's One Nation Party *	Pauline Hanson's ONE NATION
Progressive Labour Party	
Taxi Operators Political Service (WA)	
The Greens (WA) Inc. *	Greens (WA)
The Liberal Party of Australia (WA Division) Inc.*	Liberal
Unity Party WA	
WA First Party	
Western Australian Senior's Party Inc.	

^{*} These parties were registered political parties at the 2001 State General Election.

^{**} liberals for forests was not a registered political party until 9 July 2001.

Appendix 3

SUMMARY OF GIFTS & OTHER INCOME RECEIVED & EXPENDITURE INCURRED BY EACH POLITICAL PARTY

Political Party	Total Gifts \$1,500 or more	Total Gifts & Other Income 2000/2001	Total Expenditure
Australia First Party (WA)	\$ 4,145	\$ 4,707	\$
Australian Democrats	58,174	95,798	125,605
Australian Democrats (WA) Div	25,000	62,500	0
Australian Labor Party (WA Branch)	1,181,564	2,742,047	1,624,017
Australian Marijuana Party	*	*	0
Australian People's Party Inc.	0	450	1,144
Christian Democratic Party WA	66,198	124,120	118,421
Citizens Electoral Council	0	0	0
City Country Alliance WA	0	0	0
Curtin Labor Alliance	0	250	26,665
Greypower	0	0	0
Liberal Party of Australia (WA Division) Inc.	2,378,188	4,623,108	2,345,148
liberals for forests	0	7,595	*
Modern Alliance Party Inc.	1,500	4,137	0
National Party of Australia (WA) Inc.	454,061	811,177	220,215
Natural Law Party	0	0	0
Pauline Hanson's One Nation Party	8,500	152,082	60,399
Progressive Labour Party	0	800	741
Taxi Operators Political Service (WA)	9,500	9,760	16,143
The Greens (WA) Inc.	33,650	165,164	189,625
Unity Party WA	0	754	0
WA First Party	0	0	*
Western Australian Senior's Party Inc. *No return received	0	6,818	1,854

^{*}No return received.

Note: Where political parties have lodged Commonwealth returns in compliance with the *Electoral Act 1907*, the amounts may include receipts from organisations as well as amounts from donors.

SUMMARY OF GIFTS & OTHER INCOME RECEIVED BY EACH ASSOCIATED ENTITY*

Associated Entity	Political Party	Total of Gifts \$1,500 or more \$	Total Gifts & Other Income 2000/2001 \$
Link 2000	Australian Labor Party (WA Branch)	0	0
NPA Foundation	National Party of Australia (WA) Inc.	0	28,473
Perth Trades Hall Inc.	Australian Labor Party (WA Branch)	21,110	604,797
The 500 Club	Liberal Party of Australia (WA Division) Inc.	50,000	1,302,840
The Liberal Party of Western Australia Pty Ltd	Liberal Party of Australia (WA Division) Inc.	0	67,916

^{*} Associated Entities are not required to disclose expenditure incurred in an election.

Note: Where associated entities have lodged Commonwealth returns in compliance with the *Electoral Act 1907*, the amounts may include receipts from organisations as well as amounts from donors.

SUMMARY OF GIFTS RECEIVED & EXPENDITURE INCURRED BY EACH LEGISLATIVE ASSEMBLY CANDIDATE

Ballot Paper Name	District Name	Party	Total Gifts \$1,500 or more	Total Gifts 2000/2001	Total Expenditure
Adams, Isabelle	Girrawheen	LIB	\$	\$	\$ 0
Adams, Judith	Wagin	LIB	0	0	0
Aguero, Richard	Belmont	DEM		0	0
Ainsworth, Ross	Roe	NP	0	3,150	11,508
Allexander, Ian	Fremantle	GRN	5,000	5,365	11,622
Allen, Lorraine	Hillarys	ALP	5,000	0,303	11,022
Allison, Claire	South Perth	IND	5,000	7,250	7,985
Altham, Kevin	Greenough	NP	4,500	4,500	7,965
Anderson, Keith	Nollamara	PHO	4,500	4,500	698
Anderton, Marlene	Churchlands	LIB	0	0	098
Andrews, Paul	Southern River	ALP	0	0	0
Anwyl, Megan	Kalgoorlie	ALP	0	0	0
Aquilina, Heather	Yokine	GRN	0	0	0
Ashplant, Ron	Geraldton	IND		0	440
Ashton, Marilyn	Riverton	GRN	0	0	0
	I .	LIB	0	0	0
Ayers, Laurie	Eyre Joondalup	LIB	0	0	13,777
Baker, Chris	Cottesloe	LIB	0	0	
Barnett, Colin	Swan Hills	DEM	0	0	0
Barrett, Michael		GRN	0		0
Bartley, Matthew	Dawesville Innaloo	IND	0	0 0	0
Beaver, Mark		GRN	0	0	4,468
Beilby, Margo	Roleystone Riverton	DEM	0	0	0
Bekkers, Jamie		DEIN	0	0	0
Bell, Eleanor	Carine Fremantle	_	0	250	528 2,254
Benbow, Anthony		LIB	0		
Birney, Matt	Kalgoorlie	ALP	0	1,822	1,822
Bishop, Ian Blinkhorn, John	Stirling	GRN	0	0	0 0
Bloffwitch, Bob	Ningaloo Geraldton	LIB	1,977	17,115	18,039
Board, Mike	Murdoch	LIB	0	17,115	_
Bone, Michelle		ALP	0	0	0
Boni, Steve	Greenough Roe	ALP		0	0 0
Botica, Deborah	Kalgoorlie	GRN	0	0	250
Bowler, John		ALP	0	0	0
/	Eyre Perth	LIB	0	0	0
Boyle, Peter	I .	PHO		0	
Boys, Wayne Bradshaw, John	Kimberley Murray-Wellington	LIB	0	4,749	1,500 11,280
Brailey, Denise	Alfred Cove	IND	5,565	12,316	12,227
Bremmer, Jane	Midland	GRN	0,505	12,310	_
Brennan, Bev	Maylands	LIB		650	0 0
Briggs, Patricia	Murray-Wellington	ALP	0	030	0
Bromell, Ross	Vasse	ALP	0	0	0
Brown, Clive	Bassendean	ALP	0	0	0
Brown, Graham	Innaloo	DEM	0	0	0
Brown, Julie	Thornlie	LIB	8,000	10,180	
Brown, Sandra	Victoria Park	LIB	_	10,160	13,727
Buckle, Ashley	Nedlands	DEM	0	0	0 0
Bucknell, Peter Allan	Midland	IND	0	0	300
Burges, Joanne	Avon	LIB	0	0	_
Burges, Joanne Burt, Ian	Kalgoorlie	IND	0	0	0 0
Burt, John	Midland		0	0	3,136
Buit, Joini	iviidiarid	_	0	U	3,130

