

House of Commons

INDIVIDUAL MEMBER'S EXPENDITURES

FOR THE FISCAL YEAR 2006-2007

Introduction

- The Speaker of the House of Commons, on behalf of the Board of Internal Economy (BOIE), tables the consolidated report on Individual Member's Expenditures on an annual basis pursuant to BOIE by-laws. The tabling of the consolidated Individual Member's Expenditures report coincides with the tabling of the Public Accounts of Canada. Prior to tabling, Members receive a copy of their Individual Expenditures report for their review.
- In the report, seats held by the following former Members are identified as "vacant" followed by the constituency name: Benoit Sauvageau - Repentigny (deceased August 28, 2006), Honourable Joe Fontana – London North Centre (resigned September 20, 2006), Honourable Jean Lapierre - Outremont (resigned January 28, 2007) and Yvan Loubier – Saint-Hyacinthe – Bagot (resigned February 21, 2007). Following the resignation or death of a Member, the former Member's Party Whip, or the Speaker in the case of an independent Member, ensures that constituents continue to be served until the date of a general election or by-election. Prior to tabling, reports for vacant seats are sent to the former Member's Whip or the Speaker as the case may be.
- Budgets were calculated on a prorated basis, from the date of the by-election (November 27, 2006) to the end of the fiscal year, for the following newly elected Members: Raymond Gravel – Repentigny (\$97,490) and Glen Pearson – London North Centre (\$100,300). The other two constituencies mentioned above were still vacant as of March 31, 2007.
- The Individual Member's Expenditures are presented in two categories: expenditures charged to each Member's Office Budget (MOB) and as Goods and Services Provided by the House.
- The following changes were adopted effective April 1, 2006:
 - The Member's Travel Status Expenses Account increased from \$20,000 to \$24,000 and the option of charging excess travel status expenses to the Miscellaneous Expenditures Account portion of the Members' Office Budget was eliminated;
 - Changes regarding the number of travel points allocated to Opposition Party Leaders and Chief Whips are as follows:
 - a) The number of travel points was increased from 64 to 80 for Opposition Party Leaders;
 - b) The maximum number of special travel points was increased from 12 to 30 for eligible employees of Opposition Party Leaders;
 - c) The 25 special travel point limit for Chief Whips was removed—the Chief Whips can use all 64 travel points for regular or special trips;
 - Members may charge Internet Services in their primary and secondary residences to their Member's Office Budget;
- The expenses reported are, to some extent, reflective of the characteristics of the constituency that each Member represents. For example, the constituency size and its distance from Ottawa would be determining factors on travel and telephone expenditures, whereas the number of constituents and households in the constituency would influence the amounts expended for printing and office supplies.
- The *Members' Allowances and Services Manual* contains information concerning Members' entitlements, including a list indicating the basic budget and annual budgetary supplements for each constituency for the current fiscal year (Section 2 of the Chapter on Budgets, Appendix entitled Member's Office Budget by Constituency). The Manual is available on IntraParl under Administration and Services/Members' Allowances and Services as well as from the Library of Parliament.

- Questions related to this report should be directed to BOIE spokespersons, the Honourable Peter Van Loan or the Honourable Karen Redman, or to individual Members. After tabling, the consolidated report is available on the web at the following address:
<http://www.parl.gc.ca/information/about/process/house/GeneralInformation/MembersExpenses-2006-2007-e.pdf>

Member's Office Budget (MOB)

Effective April 1, 2006, the basic annual Member's Office Budget was \$268,300 for all constituencies. Members who represent densely populated constituencies receive an Elector Supplement, ranging from \$8,200 to \$32,760. Following publication of the official number of electors by the Chief Electoral Officer of Canada, four constituencies were added to the existing list of twenty-one constituencies who also qualified for an increase in this Supplement. Members who represent constituencies with 500 square kilometres or more receive a Geographic Supplement, ranging from \$4,530 to \$49,850. Members who represent constituencies listed in Schedule 3 of the *Canada Elections Act* receive an additional supplement of \$15,860 or \$19,030.

As shown in the following columns, the MOB is used for:

- (1) **STAFF AND OTHER EXPENSES**, include employee salaries, service contracts and constituency office operating expenses, such as utilities, local telephone service, voice and long distance charges incurred when using the cellular option with their mobile data access device (BlackBerry), furniture and computer equipment. This column also includes a Miscellaneous Expenditures Account of up to 3% of each Member's Office Budget to acquire, for the constituency or Ottawa offices, goods and services not explicitly excluded or specified.
- (2) **TRAVEL**, includes travel by the Member, the Member's employees and/or the designated traveller within the constituency or the province or territory in which the constituency is located. It also includes certain transportation expenses incurred by the Member within the National Capital Region, as well as accommodation, meals and incidental expenses incurred by employees on parliamentary business trips within Canada specifically authorized by the Board of Internal Economy.
- (3) **ADVERTISING**, allows Members to communicate with their constituents about their office location and contact information, assistance and services they provide, meeting announcements related to the discharge of their constituency functions, congratulatory messages or greetings to constituents, and opinions or statements in support of their parliamentary functions. The Advertising Expenses Account is limited to 10% of each Member's Office Budget.
- (4) **OFFICE LEASE**, for the constituency office(s).

Goods and Services Provided by the House

The following costs are charged to House Administration central budgets:

(5) ***TRAVEL***

- (a) each Member is allowed a maximum of 64 return trips each fiscal year between Ottawa and the constituency and other parts of Canada. Four of these trips can also be used to travel to Washington, D.C., and must be from Ottawa or the Member's constituency. Opposition Party Leaders are entitled to an additional 16 travel points for a total of 80 points;
- (b) each Member may be reimbursed for private or receipted accommodation and for meals and incidental expenses up to the per diem rate while in travel status, to a maximum of \$24,000 per fiscal year.

(6) ***TELEPHONE***, for long distance calls, certain constituency telephone services and wireless devices.