Ballot Paper Name	District Name	Party	Total Gifts \$1,500 or more	Total Gifts 2000/2001	Total Expenditure
			\$	\$	\$
Bussell, Alfred	Bunbury	IND	0	0	0
Butler, Colin	Armadale	PHO	0	1,000	852
Campbell, lan	Murray-Wellington	IND	0	0	1,500
Carpenter, Alan	Willagee	ALP	0	0	0
Castillo, Miguel	Wanneroo	GRN	0	0	0
Chambers, Dave	Perth	IND CDP	0	0	400
Chapman, Stuart	Hillarys Riverton	IND	U *	0	0
Chen, Li Chvojka, Thomas	Armadale	GRN	0	0	612
Clarke, Carol	Carine	IND	7,000	10,694	10,836
Collins, Ken	Avon	PHO	0 0,000	10,094	1,340
Collins, Sue	Hillarys	PHO	0	200	1,825
Comley, Sandra	Cockburn	LIB	Ö	0	0
Constable, Elizabeth	Churchlands	IND	Ö	ő	39,109
Cope, John	Ningaloo	PHO	Ö	Ö	0
Corbett, Terry	Alfred Cove	PHO	0	0	6,179
Cortis, Everald	Armadale	IND	0	0	330
Court, Richard	Nedlands	LIB	0	0	0
Couzens, Eric	Wanneroo	_	0	0	1,000
Cowan, Don	Merredin	IND	0	0	571
Cowan, Hendy	Merredin	NP	0	1,000	66,823
Cox, Bill	Roleystone	PHO	0	0	161
Crabbe, Stephen	Thornlie	DEM	0	0	0
Craig, Dean	Southern River	DEM	0	0	0
Cranfield, Gaye	Roleystone	DEM	0	0	0
Cranley, Patrick	Ballajura	CDP	0	0	1,856
Crook, Brett	Belmont	CDP	0	0	250
Crowe, Darius	Stirling	PHO	0	0	3,305
Cusworth, Kev	Midland	IND	1,500	1,550	2,650
D'orazio, John	Ballajura	ALP	0	0	0
Dacheff, Angelo	Murray-Wellington	PHO	0	400	9,022
Dacheff, Carl	Dawesville	PHO	0	0	457
Davenport, Liz	Nedlands	IND	0	10,022	16,035
Davenport, Roger	Southern River	_ 	0	430	2,174
David, Peter	Victoria Park	PHO	0	1 525	0 1,962
Davies, Chris Lib For Forest	Warren-Blackwood	_	0	1,525	1,902
Davies, Jon	Kingsley	ALP	0	0	0
Davies, Son	Nollamara	GRN	0	0	0
Davies, Sharon	Swan Hills	GRN	Ö	0	0
Davis, Sandy	Albany	GRN	Ö	0	٥
Daw, John	Swan Hills	IND	0	1,425	4,441
Day, John	Darling Range	LIB	Ö	0	0
Dean, Tony	Bunbury	ALP	0	0	0
Dell, Pamela	Kingsley	IND	0	1,184	3,501
Demirkol, Hasan	Nollamara	IND	0	0	0
Dempsey, Chris	Burrup	PHO	0	770	1,882
Donaldson, Andrew	Cockburn	DEM	0	0	0
Douglas, Mark	Geraldton	IND	0	0	242
Drake, Tony	Warren-Blackwood	PHO	0	0	4,260
Drummond, Ken	Stirling	IND	0	1,370	28,244
Eadon-Clarke,	Midland	IND	0	1,047	153
Charles	l				
Edgar, Bill	Nedlands	PHO	0	0	300

Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fiannaca, Maz Rockingham PHO 0 0 1 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Franssen, Bill Vasse GRN 0 0 0 Fullarton, Lex Ningaloo IND 0 0 0 Gallop, Geoff	ure
Edwards, Jeremy Greenough LIB 0 0 Edwards, Judy Maylands ALP 0 0 Ellis, Troy Carlton Maylands IND 0 297 Elsey, Kate Avon GRN 0 0 Embry, Patricia Vasse PHO 0 300 Emerson, Christine Churchlands DEM 0 0 Evans, Carl Ballajura PHO 0 0 Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 0 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roc LIB 0 0 0 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Da	0
Edwards, Judy Maylands ALP 0 0 Ellis, Troy Carlton Maylands IND 0 297 Elsey, Kate Avon GRN 0 0 Embry, Patricia Vasse PHO 0 300 Emerson, Christine Churchlands DEM 0 0 Evans, Carl Ballajura PHO 0 0 Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 0 Evers, Diane Albany IND 0 1,920 1	0
Ellis, Troy Carlton Maylands IND 0 297 Elsey, Kate Avon GRN 0 0 Embry, Patricia Vasse PHO 0 300 Emerson, Christine Churchlands DEM 0 0 Evans, Carl Ballajura PHO 0 0 Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 0 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fels, Anthony Roe LIB 0 0 0 Flanigan, Brendin Geraldton NP 0 1,085 3	0
Elsey, Kate Avon GRN 0 0 Embry, Patricia Vasse PHO 0 300 Emerson, Christine Churchlands DEM 0 0 Evans, Carl Ballajura PHO 0 0 Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 0 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 0 Fals, Anthony Roe LIB 0 0 0 0 1 Flanigan, Brendin Geraldton NP 0 1,085 3 3 Fort, Dave Wanneroo IND 0 0 0 2 Fox, Andrew <	0
Embry, Patricia Vasse PHO 0 300 Emerson, Christine Churchlands DEM 0 0 Evans, Carl Ballajura PHO 0 0 Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 2 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fiannaca, Maz Rockingham PHO 0 0 1 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0	297
Emerson, Christine Churchlands DEM 0 0 Evans, Carl Ballajura PHO 0 0 Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 2 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fels, Anthony Roe LIB 0 0 0 Filanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 0 0 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN	0
Evans, Carl Ballajura PHO 0 0 Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 2 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 0 Fels, Anthony Roe LIB 0 1,085 3 3 Fort, Dave Wanneroo IND 0 0 0 2 Expanded 0 0 0 0 0 <td< td=""><td>250</td></td<>	250
Evans, Florence Willagee DEM 0 0 Evans, Gary Carine PHO 0 0 2 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fiannaca, Maz Rockingham PHO 0 0 1,085 3 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 0 0 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Fullarton, Lex	0
Evans, Gary Carine PHO 0 0 2 Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fish, Anthony Roe LIB 0 0 0 0 Fish, Anthony Roe LIB 0 1 0 0 0 0 0 0 0 0 0 0	0
Evers, Diane Albany IND 0 1,920 1 Ewers, Mike Kingsley CDP 0 0 0 Farren, Phill Carine GRN 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fels, Anthony Roe LIB 0 0 0 Fiannaca, Maz Rockingham PHO 0 0 1,085 3 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Franssen, Bill Vasse GRN 0 0 0 Fullarton, Lex Ningaloo IND 0 0 0 Ga	0
Ewers, Mike Kingsley CDP 0 0 Farren, Phill Carine GRN 0 0 Fels, Anthony Roe LIB 0 0 Fiannaca, Maz Rockingham PHO 0 0 1 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Franssen, Bill Vasse GRN 0 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IND 0 <td>150</td>	150
Farren, Phill Carine GRN 0 0 Fels, Anthony Roe LIB 0 0 Fiannaca, Maz Rockingham PHO 0 0 1 Fiannaca, Maz Rockingham PHO 0 0 1 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Franssen, Bill Vasse GRN 0 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IN	910
Fels, Anthony Roe LIB 0 0 Fiannaca, Maz Rockingham PHO 0 0 1 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Franssen, Bill Vasse GRN 0 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IND 0 0 0	0
Fiannaca, Maz Rockingham PHO 0 0 1 Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Franssen, Bill Vasse GRN 0 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IND 0 0 0	0
Flanigan, Brendin Geraldton NP 0 1,085 3 Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 0 Francis, Beryl Mandurah GRN 0 0 0 Franssen, Bill Vasse GRN 0 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IND 0 0 0	0
Fort, Dave Wanneroo IND 0 0 2 Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 Francis, Beryl Mandurah GRN 0 0 Franssen, Bill Vasse GRN 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 0 Geoffrey Bunbury IND 0 0 0 0	307
Fox, Andrew Victoria Park IND 0 50 2 Fox, Jack Bassendean DEM 0 0 Francis, Beryl Mandurah GRN 0 0 Franssen, Bill Vasse GRN 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 0 Geoffrey Bunbury IND 0 0 0 0	681
Fox, Jack Bassendean DEM 0 0 Francis, Beryl Mandurah GRN 0 0 Franssen, Bill Vasse GRN 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IND 0 0 0	728
Francis, Beryl Mandurah GRN 0 0 Franssen, Bill Vasse GRN 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 0 0 Geoffrey Bunbury IND 0	517
Franssen, Bill Vasse GRN 0 0 Fullarton, Lex Ningaloo IND 0 0 3 Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IND 0 0 0	0
Fullarton, LexNingalooIND003Gallop, GeoffVictoria ParkALP00Gaugg, BillBelmontPHO00GeoffreyBunburyIND00	0
Gallop, Geoff Victoria Park ALP 0 0 0 Gaugg, Bill Belmont PHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0
Gaugg, Bill Belmont PHO 0 0 0 Geoffrey Bunbury IND 0 0	010
Geoffrey Bunbury IND 0 0	0
	897
	0
Gier, Jerry Cockburn PHO 0 0	0
Gilfillan, Sarah Joondalup DEM 0 0	0
	862
Glamorgan, Adrian Moore GRN 0 0	0
Glenn, Corinne Maylands GRN 0 0	0
Godfrey, Glenys Belmont LIB 0 0	0
Goiran, Madeleine Armadale CDP 0 0	0
Goulthorp, Bill Maylands PHO 0 0	0
Grafton, Alan Peel – 0 0	0
	676
Gray, Aaron Nollamara LIB 0 0	0
Gray, Neil Maylands – 0 165	170
	063
	000
	278
Greypower, Doug Nedlands – 0 0	8
Griffin, Duncan Kalgoorlie IND 0 600	600
Grove, Evelyn Innaloo PHO 0 0	0
Gubler, Patsie Mitchell GRN 0 0	0
Guise, Dianne Wanneroo ALP 0 0	0
	770
	000
Hakesley, John Perth PHO 0 0	718
Hall, Catherine Darling Range GRN 0 0	332
Hall, William Fremantle DEM 0 0	0
Hames, Kim Yokine LIB 0 0	0
	102
	974
	530
Heedes, Candice Churchlands GRN 0 0	0

Ballot Paper Name	District Name	Party	Total Gifts \$1,500 or more \$	Total Gifts 2000/2001	Total Expenditure \$
Hellyer, Elizabeth	Mitchell	DEM	0	0	0
Hellyer, Ron	Bunbury	DEM	0	0	295
Hewett, Aaron	Yokine	DEM	0	0	0
Heyes, Gordon	Rockingham	_	0	0	136
Higgs, Warren John	Willagee	PHO	0	0	3,215
Hill, Shane	Geraldton	ALP	0	0	0
Hoare, John	Armadale	DEM	0	0	0
Hodgkinson, Bob	Roe	PHO	0	0	3,324
Hodson-Thomas,	Carine	LIB	0	0	0
Katie Holdom, Cliff	Belmont	GRN	0	0	0
Holmes, Bill	Peel	PHO	0	0	800
Holmes, Monica	Southern River	LIB	0	0	000
Holt, Ronald	Wanneroo	PHO	0	765	765
Hopkins, Guy	Kalgoorlie	PHO	0	0	0
Hopkins, Peter	Southern River	PHO	0	0	0
Hough, Jan	Collie	PHO	0	0	0
House, Monty	Stirling	NP	2,500	12,909	18,106
Hubbard, Paul	Perth	DEM	0	0	0
Hughes, John	Dawesville	ALP	0	0	0
Hyde, John	Perth	ALP	0	0	225
Ivey, Sharon	Merredin	ALP	0	0	0
Jackson, Stewart	Wagin	GRN	0	0	0
James, lan	Midland	LIB	0	0	0
Jeffreys, Elena	Nedlands Merredin	GRN GRN	0	0 0	0
Jeffreys, Robert Jeffreys, Rosalba	Ballajura	GRN	0	0	0 0
Johnson, Rob	Hillarys	LIB	0	0	0
Johnston, Bob	Fremantle	PHO	0	0	1,480
Johnston, Diannah	Willagee	GRN	Ö	ő	0
Jorquera, Roberto	Perth	_	0	0	250
Kearsley, Lyn	Mitchell	IND	0	741	741
Keating, Veronica	Warren-Blackwood	ALP	0	0	0
Keel, Monique	Rockingham	GRN	0	0	0
Kelly, Brendan	Bunbury	IND	0	7,635	7,587
Kelly, Gail	Darling Range	DEM	0	0	0
Kenworthy, Dianne	Cottesloe	PHO	0	0	250
Kerr, Jim	Girrawheen	DEM	0	0	0
Kierath, Graham Kobelke, John	Riverton Nollamara	LIB ALP	0	0	0
Koevort, Kevin	Thornlie	PHO	0	0	0 0
Konnecke, Andy	Mitchell	PHO	0	0	800
Konstek, Aida	Riverton	PHO	0	Ö	0
Kucera, Bob	Yokine	ALP	0	Ö	Ö
Kumar, Vijay	Carine	ALP	0	0	0
Lane, Margaret	Mitchell	ALP	0	0	0
Lane, Peter	Warren-Blackwood	GRN	0	0	0
Lee, Su-Hsien	Perth	GRN	0	0	0
Leeder, Steve	Roe	IND	0	0	250
Lewis, Leanne	Bassendean	GRN	0	0	0
Lewis, Nerina	Willagee	LIB	0	0	0
Liedel, Mark	Pilbara	LIB	0	0	0
Lindsay, Marcus	Ningaloo	DEM	25 500	40,000	0
Lindsey, Frank Lister, Emmie	Darling Range Innaloo	IND GRN	35,500	40,000 0	39,774 0
LISTEI, LIIIIIIIE	milaioo	OININ			

Ballot Paper Name	District Name	Party	Total Gifts \$1,500 or more \$	Total Gifts 2000/2001	Total Expenditure \$
Llewellyn, Paul	Stirling	GRN	0	0	0
Lock, Kerry	Kingsley	DEM	0	0	Ö
Lock, Patti	Wanneroo	DEM	0	0	764
Logan, Francis	Cockburn	ALP	0	Ö	0
Love, Bill	Roleystone	_	0	150	697
Lupi, Mary	Bunbury	IND	0	741	246
MacLean, Iain	Wanneroo	LIB	0	0	0
MacTiernan,	Armadale	ALP	0	0	0
Alannah					
Madson, Allison	Wagin	ALP	0	0	0
Magyar, Steve	Joondalup	GRN	0	0	0
Mansell, Susan	Kingsley	PHO	0	0	1,914
Marciano, Frank	Collie	IND	0	0	550
Markham, Amanda-	Alfred Cove	CDP	0	0	0
Sue					
Markham, Peter	Midland	DEM	0	0	0
Marlborough, Norm	Peel	ALP	0	0	0
Marshall, Arthur	Dawesville	LIB	0	0	0
Martin, Allan	Warren-Blackwood	IND	0	0	1,150
Martin, Carol	Kimberley	ALP	0	0	0
Masters, Bernie	Vasse	LIB	0	0	0
Matsen, Anita	Riverton	IND	9,250	9,277	9,275
McCagh, Pam	Greenough	PHO	0	0	2,691
McCarthy, Brian	Murray-Wellington	IND	0	720	833
McCumstie, Peter	Kimberley	NP	16,500	16,924	16,183
McCurry, Wayne	Innaloo	LIB	8,000	31,272	34,125
McCutcheon, Paul	Nollamara	DEM	0	0	0
McGeorge, Felicity	Murdoch	GRN	0	644	644
McGinniss, Jeff	Peel	GRN	0	200	200
McGinty, Jim	Fremantle	ALP	0	0	0
McGowan, Mark	Rockingham	ALP	0	0	0
McHale, Sheila	Thornlie	ALP	0	0	0
McKay, John	Merredin	PHO	0	1,000	1,319
McNee, Bill	Moore	LIB	0	0	0
McRae, Tony	Riverton	ALP	0	0	0
McVicar, Tina	Thornlie	GRN	0	0	0
Meotti, Jason	Ballajura	DEM	0	0	0
Metcalf, Sue	Moore	NP	0	3,300	10,427
Meydam, Henk	Wagin	PHO	0	570	3,345
Michael, David	Churchlands	ALP	0	0	0
Miller, Juanita	Victoria Park	GRN	0	0	0
Minorgan, Mary	Churchlands	CDP	0	0	0
Moran, Ray	Carine	CDP	0	0	6,082
Morgan, Beryle	Vasse	NP	10,000	20,245	22,457
Mortimer, Michael	Joondalup	_	0	0	612
Morton, Peter	Avon	IND	0	1,950	1,889
Mullane, Collin	Victoria Park	DEM	0	0	0
Murfin, Andrew	South Perth	LIB	0	0	0
Murphy, Peter	Collie	GRN	0	0	0
Murray, Mick	Collie	ALP	0	0	0
Mynard, Keith	Girrawheen	_	0	1,400	7,638
Navarro, Katherine	Girrawheen	GRN	0	0	0
Nebro, Andy	Girrawheen	PHO	0	0	0
Neesham, Pam	Alfred Cove	IND	18,652	20,552	20,535