(7) ***PRINTING***

- (a) Householders – printed materials sent by Members, up to four householders per calendar year, to inform their constituents about parliamentary activities and issues;
- (b) Ten Percenters (additional Householders) – printed or photocopied material reproduced in quantities not exceeding 10% of the total number of households in a Member's constituency;
- (c) Ten Percenter Regrouping (additional Householders) – some or all Members in a recognized party collectively submit, via their Whip's office, an identical ten percenter request, up to one regrouping per month to a maximum of 10% of the total households represented by the Members submitting the request.

(8) ***OFFICE SUPPLIES***, for the Ottawa and constituency offices;

(9) ***CONSTITUENCY OFFICE FURNITURE AND EQUIPMENT IMPROVEMENT FUND***, Members may purchase, out of this fund, office furniture, equipment, computers and supplies for their constituency office(s) using House Administration's standing offers only, up to a maximum of \$5,000 per year (\$1,710 on a prorated basis for new Members elected at the November 27, 2006 by-election);

(10) ***OTHER***, includes furniture, computer and communication equipment, software and renovations for the Member's Ottawa office.

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Abbott, Jim <i>Kootenay—Columbia</i>	\$241,010	\$15,341	\$557	\$14,400	\$144,608	\$7,049	\$21,215	\$4,370	\$4,467	\$3,521
Ablonczy, Diane <i>Calgary—Nose Hill</i>	\$228,263	\$15,517	\$3,949	\$37,539	\$135,683	\$13,213	\$13,419	\$2,213	\$4,936	\$25
Albrecht, Harold <i>Kitchener—Conestoga</i>	\$236,991	\$6,707	\$2,000	\$26,664	\$56,467	\$10,148	\$31,185	\$5,147	\$5,000	\$1,171
Alghabra, Omar <i>Mississauga—Erindale</i>	\$248,603	\$1,849	\$5,808	\$22,215	\$65,742	\$12,650	\$27,810	\$5,302	\$2,802	\$2,710
Allen, Mike <i>Tobique—Mactaquac</i>	\$210,538	\$29,465	\$11,032	\$18,250	\$67,701	\$9,516	\$18,105	\$4,590	\$4,978	\$935
Allison, Dean <i>Niagara West—Glanbrook</i>	\$237,252	\$13,204	\$9,788	\$13,044	\$79,837	\$16,889	\$25,863	\$3,636	\$4,674	\$3,559
Ambrose, Hon. Rona <i>Edmonton—Spruce Grove</i>	\$192,512	\$4,846	\$19,201	\$33,178	\$106,774	\$8,023	\$22,802	\$2,609	\$1,968	\$8,160
Anders, Rob <i>Calgary West</i>	\$264,938	\$6,444	\$200	\$14,400	\$74,321	\$14,196	\$24,820	\$2,383	\$4,508	\$243

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Anderson, David <i>Cypress Hills—Grasslands</i>	\$169,121	\$10,553	\$15,321	\$13,864	\$115,402	\$8,349	\$6,804	\$1,761	\$2,021	\$399
André, Guy <i>Berthier—Maskinongé</i>	\$231,398	\$22,061	\$29,035	\$10,503	\$48,169	\$12,964	\$38,564	\$1,873	\$3,380	\$6,115
Angus, Charlie <i>Timmins—James Bay</i>	* \$261,524	\$28,599	\$6,713	\$22,800	\$121,543	\$12,148	\$52,176	\$10,665	\$2,430	\$159
Arthur, André <i>Portneuf—Jacques-Cartier</i>	\$181,003	\$8,425	\$9,204	\$17,250	\$32,235	\$9,383	\$5	\$1,535	\$865	\$1,224
Asselin, Gérard <i>Manicouagan</i>	* \$258,729	\$21,129	\$2,346	\$25,455	\$78,196	\$9,952	\$25,949	\$1,816	\$4,873	\$762
Atamanenko, Alex <i>British Columbia Southern Interior</i>	\$237,492	\$10,129	\$10,143	\$22,200	\$135,801	\$9,370	\$52,941	\$9,571	\$652	\$1,943
Bachand, Claude <i>Saint-Jean</i>	\$204,728	\$10,023	\$27,988	\$28,264	\$37,942	\$10,170	\$27,065	\$4,782	\$4,903	\$82
Bagnell, Hon. Larry <i>Yukon</i>	* \$269,183	\$11,714	\$11,536	\$25,524	\$125,531	\$11,726	\$4,796	\$1,305	\$280	\$1,777
Bains, Hon. Navdeep <i>Mississauga—Brampton South</i>	\$256,152	\$5,399	\$2,740	\$20,331	\$82,269	\$14,172	\$38,280	\$2,870		\$2,492

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER <i>CONSTITUENCY</i>	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Baird, Hon. John <i>Ottawa West—Nepean</i>	\$170,591	\$497	\$23,515	\$28,955	\$3,895	\$7,668	\$15,096	\$6,336	\$4,992	\$16,105
Barbot, Vivian <i>Papineau</i>	\$201,603	\$2,644	\$23,122	\$28,114	\$34,076	\$13,417	\$25,822	\$2,765	\$1,693	\$1,030
Barnes, Hon. Sue <i>London West</i>	\$257,039	\$6,974	\$5,345	\$15,570	\$85,958	\$14,481	\$24,659	\$3,750	\$2,229	\$65
Batters, Dave <i>Palliser</i>	\$218,503	\$7,469	\$18,101	\$31,476	\$87,469	\$12,307	\$27,426	\$6,958	\$4,485	\$1,095
Beaumier, Colleen <i>Brampton West</i>	\$227,233	\$7,203	\$11,175	\$29,540	\$60,165	\$9,307	\$6,060	\$3,298		\$487
Bélanger, Hon. Mauril <i>Ottawa—Vanier</i>	\$269,546	\$838	\$3,490	\$12,312	\$32,757	\$6,542	\$33,155	\$3,069	\$4,421	\$2,218
Bell, Catherine <i>Vancouver Island North</i>	* \$230,071	\$12,759	\$6,435	\$25,215	\$140,189	\$8,836	\$50,695	\$17,925	\$2,031	\$1,354
Bell, Don <i>North Vancouver</i>	\$235,480	\$4,772	\$12,386	\$32,034	\$121,237	\$14,947	\$28,273	\$2,096	\$3,890	\$470