Ballot Paper Name	District Name	Party	Total Gifts	Total Gifts	Total
			\$1,500 or more \$	2000/2001 \$	Expenditure \$
Ness, Gavin	Pilbara	PHO	1,532	2,182	2,182
Nicholls, Roger	Mandurah	LIB	0	0	0
Nield, Simon	Cottesloe	ALP	0	0	0
Nikulinsky, Andrei	Kimberley	GRN	0	0	0
Ogden, Samantha	Ningaloo	ALP	0	0	6,110
O'Gorman, Tony	Joondalup	ALP	0	0	0
Oliver, Clive	Hillarys	DEM	0	0	0
Omodei, Paul	Warren-Blackwood Pilbara	LIB ALP	21,000	35,848	37,636
Ormsby, Jackie Osborne, Ian	Bunbury	LIB	0 0	0	0
Page, Lyn	Kimberley	LIB	0	0	0
Palmer, Marilyn Joy	Bunbury	GRN	0	1,458	1,458
Paravicini, Ross	Geraldton	PHO	0	0	597
Parker, Fred	Fremantle	_	0	0	0
Parker, John	Southern River	IND	0	0	0
Parker, Rhonda	Ballajura	LIB	0	0	0
Partridge, John	Vasse	DEM	0	0	0
Paterson, Jamie	Alfred Cove	DEM	0	0	0
Payne, Callum	Merredin	IND	0	0	1,366
Payne, Jodie	Rockingham	LIB	0	0	0
Peak, Elizabeth	Alfred Cove	GRN	0	0	0
Pember, Don	Dawesville	IND	4,481	4,481	4,481
Pendal, Phillip	South Perth	IND	0	0	0
Pestana, Carole	Murdoch	DEM	0	0	0
Peters, Stephen	Moore	PHO	0	0	758
Phillips-Ryder,	Maylands	DEM	*	*	*
Michael	A lie a ray .	LID		0	
Prince, Kevin	Albany Innaloo	LIB	0	0	0
Quigley, John Quirk, Margaret	Girrawheen	ALP ALP	0	0 0	0 0
Radisich, Jaye	Swan Hills	ALP	0	0	
Radisich, Jeanette	Joondalup	PHO	0	0	176
Ratcliffe, Steve	Fremantle	IND	0	0	
Re, Julius	Perth		0	0	250
Reynolds, Mark	South Perth	DEM	0	Ö	0
Rice, Hayden	Warren-Blackwood	IND	4,468	7,178	7,176
Richter, Dean	Rockingham	DEM	0	0	0
Riebeling, Fred	Burrup	ALP	0	0	0
Ring, James	Yokine	PHO	0	0	1,098
Ripper, Eric	Belmont	ALP	0	0	0
Roberts, Michelle	Midland	ALP	0	0	0
Roberts, Neil	Nedlands	ALP	0	0	0
Robinson, Jean	Wagin	IND	2,000	22,490	6,884
Rolston, Don	Geraldton	IND	0	0	1,315
Roy, Andrew	Hillarys	GRN	0	0	0
Ryan, Scott	Burrup	GRN	0	1.050	0
Ryan, Terry	Thornlie Yokine	CDP	0	1,050	2,950
Samuel, Ron Sawyer, Helen	Joondalup	IND CDP	0	0 100	3,732 150
Sawyer, Helen Sayed, Anwar	Thornlie	IND	0	0	7,220
Scolaro, Rita	Fremantle	LIB	0	0	5,205
Searle, Penny	Yokine		0	0	6,077
Sharp, Noel	Geraldton	IND	0	0	0,077
Shave, Doug	Alfred Cove	LIB	0	0	Ö
	1 54 5576			•	

Ballot Paper Name	District Name	Party	Total Gifts	Total Gifts	Total
			\$1,500 or more	2000/2001	Expenditure
Obacca Mishalla	Carothanna Divers	CDD	\$	\$	\$
Shave, Michelle	Southern River	CDP	0	0	0
Shearer, Phil	Albany	ALP	0	0	0
Simpson, Darrall	Albany	PHO		0	1,055
Slater, Ross	Mitchell	IND	0	0	564
Small, Lynette	Peel	IND	0	0	2,000
Smedley, Heather M	Cockburn	GRN	0	100	2,306
Smith, Daniel	South Perth	ALP	0	0	0
Smith, John	Mandurah	IND	0	1,250	1,500
Smith, Neville	Eyre	PHO	0	355	7,164
Smith, Paul	South Perth	GRN	0	0	0
Smith, Stuart	Avon	IND	0	0	0
Somasunderam, Ramesh	Bassendean	LIB	1,500	2,629	5,524
Stallard, Geoff	Darling Range	ALP	0	0	0
Stubbs, Roger	Armadale	IND	5,000	19,064	17,662
Sullivan, Dan	Mitchell	LIB	0	0	0
Suter, Martin	Mandurah	PHO	0	350	4,411
Sweetman, Rod	Ningaloo	LIB	0	0	0
Tapley, Colleen	Bassendean	CDP	0	0	325
Templeman, David	Mandurah	ALP	0	0	0
Terry, Byrne	Kimberley	IND	0	1,000	2,098
Thomas, Steve	Collie	LIB	0	0	0
Trenorden, Max	Avon	NP	0	12,816	12,817
Tubby, Fred	Roleystone	LIB	0	0	0
Turnbull, Hilda	Collie	NP	0	0	2,251
Tyley, Jemma	Kingsley	GRN	0	0	141
van de Klashorst,	Swan Hills	LIB	0	0	0
June					
Van Noort, Helen	Carine	DEM	0	0	0
Vandenberg, Robin	Burrup	LIB	0	0	0
Vickers, John	Peel	IND	0	498	730
Vinciullo, Sandra	Bassendean	PHO	0	516	467
Wakeford, Craig	Peel	DEM	0	0	0
Waldron, Terry	Wagin	NP	1,500	10,465	12,966
Walker, Steve	Cottesloe	GRN	0	0	0
Walton, Michael	Geraldton	IND	0	330	395
Watson, Craig	Roleystone	CDP	0	0	0
Watson, John	Albany	IND	*	*	*
Watson, Peter	Albany	ALP	7,000	12,365	13,859
Waugh, Gavin	Murdoch	ALP	0	0	0
West, Darren	Moore	ALP	0	0	0
Wevers, Mike	Kimberley	IND	0	0	49,708
Whitehead, David	Greenough	IND	0	0	5,692
Whitely, Martin	Roleystone	ALP	0	0	518
Whittaker, lan	Swan Hills	PHO	0	0	220
Williams, Andrew S.	Collie	IND	0	0	450
Williams, Suzie	Eyre	IND	*	*	*
Winchester, Andrew R.	Cottesloe	DEM	0	0	290
Woollard, Janet	Alfred Cove	IND	4,829	10,534	117,270
Wootton, John	Peel	LIB	0	0	0
	55.				

*Indicates return not submitted

SUMMARY OF GIFTS RECEIVED & EXPENDITURE INCURRED BY EACH LEGISLATIVE COUNCIL CANDIDATE

Ballot Paper Name	Region Name	Party	Total Gifts \$1,500 or more	Total Gifts 2000/2001	Total Expenditure
Adams, Stuart	Agricultural	LIB	\$ 0	\$	\$
Anderson, Audrey	North Metropolitan	LID	0	0	250
Anderton, Mike	Mining & Pastoral	ALP	0	0	0
Ausburn, Paul	Mining & Pastoral	NP	0	0	0
Backer, Cathryn	Agricultural	ALP	0	0	0
Barzotto, Emiliano	East Metropolitan	ALP	0	0	0
Basri, Sam	North Metropolitan	IND	0	0	0
Baston, Ken	Mining & Pastoral	LIB	0	0	0
Bateson, Alan	East Metropolitan	_	0	0	0
Bateson, Linda	East Metropolitan	_	0	Ö	0
Bell, Lee	East Metropolitan	GRN	0	0	0
Bennett, Adrian	South Metropolitan	IND	0	100	250
Bennett, June	South Metropolitan	IND	0	100	250
Benson-Lidholm,	South West	ALP	0	0	0
Matthew F.	Oodiii vvest	/\Li			
Berry, David	North Metropolitan	IND	0	0	9,688
Cadby, Alan	North Metropolitan	LIB	0	Ö	0,000
Cameron, Mal	South West	NP	7,500	20,916	33,488
Carbone, Craig	South West	LIB	0	20,010	0
Carruthers, John	East Metropolitan	ALP	0	ő	Ö
Carstairs, Alan	North Metropolitan	LIB	0	Ö	ő
Cash, George	North Metropolitan	LIB	0	Ö	ő
Chance, Kim	Agricultural	ALP	Ö	ő	ő
Chapple, Robin	Mining & Pastoral	GRN	0	Ö	Ö
Collier, Peter	North Metropolitan	LIB	0	Ö	0
Cooper, Vin	Mining & Pastoral	IND	0	Ö	2,726
Costello, Liam	South Metropolitan	ALP	Ö	Ö	2,7.20
Cowdell, John	South West	ALP	0	0	0
Creevey, Patricia	South West	ALP	0	0	0
Criddle, Murray	Agricultural	NP	0	500	10,667
Daniels, Marye	East Metropolitan	PHO	0	0	0
Davies, Dexter	Agricultural	NP	0	500	7,899
Davis, Gavin	Agricultural	NP	0	0	0
Davis, Kate	Agricultural	GRN	0	0	0
Denman, Alf	South West	DEM	0	200	1,530
Dermer, Ed	North Metropolitan	ALP	0	0	0
Dilley, Steve	South West	NP	0	50	1,358
Dines, Tony	South Metropolitan	PHO	0	1,000	0
Donaldson, Bruce	Agricultural	LIB	0	0	0
Doust, Kate	South Metropolitan	ALP	0	0	0
Ellery, Sue	South Metropolitan	ALP	0	0	0
Embry, Paddy	South West	PHO	0	0	7,550
Farina, Adele	South West	ALP	0	0	0
Fawcett, John	Mining & Pastoral	LIB	0	0	0
Finney, Rick	South Metropolitan	_	0	0	0
Fischer, John	Mining & Pastoral	PHO	0	0	1,792
Foo, Chilip	South Metropolitan	ALP	0	0	0
Ford, Jon	Mining & Pastoral	ALP	0	0	0
Foss, Peter	East Metropolitan	LIB	0	0	0
Fredericks, Ismail	North Metropolitan	IND	0	0	0
Gans, Derk	East Metropolitan	CDP	0	0	0
George, Brad	East Metropolitan	ALP	0	0	0

Ballot Paper Name	Region Name	Party	Total Gifts \$1,500 or more \$	Total Gifts 2000/2001	Total Expenditure \$
Gibson, Alison	South Metropolitan	LIB	0	0	0
Giffard, Graham	North Metropolitan	ALP	0	0	0
Gill, Geoff	Agricultural	NP	0	0	0
Goiran, Gerard	East Metropolitan	CDP	0	0	0
Griffiths, Nick	East Metropolitan	ALP	0	0	0
Gunson, Ken	South West	IND	0	0	1,233
Hallett, Nigel	South West	LIB	0	0	0
Halligan, Ray	North Metropolitan	LIB	0	0	0
Hamersley, Leonard	Agricultural	PHO	0	0	0
Harley, Roslyn	North Metropolitan	ALP	0	0	0
Harvey, A. E.	Agricultural	IND	0	0	3,003
Heald, Pam	Mining & Pastoral	DEM	0	0	0
Helm, Tom	Mining & Pastoral	IND	0	0	0
Hoddy, Don	Mining & Pastoral	DEM	0	0	0
Hodgson, Helen	North Metropolitan	DEM	0	0	17,118
Hopkins, Leeann	North Metropolitan	PHO	0	0	0
Hopper, Deborah	East Metropolitan	LIB	0	0	0
Hough, Frank	Agricultural	PHO	0	0	10,781
House, Barry	South West	LIB	0	0	0
Hoyer, Tom	East Metropolitan	IND	0	0	0
Hwang, Eddie	South Metropolitan	IND	0	4,399	4,399
Iturbide, Terry	South West	IND	0	0	0
Julius, Ismail	North Metropolitan	IND	0	0	0
Kelly, Norm	East Metropolitan	DEM	0	5,371	9,837
Kennedy, Murray	Mining & Pastoral	-	0	0	0
Kennedy, Ramon	Agricultural	-	0	0	0
Kenworthy, Gerry	North Metropolitan	PHO	0	0	250
Kirwan, Megan	East Metropolitan	IND	0	30	348
Kneebone, Peter	Mining & Pastoral	NP	0	0	0
Law, Tim	North Metropolitan	DEM	0	0	107
Leahy, Kevin	Mining & Pastoral	ALP	0	0	1,326
Ludlam, Scott	Mining & Pastoral	GRN	0	0	0
MacLaren, Lynn	South Metropolitan	GRN	0	0	322
Makin, Simon	East Metropolitan	IND	0	0	409
Margetts, Dee	Agricultural	GRN	0	0	0
Marshall, Allan	Agricultural	NP	0	0	0
Maslen, Dudley	Mining & Pastoral	NP	0	0	0
McKercher, Malcolm	Agricultural	DEM	0	0	0
McLean, Ron	Agricultural	PHO	0	0	6,281
McSweeney, Robyn	South West	LIB	0	0	0
Mills, Diane	Mining & Pastoral	IND	0	0	0
Moore, Norman	Mining & Pastoral	LIB	0	0	0
Mortas, Sylvia	South Metropolitan	ALP	0	0	0
Moseley, Justin	South West	CDP	0	0	0
Munro, Bill	East Metropolitan	LIB	0	0	0
Nelson, Chris	Agricultural	NP	0	0	250
Nevill, Mark	Mining & Pastoral	IND	0	0	0
Newman, Garry	South West	ALP	0	0	0
Nicholson, Robert	South West	LIB	0	0	0
Nixon, Murray	Agricultural	LIB	0	0	0
O'Brien, Simon	South Metropolitan	LIB	0	0	0
O'Reilly, Peter	South West	PHO CDP	0	0 0	0
Peachey, Brian	North Metropolitan North Metropolitan	ALP	0	0	0 0
Pham, Batong Vu Piercey, Dale	Agricultural	ALP	0	0	0
r iciccy, Dale	Agricultural	ALF	1 0	U	U