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Bellavance, André <i>Richmond—Arthabaska</i>	\$214,603	\$22,285	\$27,696	\$17,279	\$47,299	\$9,224	\$27,299	\$2,834	\$1,200	\$399
Bennett, Hon. Carolyn <i>St. Paul's</i>	\$242,807	\$7,157	\$1,233	\$21,090	\$87,482	\$11,883	\$23,804	\$3,404	\$4,944	\$558
Benoit, Leon <i>Vegreville—Wainwright</i>	\$210,716	\$16,294	\$9,508	\$6,900	\$85,899	\$12,935	\$21,409	\$2,001	\$1,230	\$460
Bernier, Hon. Maxime <i>Beauce</i>	\$250,065	\$10,767	\$8,177	\$24,064	\$77,467	\$10,897	\$24,990	\$3,562	\$4,834	\$440
Bevilacqua, Hon. Maurizio <i>Vaughan</i>	\$253,236	\$9,429	\$6,112	\$15,600	\$119,999	\$20,111	\$14,221	\$9,476	\$4,940	\$400
Bevington, Dennis <i>Western Arctic</i>	* \$251,684	\$22,194	\$22,182	\$40,315	\$173,494	\$14,180	\$18,993	\$5,300	\$1,016	\$991
Bezan, James <i>Selkirk—Interlake</i>	\$216,538	\$23,052	\$22,550	\$17,880	\$104,374	\$11,289	\$44,641	\$2,536	\$3,931	\$8
Bigras, Bernard <i>Rosemont—La Petite-Patrie</i>	\$221,379	\$9,084	\$15,273	\$20,672	\$42,101	\$8,932	\$17,761	\$2,294	\$1,720	\$131
Black, Dawn <i>New Westminster—Coquitlam</i>	\$215,701	\$5,804	\$9,058	\$24,351	\$121,124	\$14,358	\$56,221	\$12,437	\$4,088	\$4,237

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Blackburn, Hon. Jean-Pierre <i>Jonquière—Alma</i>	\$200,118	\$9,371	\$3,689	\$67,370	\$58,316	\$8,872	\$15,036	\$2,069		\$1,097
Blaikie, Hon. Bill <i>Elmwood—Transcona</i>	\$201,480	\$3,179	\$1,689	\$13,200	\$120,317	\$5,622	\$13,941	\$1,665		\$450
Blais, Raynald <i>Gaspésie—Îles-de-la-Madeleine</i>	\$226,572	\$33,339	\$9,856	\$15,102	\$121,108	\$9,586	\$4,460	\$1,764	\$2,598	\$894
Blaney, Steven <i>Lévis—Bellechasse</i>	\$204,415	\$30,394	\$28,285	\$27,108	\$55,704	\$20,710	\$29,928	\$3,005	\$3,333	\$437
Bonin, Raymond <i>Nickel Belt</i>	* \$243,044	\$15,625	\$481	\$23,566	\$53,297	\$7,078	\$20,178	\$3,964		\$941
Bonsant, France <i>Compton—Stanstead</i>	\$218,115	\$15,046	\$28,377	\$24,365	\$28,797	\$9,124	\$21,306	\$2,478	\$4,324	\$236
Boshcoff, Ken <i>Thunder Bay—Rainy River</i>	* \$229,893	\$13,507	\$11,446	\$23,500	\$92,631	\$12,668	\$19,238	\$2,932	\$1,443	\$308
Bouchard, Robert <i>Chicoutimi—Le Fjord</i>	\$215,898	\$14,755	\$27,050	\$31,618	\$73,631	\$9,403	\$25,882	\$2,764	\$4,642	\$1,323

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Boucher, Sylvie <i>Beauport—Limoilou</i>	\$210,040	\$3,604	\$18,898	\$18,818	\$50,077	\$8,279	\$19,612	\$3,478	\$2,471	\$545
Bourgeois, Diane <i>Terrebonne—Blainville</i>	\$198,229	\$3,372	\$21,764	\$23,285	\$41,732	\$8,597	\$13,570	\$1,353	\$4,966	\$149
Breitkreuz, Garry <i>Yorkton—Melville</i>	* \$263,957	\$6,061	\$9,803	\$8,100	\$141,774	\$5,532	\$9,084	\$2,568	\$2,057	\$345
Brisson, Hon. Scott <i>Kings—Hants</i>	\$232,538	\$18,917	\$6,993	\$20,228	\$124,017	\$16,911	\$5,980	\$4,319	\$1,215	\$2,685
Brown, Bonnie <i>Oakville</i>	\$177,327	\$2,166	\$12,835	\$23,393	\$74,226	\$5,446	\$2,438	\$2,623	\$2,047	\$501
Brown, Gord <i>Leeds—Grenville</i>	\$258,308	\$8,963	\$1,767	\$17,012	\$43,519	\$13,613	\$25,522	\$2,923	\$4,471	\$13
Brown, Patrick <i>Barrie</i>	\$228,107	\$8,212	\$22,099	\$25,049	\$94,210	\$16,783	\$80,010	\$10,752	\$5,000	\$1,291
Bruinooge, Rod <i>Winnipeg South</i>	\$213,915	\$4,563	\$26,702	\$16,825	\$79,575	\$13,112	\$44,913	\$9,396	\$3,368	\$6,184
Brunelle, Paule <i>Trois-Rivières</i>	\$179,144	\$7,947	\$27,531	\$23,123	\$35,640	\$7,214	\$31,743	\$1,245	\$3,509	\$223

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER <i>CONSTITUENCY</i>	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE						
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)	
Byrne, Hon. Gerry <i>Humber—St. Barbe—Baie Verte</i>	*	\$281,179	\$6,745	\$2,732	\$14,000	\$114,227	\$8,572	\$5,466	\$4,554	\$4,923	\$423
Calkins, Blaine <i>Wetaskiwin</i>	*	\$230,092	\$10,282	\$7,593	\$14,120	\$120,353	\$9,288	\$17,960	\$2,351	\$1,014	\$240
Cannan, Ron <i>Kelowna—Lake Country</i>		\$195,563	\$5,221	\$2,520	\$21,000	\$110,914	\$12,792	\$20,268	\$4,844	\$4,943	\$9,998
Cannis, John <i>Scarborough Centre</i>		\$233,562	\$2,929	\$750	\$22,161	\$48,280	\$13,313	\$16,110	\$3,433		\$6,163
Cannon, Hon. Lawrence <i>Pontiac</i>		\$212,327	\$17,022	\$7,419	\$31,106	\$6,450	\$9,109	\$16,090	\$4,886	\$4,461	\$4,460
Cardin, Serge <i>Sherbrooke</i>		\$244,919	\$14,069	\$8,164	\$17,537	\$40,447	\$9,775	\$34,094	\$5,928	\$4,217	\$399
Carrie, Colin <i>Oshawa</i>		\$225,090	\$14,178	\$15,955	\$23,815	\$51,265	\$13,050	\$41,139	\$5,201	\$5,000	\$707
Carrier, Robert <i>Alfred-Pellan</i>		\$230,207	\$7,521	\$22,407	\$24,750	\$34,841	\$6,376	\$27,113	\$3,134	\$3,060	\$1,159

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Casey, Bill <i>Cumberland—Colchester—Musquodoboit Valley</i>	\$220,341	\$13,428	\$5,007	\$14,520	\$91,360	\$9,311	\$11,179	\$2,487		\$908
Casson, Rick <i>Lethbridge</i> *	\$250,651	\$16,715	\$1,696	\$14,736	\$131,353	\$6,820	\$12,249	\$663	\$1,110	\$718
Chamberlain, Hon. Brenda <i>Guelph</i>	\$201,853	\$9,273	\$4,294	\$13,993	\$66,462	\$11,415	\$19,396	\$866		\$950
Chan, Hon. Raymond <i>Richmond</i>	\$221,040	\$2,989	\$3,473	\$28,601	\$238,861	\$13,146	\$29,264	\$6,604	\$4,727	\$560
Charlton, Chris <i>Hamilton Mountain</i>	\$242,448	\$4,816	\$7,699	\$11,100	\$65,164	\$10,159	\$71,393	\$21,959	\$2,087	\$6,042
Chong, Hon. Michael <i>Wellington—Halton Hills</i>	\$231,888	\$12,098	\$7,628	\$17,832	\$112,112	\$10,126	\$20,826	\$2,414	\$2,552	\$2,041
Chow, Olivia <i>Trinity—Spadina</i>	\$243,868	\$4,059	\$4,323	\$30,354	\$72,707	\$12,822	\$90,702	\$14,049	\$3,806	\$745
Christopherson, David <i>Hamilton Centre</i>	\$246,711	\$7,538	\$10,736	\$18,000	\$88,207	\$12,157	\$56,099	\$10,803	\$4,918	\$63
Clement, Hon. Tony <i>Parry Sound—Muskoka</i>	\$236,963	\$18,224	\$11,241	\$18,717	\$70,543	\$10,691	\$30,331	\$7,677	\$5,000	\$4,635

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Coderre, Hon. Denis <i>Bourassa</i>	\$203,682	\$1,161	\$15,643	\$32,392	\$55,440	\$13,696	\$9,283	\$1,394	\$81	\$1,994
Comartin, Joe <i>Windsor—Tecumseh</i>	\$258,760	\$6,347	\$3,398	\$14,671	\$104,299	\$11,699	\$47,078	\$8,433	\$4,350	\$121
Comuzzi, Hon. Joe <i>Thunder Bay—Superior North</i>	* \$275,940	\$22,174	\$6,566	\$2,830	\$70,427	\$9,171	\$7,638	\$3,617	\$4,213	\$496
Cotler, Hon. Irwin <i>Mount Royal</i>	\$226,112	\$5,649	\$3,586	\$22,311	\$45,268	\$38,642	\$16,464	\$4,931	\$3,517	\$562
Crête, Paul <i>Montmagny—L'Islet—Kamouraska—Rivière-du-Loup</i>	\$211,513	\$19,201	\$28,038	\$26,893	\$83,424	\$7,773	\$16,790	\$7,417	\$3,429	\$525
Crowder, Jean <i>Nanaimo—Cowichan</i>	\$253,122	\$8,989	\$7,986	\$16,253	\$112,559	\$8,513	\$47,628	\$8,612	\$4,305	\$2,060
Cullen, Nathan <i>Skeena—Bulkley Valley</i>	* \$236,011	\$36,427	\$5,352	\$23,922	\$199,738	\$13,153	\$39,150	\$6,666		\$7,689
Cullen, Hon. Roy <i>Etobicoke North</i>	\$243,451	\$1,037	\$2,576	\$16,473	\$75,403	\$10,949	\$15,880	\$4,725	\$2,578	\$597

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Cummins, John <i>Delta—Richmond East</i>	\$249,049	\$9,664	\$530	\$12,175	\$112,660	\$17,779	\$2,581	\$4,231	\$4,260	\$7,748
Cuzner, Rodger <i>Cape Breton—Canso</i>	\$230,887	\$26,606	\$9,057	\$12,200	\$116,965	\$9,344	\$11,895	\$4,606	\$2,975	\$36
D'Amours, Jean-Claude <i>Madawaska—Restigouche</i>	\$209,477	\$25,908	\$28,416	\$21,768	\$81,650	\$11,085	\$38,397	\$11,020	\$4,399	\$592
Davidson, Patricia <i>Sarnia—Lambton</i>	\$195,943	\$6,850	\$4,654	\$23,541	\$65,625	\$8,516	\$23,646	\$1,964	\$1,613	\$425
Davies, Libby <i>Vancouver East</i>	\$249,222	\$4,224	\$3,172	\$18,387	\$157,263	\$7,867	\$63,386	\$16,971	\$4,421	\$1,492
Day, Hon. Stockwell <i>Okanagan—Coquihalla</i>	\$231,607	\$21,395	\$16,834	\$8,400	\$153,139	\$18,252	\$15,190	\$2,604	\$3,987	\$1,140
DeBellefeuille, Claude <i>Beauharnois—Salaberry</i>	\$226,284	\$12,694	\$28,922	\$19,435	\$35,121	\$10,239	\$28,789	\$4,405	\$4,861	\$2,731
Del Mastro, Dean <i>Peterborough</i>	\$225,648	\$2,658	\$7,838	\$30,515	\$44,326	\$12,071	\$74,965	\$7,451	\$5,000	
Demers, Nicole <i>Laval</i>	\$219,723	\$9,976	\$17,259	\$25,373	\$47,990	\$6,319	\$34,477	\$2,385	\$4,750	\$424