Ballot Paper Name	Region Name	Party	Total Gifts \$1,500 or more	Total Gifts 2000/2001	Total Expenditure
D 1 D	0 (1 14 1 12)	1.15	\$	\$	\$
Pound, Barry	South Metropolitan	LIB	0	0	0
Prott Louise	North Metropolitan	GRN	0	0	0
Pratt, Louise	East Metropolitan	ALP CDP	0	0	142
Randall, Dwight	North Metropolitan	CDP	U	U	0
Ravlich, Ljiljanna	East Metropolitan	ALP	0	0	0
Rawlings, Sandra	South Metropolitan	PHO	0	0	0
Reading, Brian	Agricultural	LIB	0	0	0
Richards, Ursula	South West	ALP	0	0	0
Rock, Marilyn	Agricultural	DEM	0	1,100	2,543
Rowe, Margaret	Agricultural	LIB	0	0	2,343
Roy, Brenda	North Metropolitan	GRN	0	Ö	Ö
Schur, Basil	South West	GRN	0	Ö	Ö
Scott, Barbara	South Metropolitan	LIB	0	0	0
Scott, Isabelle	Mining & Pastoral	LIB	Ö	0	Ö
Scott, Jim	South Metropolitan	GRN	0	170	0
Scott, Robin	East Metropolitan	PHO	0	0	2,500
Shannon, Andre	North Metropolitan	LIB	Ö	Ő	0
Sharp, Christine	South West	GRN	0	0	0
Shave, Lawrence	South Metropolitan	IND	0	811	556
Shay, Kelly	Agricultural	ALP	0	0	0
Shephard, Ken	East Metropolitan	LIB	Ö	Ö	Ö
Sibosado, Janenell	Mining & Pastoral	IND	0	0	0
Silcock, John	South West	LIB	0	0	0
Smith, Gordon	South West	NP	0	0	450
Smith, Greg	Mining & Pastoral	LIB	0	0	0
South, Judith	South West	PHO	0	0	0
Spargo, Randy	Mining & Pastoral	IND	0	0	0
Stephens, Tom	Mining & Pastoral	ALP	0	0	0
Stretch, Bill	South West	LIB	0	0	0
Sutherland, Michael	North Metropolitan	LIB	0	0	0
Tabaczynski,	North Metropolitan	IND	0	992	264
Bronislaw	•				
Talbot, Malcolm L.	Agricultural	IND	0	250	743
Tassell, Liz	Mining & Pastoral	ALP	0	0	0
Thomas, Margaret	South Metropolitan	LIB	0	0	0
Tomlinson, Derrick	East Metropolitan	LIB	0	0	0
Torr, Joan	East Metropolitan	IND	0	1,141	3,596
Townshend, Pam	South Metropolitan	DEM	0	0	0
Travers, Ken	North Metropolitan	ALP	0	0	1,370
Trembath, Judy	South West	GRN	0	0	0
Trembath, Wayne	Mining & Pastoral	PHO	0	0	532
Tucak, John D	East Metropolitan	IND	0	0	0
van de Zuidwind,	South Metropolitan	_	0	0	1,329
Peter					
Vincent, Margaret	Mining & Pastoral	ALP	0	0	0
Waddell, Andrew	North Metropolitan	ALP	0	0	0
Ward, Julie	East Metropolitan	DEM	0	0	0
Watson, Giz	North Metropolitan	GRN	0	0	0
Whiteside, Michael	North Metropolitan	IND	0	113	1,096
Wood, Glen	South West		0	1,473	1,314
Wyborn, Irene	Mining & Pastoral	PHO	0	0	3,978
Wylie, Alison	South West	DEM	0	0	0
Xamon, Alison	East Metropolitan	GRN	0	0	0
Young, Kim	South Metropolitan	ALP	0	0	0
Zaknic, Jakica	South Metropolitan	DEM	0	0	1,200

SUMMARY OF GIFTS RECEIVED & EXPENDITURE INCURRED BY EACH **LEGISLATIVE COUNCIL GROUP**

Political Party or Group	Total Gifts \$1500 or more \$	Total Gifts 2000/2001 \$	Total Expenditure \$
National Party – Agricultural	0	1,000	14,373
National Party – Mining & Pastoral	0	0	3,799
National Party – South West	0	0	5,645
Independent Kirwan/Makin – East Metropolitan	0	30	848
Independent Nevill/Spargo/Sibosado – Mining & Pastoral	78,900	134,242	133,717
Independent Helm/Mills – Mining & Pastoral	7,000	8,765	8,642
Independent Fredericks/Basri – North Metropolitan	0	2,400	2,400
Independent Whiteside/Julius – North Metropolitan	0	338	2,047

SUMMARY OF GIFTS RECEIVED & EXPENDITURE INCURRED BY OTHER PERSONS

Group Name	Total Gifts \$1500 or more \$	Total Gifts 2000/2001 \$	Total Expenditure \$
Graeme Campbell	5,000	6,000	6,738
Constable Campaign Fund <elizabeth constable="" support<br="">Group></elizabeth>	10,401	25,833	29,357
Friends of Phillip Pendal	17,325	45,971	40,242
The Wilderness Society	42,271	42,271	57,879

GIFTS \$1,500 OR GREATER RECEIVED BY POLITICAL PARTIES

Names in the following table are in the same format as provided by the respective political parties.

Political Party	Name*	For 2000/01
Australia First Party (WA)	National Office	2,045
	Graeme Campbell	2,100
	Total	\$4,145
Australian Democrats	Brian Greig	1,809
	Helen Hodgson	18,660
	John Hughes	2,500
	MG Kailis Int.	5,000
	Norm Kelly	9,437
	Lion Nathan	5,000
	Australian Democrats (National Executive)	15,768
	Total	\$58,174
Australian Democrats (WA) Divn Inc.	David Churches	\$25,000
Australian Labor Party	ABN AMRO Services Australia Limited	30,000
/ table and reader raity	Amalg Resources NL	2,000
	AMP Limited	4,000
	AIMPE	5,000
	Australian Liquor, Hospitality & Miscellaneous Workers' Union (WA Branch	13,500
	AlintaGas Limited	20,000
	Amusement Services	2,000
	AMWU	8,000
	APN News & Media Limited	10,000
	Ardross Estates Pty Ltd	2,000
	Austereo Pty Limited	35,000
	Australand Holdings	1,500
	Australian Gypsum Industries Pty Limited	10,000
	Australian Law & Justice Association	4,460
	Australian Mini Abattoirs Pty Ltd	10,000
	Australian Transit Enterprises Pty Ltd	5,000
	Austway Investments Pty Ltd	2,000
	Baulderstone Hornibrook Pty Ltd	10,000
	Mr Matt Benson-Lindholm	5,000
	Boral Limited	3,000
	JJM & MA Bowler	5,000
	Brenex Pty Ltd British American Tobacco Australia Services Limited	2,800 10,000
	Burswood Nominees Pty Ltd	15,000
	Cape Bouvard Investments Pty Ltd	5,000
	Mr John (WK) Chan	2,000
	Mr Chris Chua	2,000
	Coca-Cola Amatil Limited	10,000

Political Party	Name*	For 2000/01
Australian Labor Party (cont'd)	Mr Bruce Cole	3,000
Australian Labor Farty (Cont u)	Coles Myer Ltd	5,000
	Colibri Pty Ltd	15,000
	Coogee Chemicals Pty Ltd	2,000
	MG Cresy	3,000
	D'Orsogna Ltd	1,500
	Emily's List	8,250
	Epic Energy Corporate Shared Services Pty	5,000
	ERG Limited	10,000
	Freehills	12,500
	Fremantle Fisherman's Cooperative	1,500
	Gadens Lawyers	2,000
	GI & BD Gallop	8,680
	Mr Derek R Gascoine	10,000
	Giacci Bros	2,000
	Goldy Motors Pty Ltd	3,000
	JM & V Gondossi	2,000
	Grape Expectations Investments Pty Ltd	1,500
	Great Southern Plantations Ltd	10,000
	Grenda Group of Companies Pty Ltd	2,000
	The Griffin Coal Mining Pty Ltd	20,000
	Healthcare Linen Pty Ltd	5,000
	Henley SAAB	3,000
	Iluka Resources Limited	9,000
	Integrated Workforce Limited	5,000
	Kimberley Diamond Company NL	5,000
	Mr OW King	4,000
	Kintyre Holdings Pty Ltd	5,000
	Mr RS Kwok	2,000
	Mr Grant Latta	2,000
	Mr Simon Lee	5,000
	Lend Lease Management Services Ltd	10,000
	Leighton Holdings Limited	5,000
	Lion Nathan Australia Pty Ltd	10,000
	Lloyd Motor Company Pty Ltd	3,000
	Lynas Corporation Limited	5,000
	Macquarie Bank Limited	30,000
	McDonald's Australia Limited	5,000
	Marketforce Limited	7,500
	Maritime Union of Australia	7,000
	Millennium Inorganic Chemicals Limited	3,000
	Multiplex Constructions Pty Ltd	40,000
	Norwest Seafoods	2,000
	Peet & Co Ltd	1,500
	Peters & Brownes Foods Limited	10,000
	Philip Morris Corporate Services Inc	5,000
	Paspaley Pearling Company Pty Ltd	15,000
	Perron Group Trust	2,000
	Perth Trades Hall Inc.	431,089
	Ms Margaret Quirk MLA	14,065