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Deschamps, Johanne <i>Laurentides—Labelle</i>	\$223,645	\$21,907	\$29,839	\$28,585	\$58,545	\$13,225	\$23,105	\$2,396	\$3,333	\$3,707
Devolin, Barry <i>Haliburton—Kawartha Lakes—Brock</i>	\$246,435	\$13,869	\$17,406	\$19,200	\$74,253	\$10,037	\$42,286	\$7,831	\$4,336	\$557
Dewar, Paul <i>Ottawa Centre</i>	\$251,266	\$742	\$4,723	\$10,772	\$9,725	\$8,673	\$71,947	\$11,557	\$2,670	\$1,136
Dhaliwal, Sukh <i>Newton—North Delta</i>	\$240,505	\$5,008		\$22,589	\$127,484	\$17,073	\$26,498	\$12,740	\$4,138	\$3,954
Dhalla, Ruby <i>Brampton—Springdale</i>	\$223,722	\$19,414	\$9,978	\$23,385	\$91,562	\$26,558	\$24,460	\$12,183		\$2,069
Dion, Hon. Stéphane <i>Saint-Laurent—Cartierville</i>	\$203,848	\$4,397	\$20,902	\$37,997	\$77,470	\$20,084	\$19,605	\$3,148	\$4,857	\$678
Dosanjh, Hon. Ujjal <i>Vancouver South</i>	\$216,077	\$3,747	\$7,030	\$30,330	\$125,762	\$10,343	\$16,604	\$2,023	\$1,845	\$74
Doyle, Norman <i>St. John's East</i>	\$214,445	\$24,038	\$11,736	\$15,000	\$166,236	\$7,849	\$7,375	\$2,275	\$4,956	\$417

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Dryden, Hon. Ken <i>York Centre</i>	\$229,776	\$2,926	\$2,292	\$28,800	\$73,053	\$10,576	\$12,085	\$7,172		\$1,448
Duceppe, Gilles <i>Laurier—Sainte-Marie</i>	\$203,482	\$2,426	\$22,000	\$41,874	\$120,277	\$7,604	\$30,192	\$2,127	\$5,000	\$474
Dykstra, Rick <i>St. Catharines</i>	\$237,907	\$3,971	\$15,845	\$27,481	\$67,032	\$11,140	\$75,843	\$6,750	\$4,740	\$2,147
Easter, Hon. Wayne <i>Malpeque</i>	\$230,037	\$12,447	\$4,437	\$10,500	\$120,955	\$16,739	\$11,033	\$3,102	\$3,657	\$515
Emerson, Hon. David <i>Vancouver Kingsway</i>	\$170,617	\$934	\$3,630	\$19,020	\$110,816	\$6,897	\$21,350	\$2,629		\$2,157
Epp, Ken <i>Edmonton—Sherwood Park</i>	\$176,936	\$5,866	\$16,700	\$19,200	\$60,321	\$4,919	\$3,136	\$528		\$642
Eyking, Hon. Mark <i>Sydney—Victoria</i>	\$220,184	\$16,181	\$17,473	\$21,043	\$125,483	\$15,100	\$16,476	\$5,318	\$4,399	\$1,254
Faille, Meili <i>Vaudreuil-Soulanges</i>	\$235,540	\$5,088	\$23,012	\$24,126	\$37,757	\$11,110	\$20,627	\$3,609		\$647
Fast, Ed <i>Abbotsford</i>	\$220,222	\$7,398	\$7,130	\$24,422	\$153,037	\$11,073	\$27,645	\$2,211		\$2,890

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER <i>CONSTITUENCY</i>	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Finley, Hon. Diane <i>Haldimand—Norfolk</i>	\$202,491	\$2,994	\$17,823	\$8,400	\$51,009	\$10,849	\$19,611	\$3,148		\$2,052
Fitzpatrick, Brian <i>Prince Albert</i>	* \$224,251	\$11,524	\$15,059	\$15,840	\$116,640	\$7,356	\$28,403	\$1,929	\$1,993	\$73
Flaherty, Hon. Jim <i>Whitby—Oshawa</i>	\$224,584	\$3,890	\$23,057	\$33,294	\$57,307	\$13,057	\$28,827	\$3,347	\$4,713	\$997
Fletcher, Steven <i>Charleswood—St. James—Assiniboia</i>	\$205,595	\$9,799	\$26,806	\$26,153	\$118,577	\$7,949	\$39,467	\$4,799	\$3,524	\$304,894
Folco, Raymonde <i>Laval—Les Îles</i>	\$205,974	\$8,991	\$25,928	\$32,065	\$52,008	\$17,044	\$36,383	\$3,358		\$435
Freeman, Carole <i>Châteauguay—Saint-Constant</i>	\$226,463	\$11,332	\$27,796	\$21,509	\$36,018	\$13,970	\$42,703	\$7,935	\$3,064	\$1,223
Fry, Hon. Hedy <i>Vancouver Centre</i>	\$240,494	\$7,046	\$2,606	\$28,832	\$156,970	\$13,139	\$23,511	\$7,589	\$4,690	\$4,369
Gagnon, Christiane <i>Québec</i>	\$209,781	\$10,657	\$24,105	\$29,159	\$47,575	\$8,168	\$17,307	\$5,516		

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Galipeau, Royal <i>Ottawa—Orléans</i>	\$210,636	\$17,189	\$5,639	\$13,097	\$6,088	\$9,868	\$10,663	\$4,789	\$1,229	\$4,095
Gallant, Cheryl <i>Renfrew—Nipissing—Pembroke</i>	\$254,473	\$12,430	\$2,411	\$17,962	\$45,450	\$12,887	\$31,996	\$14,243	\$4,510	\$82
Gaudet, Roger <i>Montcalm</i>	\$217,096	\$30,755	\$29,643	\$19,975	\$48,974	\$13,170	\$28,097	\$2,314	\$3,040	\$957
Gauthier, Michel <i>Roberval—Lac-Saint-Jean</i>	\$220,645	\$18,195	\$22,225	\$28,505	\$50,807	\$6,746	\$14,545	\$2,969		\$56
Godfrey, Hon. John <i>Don Valley West</i>	\$233,188	\$6,263	\$7,590	\$24,013	\$49,227	\$13,534	\$7,207	\$1,636	\$4,446	
Godin, Yvon <i>Acadie—Bathurst</i>	\$224,646	\$20,063	\$19,687	\$9,450	\$83,534	\$5,368	\$53,520	\$10,993		
Goldring, Peter <i>Edmonton East</i>	\$223,177	\$4,578	\$19,198	\$18,597	\$99,106	\$11,490	\$43,419	\$4,034		\$135
Goodale, Hon. Ralph <i>Wascana</i>	\$189,754	\$5,984	\$12,958	\$33,095	\$161,087	\$5,912	\$21,143	\$1,408		\$1,349
Goodyear, Gary <i>Cambridge</i>	\$244,540	\$4,990	\$9,015	\$23,456	\$50,162	\$13,361	\$32,312	\$5,799	\$4,741	\$5,289

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER <i>CONSTITUENCY</i>	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Gourde, Jacques <i>Lotbinière—Chutes-de-la-Chaudière</i>	\$199,117	\$35,933	\$23,271	\$23,754	\$51,960	\$10,012	\$14,544	\$3,780	\$4,498	\$1,480
Graham, Hon. Bill <i>Toronto Centre</i>	\$229,588	\$2,650	\$2,346	\$38,969	\$79,638	\$4,755	\$30,447	\$4,261		\$9,417
Gravel, Raymond <i>Repentigny</i>	\$79,568	\$2,955	\$4,201	\$6,617	\$11,951	\$5,441	\$11,314	\$3,172	\$823	\$1,002
Grewal, Nina <i>Fleetwood—Port Kells</i>	\$224,685	\$9,927	\$18,534	\$22,200	\$138,800	\$12,194	\$54,002	\$6,830	\$2,270	\$2,419
Guarnieri, Hon. Albina <i>Mississauga East—Cooksville</i>	\$228,452			\$37,621	\$68,962	\$10,879	\$3,460	\$10,448	\$3,595	\$5,490
Guay, Monique <i>Rivière-du-Nord</i>	\$211,460	\$16,171	\$27,516	\$20,190	\$36,353	\$6,199	\$15,025	\$2,542	\$4,983	\$1,997
Guergis, Hon. Helena <i>Simcoe—Grey</i>	\$250,801	\$11,777	\$8,318	\$18,600	\$98,108	\$16,869	\$28,260	\$8,830		\$19,081
Guimond, Michel <i>Montmorency—Charlevoix—Haute-Côte-Nord</i>	\$191,350	\$33,218	\$29,412	\$31,415	\$70,917	\$5,549	\$25,033	\$4,538	\$4,708	\$410

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Hanger, Art <i>Calgary Northeast</i>	\$241,288	\$5,813	\$573	\$29,140	\$120,950	\$14,657	\$8,935	\$1,687	\$450	\$1,578
Harper, Right Hon. Stephen <i>Calgary Southwest</i>	\$114,984		\$1,290	\$36,631	\$20,894	\$3,367	\$17,109	\$3,050	\$3,120	\$3,679
Harris, Richard <i>Cariboo—Prince George</i>	* \$238,578	\$31,870	\$18,837	\$18,948	\$149,505	\$14,914	\$11,104	\$2,454	\$3,510	\$20
Harvey, Luc <i>Louis-Hébert</i>	\$237,556	\$15,690	\$8,083	\$16,958	\$53,007	\$16,670	\$19,563	\$1,754		\$1,386
Hawn, Laurie <i>Edmonton Centre</i>	\$250,989	\$1,102	\$6,508	\$26,777	\$141,334	\$11,800	\$90,038	\$5,780	\$4,702	\$493
Hearn, Hon. Loyola <i>St. John's South—Mount Pearl</i>	\$217,294	\$11,123	\$5,547	\$16,533	\$105,305	\$9,447	\$7,867	\$2,982	\$2,950	\$997
Hiebert, Russ <i>South Surrey—White Rock—Cloverdale</i>	\$245,439	\$5,898	\$8,118	\$20,226	\$147,449	\$21,220	\$36,869	\$16,741	\$4,685	\$10,489
Hill, Hon. Jay <i>Prince George—Peace River</i>	* \$226,843	\$15,017	\$13,507	\$30,674	\$117,951	\$10,432	\$36,117	\$2,962		\$448
Hinton, Betty <i>Kamloops—Thompson—Cariboo</i>	* \$194,622	\$5,208	\$7,051	\$20,736	\$129,480	\$5,459	\$21,563	\$1,880		\$316