Political Party	Name*		For 2000/01
			\$
Australian Labor Party (cont'd)	Mr Fred Riebeling		10,074
	Mr ES Ripper		19,198
	Roy Hill Station Pty Ltd		2,000
	Sanur Pty Ltd		16,000
	Mr John Simpson		12,000
	Sons of Gwalia Limited		15,000
	St George Bank Limited		5,000
	Stirling Harbour Services Pty Ltd K & V Suleman		10,000 10,000
			15,000
	Tenix Pty Limited Theiss Contractors Pty Limited		10,000
	TransAlta Energy Financial	Services	5,000
	Limited	Sel vices	3,000
	Ms Carol Thomas		2,000
	Hon K Travers		6,948
	Verek Pty Ltd		5,000
	Wesfarmers Limited		10,000
	Westralian Airports Corporation	Total	15,000 \$1,181,564
		Total	Ψ1,101,304
Christian Democratic Party WA	Whiz Digital		2,948
	Breakthrough		33,300
	Beds Plus		3,700
	L Della-Vedova		2,250
	GA Cugley		1,500
	BJ Cugley		1,500
	MG Cugley		1,500
	B Peacock		5,000
	Yokine Investment		4,000
	J Wiesle		1,500
	J Watt		2,000
	D Steinepreis		2,000
	A McNabb		2,000
	Brockwell		1,500
	CDP Albany		1,500
		Total	\$66,198
Liberal Party	Mrs J Adams		4,900
	Aileendonan Investments P/L		5,000
	Albany Heights P/L		1,500
	Aldex P/L		1,500
	AlintaGas		20,000
	Allianz Australia Insurance Ltd		10,000
	Amalg Resources		2,000
	Amec Services P/L		2,000
	AMP Services Limited		4,000
	Mrs M Anderton		105,648
	ANZ Banking Group Ltd		5,251
	Ardross Estates P/L		1,500
	Austal Ships P/L		10,000
	Australand Holdings		4,000

Political Party	Name*	For 2000/01
Liberal Barty (cent'd)	Australasian Feed P/L	5,000
Liberal Party (cont'd)	Australian Law & Justice Education	3,000
	Foundation	5,000
	Australian Nickel Mines	3,500
	Australian Transit Enterprises	5,000
	Mr & Mrs Ayris	11,000
	Barcfin P/L	2,500
	Barcia P/L	1,500
	Baulderstone Hornibrook	15,000
	Mr J Bendat	2,000
	Blakeney Properties (WA) P/L	
	c/- Jackson McDonald	5,000
	Mr B Bloffwitch	2,000
	Blue Leaf Corporation P/L	5,000
	Boat Torque Cruises P/L	2,000
	Bohemia Estates P/L	1,500
	Boral Ltd	3,000
	Bos Management	2,000
	Mr P Boyle	10,276
	Mr R Brandsma (c/- Australian Plantation	F 000
	Timber) Mr R Brown	5,000 3,000
		2,928
	Buckeridge Group of Companies Burswood Nominees	-
		15,000
	Business Leaders 2000	48,000
	Mr D Calmyre	1,800
	Mr B Camarri	10,000
	Canning Vale Weaving Mills Aust. Cedarvale Investments P/L	2,500
	Mr W Chan	5,000 2,000
	Mr & Mrs J Clarko	2,000
	Mr J Clough	2,500
	Clough Limited	17,000
	Coca Cola Amatil Ltd	10,000
	Coffs Harbour Rutile NL	10,000
	Coles Myer Ltd	3,850
	Complete Accountants	2,000
	Coogee Chemicals P/L	5,000
	Corporate Financial Systems	10,000
	Covenent Nominees P/L	17,000
	Coventry Group Ltd	5,000
	Cowden Limited	2,500
	Mr P Crabb	4,000
	Mr M Creasy	6,000
	Croesus Mining NL	2,500
	Mr J Cruickshank	2,000
	Mr J Cummings	2,000
	Darkdale P/L	2,500
	Mr R Della-Polina	1,500
	Ms L Della-Vedova	5,525
	DRH Property Investments	6,500
	Mr V Eagleton	2,000

Political Party	Name*	For 2000/01
		\$
Liberal Party (cont'd)	Epic Energy	5,000
	ERG Limited	25,000
	Evogna Nominees	2,000
	Fairweather W & Son P/L	1,500
	Mr T Finochiarro	2,000
	Ms P Fitzgerald	4,840
	Mr P Fogarty	2,500
	Freehills	12,500
	Furama P/L	147,194
	Gemini Mining P/L	5,000
	Giacci Bros P/L	6,000
	Grant Thornton	3,000
	Grape Expectations Investments	5,000
	Gravitywell P/L	10,000
	Great Southern Plantations Ltd	10,000
	Grenda Group of Companies	2,000
	Griffin Coal Mining Company P/L	20,000
	Gwalia Consolidated Ltd	20,000
	Mr Hall	2,000
	Hames Sharley Australia	2,000
	Mr J Hughes	4,000
	Humich Nominees	2,500
	Iluka Resources Ltd	25,000
	Ioma P/L	2,500
	J Corp P/L	5,000
	Mr R Johnson	7,460
	Joyce Corporation Ltd	2,500
	Kailis & France Foods P/L	5,000
	Mr M Kennedy	2,500
	Kimbar Nominees	2,000
	Lasata P/L Mr S Lauder	2,500
	Mr S Lee	2,500
	Leighton Holdings Ltd	3,000 5,000
	Lend Lease Corporation	10,000
	Mr R Lester	10,000
	Lester Group Limited	10,000
	Liberal Parliamentary Fund	89,021
	Major Holdings P/L	3,000
	Malavoca P/L	5,000
	Macquarie Bank	20,000
	Market Equity P/L	2,500
	Marketforce Ltd	7,500
	Marthof Properties P/L	1,500
	Mr B Masters	3,675
	Mr W McCurry	8,000
	McDonald's Australia Ltd	5,000
	Mr & Mrs McNee	4,100
	Millenium Inorganic Chemicals	3,000
	Mills & Ware Holdings P/L	3,000
	Moltoni Corporation P/L	5,000

Political Party	Name*	For 2000/0 ⁻
Liberal Party (cont'd)	Hon. Norman Moore MLC	15,190
,	Moselle Holdings	2,500
	Mulloway P/L	30,000
	Murchison United NL	5,000
	Newfishing Australia P/L	2,500
	Nilandra P/L	2,500
	Northwest Realty	8,640
	Offa P/L	15,000
	Mr I Osborne	22,457
	Mr A Parekh	2,000
	Paspaley Pearling Company P/L	20,000
	Patrick Stevedoes P/L	10,000
	Peet & Co Ltd	3,000
	Perilya Mines NL	20,000
	Perron Group Trust	12,000
	Peters & Brownes Group	10,000
	Philip Morris Corporate Services	5,00
	Price Attack	1,50
	Prindiville Investments P/L	4,00
	RH Omodei & Sons	1,50
	Mr & Mrs Rae	1,50
	Ragged Range Mining P/L	2,50
	Ray White Real Estate	11,21
	Rhodes P/L	1,50
	Mrs M Rodgers	5,00
	Rural Liquid Fertilizers P/L	2,50
	SGIO Insurance Limited	10,00
	Sansom GW & Associates	10,00
	Mr N Satterley	1,80
	Scamonder Nominees	2,00
	Scarboro Motors	2,00
	Schaffer Corporation Limited	14,00
	SDC P/L	10,00
	Showtrax International P/L	10,00
	Mr J Singh	3,00
	Mr M Skuba	5,00
	Mr G Smith	3,00
	St George Bank	5,00
	Mr & Mrs Stoney	2,00
	Suelex P/L	1,50
	Mr & Mrs Sweetman	18,69
	Tenix Corporate P/L	15,00
	Terrace Properties & Investments	5,00
	The 250 Club Inc	
	The 500 Club	4,10 680,00
	The Skipper Group	2,00
	Thiess P/L	10,00
	Titan Resources NL	
	Hon. Derrick Tomlinson MLC	3,50
		1,500
	Transalta Energy Australia	10,00
	WA Limestone Co Mr Waldron-Brown	2,00 2,50