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Holland, Mark <i>Ajax—Pickering</i>	\$251,235	\$6,133	\$4,326	\$14,200	\$95,215	\$12,401	\$17,472	\$4,090	\$2,143	\$5,932
Hubbard, Hon. Charles <i>Miramichi</i>	\$214,211	\$19,248	\$3,132	\$16,950	\$51,500	\$6,087	\$9,066	\$2,360	\$5,000	
Ignatieff, Michael <i>Etobicoke—Lakeshore</i>	\$241,913	\$3,827	\$3,495	\$35,400	\$89,028	\$18,000	\$32,171	\$5,671	\$4,494	\$12,228
Jaffer, Rahim <i>Edmonton—Strathcona</i>	\$209,697	\$6,799	\$7,599	\$26,575	\$98,266	\$13,408	\$38,522	\$5,243	\$1,230	\$19,108
Jean, Brian <i>Fort McMurray—Athabasca</i>	* \$207,380	\$9,017	\$3,799	\$27,649	\$110,987	\$13,096	\$45,545	\$3,098	\$3,510	\$4,972
Jennings, Hon. Marlene <i>Notre-Dame-de-Grâce—Lachine</i>	\$236,517	\$3,656	\$7,021	\$26,061	\$52,673	\$9,243	\$22,184	\$1,083	\$890	\$3,680
Julian, Peter <i>Burnaby—New Westminster</i>	\$225,848	\$4,672	\$22,615	\$24,043	\$131,729	\$11,510	\$56,410	\$10,630	\$3,111	\$2,095
Kadis, Susan <i>Thornhill</i>	\$236,899	\$4,194	\$5,383	\$28,819	\$73,068	\$11,279	\$29,335	\$7,416	\$4,164	\$34

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Kamp, Randy <i>Pitt Meadows—Maple Ridge—Mission</i>	\$239,749	\$8,544	\$9,621	\$21,600	\$152,742	\$10,668	\$53,732	\$4,662	\$4,999	\$7,937
Karetak-Lindell, Nancy <i>Numavut</i> *	\$198,056	\$19,752	\$25,575	\$19,200	\$192,345	\$9,797	\$403	\$2,956		\$37
Karygiannis, Hon. Jim <i>Scarborough—Agincourt</i>	\$263,847	\$1,073		\$15,000	\$71,709	\$15,028	\$36,524	\$8,707	\$3,579	
Keddy, Gerald <i>South Shore—St. Margaret's</i>	\$215,826	\$22,679	\$12,556	\$21,536	\$125,087	\$9,936	\$14,879	\$2,733	\$4,927	\$1,735
Keeper, Tina <i>Churchill</i> *	\$190,266	\$10,901	\$11,857	\$13,686	\$114,664	\$13,523	\$12,568	\$3,603	\$4,307	\$5,637
Kenney, Hon. Jason <i>Calgary Southeast</i>	\$244,610	\$2,070	\$329	\$23,639	\$85,273	\$11,805	\$27,369	\$1,496		\$976
Khan, Wajid <i>Mississauga—Streetsville</i>	\$245,175	\$1,847	\$23,702	\$16,500	\$80,588	\$16,715	\$17,349	\$8,309	\$4,189	\$168
Komarnicki, Ed <i>Souris—Moose Mountain</i>	\$190,485	\$8,091	\$22,186	\$15,600	\$75,741	\$5,390	\$9,696	\$2,121	\$3,808	\$436
Kotto, Maka <i>Saint-Lambert</i>	\$213,342	\$8,093	\$27,608	\$22,061	\$37,385	\$7,628	\$25,645	\$1,336	\$1,895	\$149

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Kramp, Daryl <i>Prince Edward—Hastings</i>	\$214,093	\$17,414	\$20,031	\$21,291	\$49,410	\$11,823	\$32,371	\$9,045	\$4,325	\$1,695
Laforest, Jean-Yves <i>Saint-Maurice—Champlain</i>	\$209,379	\$22,441	\$29,017	\$20,375	\$47,592	\$12,162	\$32,741	\$4,069	\$3,183	\$5,401
Laframboise, Mario <i>Argenteuil—Papineau—Mirabel</i>	\$193,745	\$27,372	\$28,409	\$20,908	\$33,854	\$8,493	\$17,648	\$2,651	\$4,699	\$10,528
Lake, Mike <i>Edmonton—Mill Woods—Beaumont</i>	\$190,474	\$5,400	\$3,636	\$21,576	\$117,214	\$15,813	\$17,551	\$1,946	\$5,000	\$526
Lalonde, Francine <i>La Pointe-de-l'Île</i>	\$230,586	\$5,043	\$12,145	\$24,928	\$24,377	\$7,671	\$9,239	\$3,821	\$2,932	\$87
Lauzon, Guy <i>Stormont—Dundas—South Glengarry</i>	\$208,248	\$27,947	\$13,910	\$17,183	\$16,849	\$8,995	\$56,262	\$5,471		\$481
Lavallée, Carole <i>Saint-Bruno—Saint-Hubert</i>	\$213,207	\$8,128	\$27,650	\$27,169	\$44,535	\$8,386	\$20,225	\$5,430	\$4,980	\$1,176
Layton, Hon. Jack <i>Toronto—Danforth</i>	\$226,326	\$7,864	\$6,983	\$25,950	\$241,016	\$14,515	\$38,111	\$9,064	\$4,317	\$1,348

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
LeBlanc, Hon. Dominic <i>Beauséjour</i>	\$229,290	\$27,039	\$1,383	\$15,297	\$128,086	\$7,358	\$17,184	\$1,525	\$4,410	\$399
Lee, Derek <i>Scarborough—Rouge River</i>	\$217,005	\$3,242	\$322	\$20,408	\$57,669	\$11,614	\$12,310	\$2,812	\$1,777	\$567
Lemay, Marc <i>Abitibi—Témiscamingue</i>	* \$210,223	\$35,162	\$24,448	\$18,594	\$77,365	\$10,302	\$16,318	\$2,306		\$884
Lemieux, Pierre <i>Glengarry—Prescott—Russell</i>	\$241,667	\$12,702	\$14,668	\$17,944	\$9,322	\$7,642	\$43,203	\$6,121	\$3,776	\$797
Lessard, Yves <i>Chambly—Borduas</i>	\$212,090	\$9,691	\$25,577	\$25,999	\$47,223	\$9,555	\$27,105	\$3,229		\$399
Lévesque, Yvon <i>Abitibi—Baie-James—Nunavik—Eeyou</i>	* \$218,998	\$40,458	\$33,269	\$30,233	\$159,070	\$11,330	\$22,949	\$2,906	\$4,610	\$2,369
Lukiwski, Tom <i>Regina—Lumsden—Lake Centre</i>	\$247,813	\$3,855	\$15,220	\$14,200	\$134,236	\$8,104	\$31,402	\$4,498	\$1,611	\$2,742
Lunn, Hon. Gary <i>Saanich—Gulf Islands</i>	\$235,347	\$30,470	\$7,860	\$15,048	\$102,921	\$6,451	\$19,341	\$4,958		\$1,866
Lunney, James <i>Nanaimo—Alberni</i>	\$227,783	\$13,310	\$5,782	\$43,130	\$130,083	\$11,219	\$12,701	\$2,676	\$1,993	\$452