Political Party	Name*	For 2000/01
Liberal Party (cont'd)	Mr & Mrs Walsh	2,100
Liberal Farty (contra)	Mr R Warren	20,000
	Wellard Rural Exports P/L	5,000
	Wesfarmers Limited	10,000
	Westate Property Group	19,076
	Western Hotels	4,000
	Western Mining Corporation	120,000
	Western Plaza Hotel Corporation	21,483
	Westland Building Society	9,968
	Westralia Airports Corporation	10,000
	Westmore Seafoods	5,000
	Mr & Mrs V Wheatley	5,000
	Mr & Mrs Wightman	1,500
	Mr M Wright	35,000
	Wyllie Group P/L	35,000
	Tota	\$2,378,188
Modern Alliance Party Inc.	Marko's Slipways	\$1,500
National Party	AlintaGas	5,000
, , , , , , , , , , , , , , , , , , ,	Ardross Estates	2,400
	Austal Ships	5,000
	Australian Transit Enterprises PL	5,000
	CGU Insurance	20,950
	Coles Myer Limited	2,000
	Consolidated Minerals Limited	6,600
	Cowan, Hon HJ	17,903
	Criddle, Hon MJ	7,024
	Davies, Hon. DM	7,399
	Epic Energy	5,000
	Grape Expectations	3,000
	Great Southern Plantations	10,000
	Grenda Group of Companies	2,000
	Griffin Coal	10,000
	JVL Industries	5,000
	Kailis & France Group	5,350
	Lee, Simon	3,000
	MG Kailis Group of Companies	11,710
	National Party Wagin Campaign	4,077
	Newfishing Australia Pty Limited NPA Foundation	3,750
	Parliamentary National Party	55,096 11,982
	Paspaley Pearling Company	15,000
	Skipper Mitsubishi	2,500
	Tenix Pty Limited	10,000
	The 500 Club	170,000
	The Perron Group Trust	2,000
	Wesfarmers Limited	10,000
	Western Mining Corporation Limited	20,000

Political Party	Name*	For 2000/01
		\$
National Party (cont'd)	Westralia Airports Corporation	10,320
	Westralian Marine Group	5,000
	Total	\$454,061
Pauline Hanson's One Nation Party	MJ & IW Tomkins	5,000
	J Hancock	2,000
	Lance Baker	1,500
	Total	\$8,500
Taxi Operators Political Service (WA)	R Kennedy	\$9,500
The Greens (WA) Inc.	Greble, Ruth Wilmot, Peter Beilby, Margot	24,000 4,650 5,000
	Total	\$33,650

^{*}Where political parties have lodged Commonwealth returns in compliance with the *Electoral Act 1907*, the amounts may include receipts from organisations as well as amounts from donors.

GIFTS \$1,500 OR GREATER RECEIVED BY ASSOCIATED ENTITIES

Names in the following table are in the same format as provided by the respective associated entities.

Associated Entity	Name	For 2000/01 \$
Perth Trades Hall	Hon. John Cowdell MLC Australian Labor Party (WA Branch) Link 2000	2,100 11,646 7,364
	Total	\$21,110
The 500 Club	Marylyn Rodgers	\$50,000

Note: Where associated entities have lodged Commonwealth returns in compliance with the *Electoral Act 1907* the amounts may include receipts from organisations as well as amounts from donors.

GIFTS \$1,500 OR GREATER RECEIVED BY CANDIDATES

Names in the following table are in the same format as provided by the respective candidates.

Candidate	Party	Name		For 2000/01 \$
Legislative Assembly Alexander, lan	GRN	Very Green Co. Pty Ltd		\$5,000
, uoxariaor, rarr	0	very ereen een ty zia		40,000
Allison, Claire	IND	Benny Ban (Karriwood Holding Ltd	gs Pty	\$5,000
Altham, Kevin	NP	Kevin Altham	=	\$4,500
Bloffwitch, Bob	LIB	Young Libs	=	\$1,977
Brailey, Denise	IND	Toplodge Nominees Doug Solomon	Total	2,565 3,000 \$5,565
Brown, Julie	LIB	East Metro Region Liberal Party DRH Property Investments Pty L		1,500 6,500 \$8,000
Clarke, Carol	IND	Mr R Duffield Lake Carine Protection Group	Total	5,000 2,000 \$7,000
Cusworth, Kev	IND	Brad Cusworth	=	\$1,500
Graham, Larry	IND	Manday Holdings P/L Consolidated Minerals Pilbara Manganese Mulloway Pty Ltd Carter Agencies South Hedland Liquor MacKimmie Jamieson DC Parker		2,000 15,000 15,000 5,000 1,500 1,500 1,500 2,495
			Total	\$43,995
House, Monty	NP	NPA WA	=	\$2,500
Lindsey, Frank	IND	Voyager Estate Robin Armstrong Maurice Brockwell F & B Lindsey	Total	5,000 2,500 12,000 16,000 \$35,500
Matsen, Anita	IND	Paul O'Halloran IPASA	Total	5,250 4,000 \$9,250

Candidate	Party	Name		For 2000/01 \$
McCumstie, Peter	NP	Kimberley Diamonds Faustus Nominees P/L Broome International Airport RG & AC Illingworth National Party	Total	5,000 2,500 2,000 5,000 2,000 \$16,500
McCurry, Wayne	LIB	W. McCurry		\$8,000
Morgan, Beryle	NP	T & W Fitzgerald BS Patterson	Total	5,000 5,000 \$10,000
Neesham, Pam	IND	Reg & Mary Boston		\$18,652
Ness, Gavin	PHO	Lance Baker		\$1,532
Omodei, Paul	LIB	Moltoni Corp. Pty Ltd RH Omodei & Sons MJ Wright Blue Leaf Corp. Pty Ltd Cedarvale Investments P/L Augusta Branch Liberal Party	Total	5,000 1,500 2,500 5,000 5,000 2,000 \$21,000
Pember, Don	IND	Lane Autos		\$4,481
Rice, Hayden	IND	HW Rice		\$4,468
Robinson, Jean	IND	Tooting Pty Ltd		\$2,000
Somasunderam, Ramesh	LIB	East Metro Liberal		\$1,500
Stubbs, Roger	IND	PRM Pty Ltd		\$5,000
Waldron, Terry	NP	Vevos PL		\$1,500
Watson, Peter	ALP	M Benson-Lidholm Mrs Carol Thomas	Total	5,000 2,000 \$7,000
Woollard, Janet		Auction of donated goods		\$4,829
Legislative Council Cameron, Mal	NP	Southway Distributors NPA EA & DJ Stephen	Total	2,000 2,500 3,000 \$7,500

GIFTS \$1,500 OR GREATER RECEIVED BY LEGISLATIVE COUNCIL GROUPS

Names in the following table are in the same format as provided by the respective groups.

Group	Name	For 2000/01 \$
Independent Nevill/Spargo/Sibosado – Mining & Pastoral	Barry Patterson	5,000
Timing a ractoral	TJ Watroba	2,600
	MG Creasy	25,000
	MW & JK Nevill	3,300
	Titan Resources NL	8,000
	Gwalia Consolidated Ltd Management Working A/C Amalg Resources NL	5,000 2,000
	Transalta Energy Financial Services Ltd	5,000
	Anaconda Nickel Ltd	2,000
	Goldfields Hotels Pty Ltd	2,000
	Hamilton Sawmills Pty Ltd	4,000
	Blueleaf Corporation Pty Ltd	2,000
	MacMahon Contractors Pty	3,000
	WMC Resources Ltd	10,000
	Total	\$78,900
Independent Helm/Mills – Mining & Pastoral	Clarke Butson	2,000
J 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	JLV Industries	5,000
		\$7,000

GIFTS \$1,500 OR GREATER RECEIVED BY OTHER PERSONS

Names in the following table are in the same format as provided by the respective persons.

Other Persons	Name	For 2000/01 \$
Graeme Campbell	Mark Creasy	\$5,000
Constable Campaign Fund <elizabeth constable="" group="" support=""></elizabeth>	Alan Rocher Support Group	\$10,401
Friends of Philip Pendal	VH Pendal Byblos Construct Pty Ltd Alan Rocher Support Group Total	3,250 3,975 10,100 \$17,325
The Wilderness Society	The Wilderness Society Inc.	\$42,271