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Lussier, Marcel <i>Brossard—La Prairie</i>	\$219,104	\$7,414	\$28,425	\$25,096	\$31,824	\$11,052	\$21,940	\$4,797	\$1,960	\$1,995
MacAulay, Hon. Lawrence <i>Cardigan</i>	\$212,127	\$21,965	\$16,502	\$24,507	\$150,092	\$7,826	\$2,472	\$1,337		\$1,544
MacKay, Hon. Peter <i>Central Nova</i>	\$221,622	\$2,865	\$731	\$22,877	\$74,968	\$8,625	\$16,081	\$4,064	\$4,554	\$1,241
MacKenzie, Dave <i>Oxford</i>	\$212,362	\$4,837	\$5,090	\$18,010	\$54,296	\$8,599	\$28,844	\$2,540	\$4,106	\$847
Malhi, Hon. Gurbax <i>Bramalea—Gore—Malton</i>	\$205,608	\$13,095	\$555	\$33,856	\$47,954	\$15,962	\$17,415	\$4,491		\$603
Malo, Luc <i>Verchères—Les Patriotes</i>	\$226,994	\$5,991	\$24,699	\$23,107	\$32,486	\$8,887	\$18,064	\$7,132	\$3,737	\$6,014
Maloney, John <i>Welland</i>	\$230,687	\$13,059	\$25,929	\$15,976	\$74,897	\$6,270	\$24,847	\$5,354		\$707
Manning, Fabian <i>Avalon</i>	* \$246,065	\$28,030	\$3,977	\$24,639	\$162,683	\$11,636	\$10,143	\$11,050	\$4,813	\$7,118

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE						
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)	
Mark, Inky <i>Dauphin—Swan River—Marquette</i>	*	\$220,188	\$30,525	\$15,339	\$28,375	\$99,315	\$8,518	\$31,273	\$11,313	\$4,923	\$375
Marleau, Hon. Diane <i>Sudbury</i>		\$250,036	\$1,399	\$1,838	\$18,000	\$56,946	\$9,879	\$9,880	\$2,389	\$4,590	\$503
Marston, Wayne <i>Hamilton East—Stoney Creek</i>		\$234,335	\$7,694	\$6,087	\$21,600	\$78,230	\$8,643	\$56,866	\$11,226	\$4,920	\$3,271
Martin, Pat <i>Winnipeg Centre</i>		\$236,961	\$16,796	\$7,639	\$6,812	\$147,973	\$11,837	\$31,334	\$4,212	\$5,000	\$1,423
Martin, Tony <i>Sault Ste. Marie</i>		\$247,026	\$10,760	\$2,860	\$15,600	\$110,477	\$7,344	\$53,708	\$8,483	\$4,928	\$399
Martin, Hon. Keith <i>Esquimalt—Juan de Fuca</i>		\$244,062	\$5,408	\$14,750	\$15,600	\$49,221	\$7,556	\$34,452	\$2,683	\$4,212	\$1,771
Martin, Right Hon. Paul <i>LaSalle—Énard</i>		\$228,042	\$190	\$3,632	\$16,844	\$56,377	\$14,366	\$14,085	\$3,874		\$3,034
Masse, Brian <i>Windsor West</i>		\$238,390	\$11,024	\$4,809	\$16,200	\$93,058	\$11,061	\$33,819	\$11,453	\$4,718	\$510
Mathysen, Irene <i>London—Fanshawe</i>		\$231,876	\$6,319	\$7,480	\$15,609	\$77,840	\$9,818	\$53,163	\$10,307	\$4,679	\$190

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE						
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)	
Matthews, Bill <i>Random—Burin—St. George's</i>	*	\$216,011	\$69,515	\$5,766	\$12,000	\$170,010	\$5,852	\$4,018	\$1,624	\$27	
Mayes, Colin <i>Okanagan—Shuswap</i>		\$212,404	\$13,945	\$5,420	\$14,233	\$112,849	\$9,765	\$17,026	\$2,634	\$3,165	\$334
McCallum, Hon. John <i>Markham—Unionville</i>		\$245,375	\$11,442	\$2,193	\$24,744	\$106,406	\$11,325	\$7,245	\$1,753	\$2,047	\$450
McDonough, Alexa <i>Halifax</i>		\$253,783	\$2,322	\$3,738	\$10,152	\$92,364	\$9,073	\$52,228	\$10,688	\$4,362	\$8
McGuinty, David <i>Ottawa South</i>		\$242,614	\$782	\$17,437	\$20,644	\$5,045	\$9,080	\$24,606	\$6,608	\$4,964	\$399
McGuire, Hon. Joe <i>Egmont</i>		\$234,450	\$20,282	\$3,561	\$15,400	\$98,359	\$10,032	\$5,904	\$1,750		\$4
McKay, Hon. John <i>Scarborough—Guildwood</i>		\$226,888	\$3,542	\$1,176	\$35,760	\$68,393	\$9,222	\$25,908	\$2,197	\$5,000	\$629
McTeague, Hon. Dan <i>Pickering—Scarborough East</i>		\$247,705	\$3,499	\$4,218	\$21,600	\$70,996	\$7,563	\$15,688	\$1,722	\$4,482	\$14

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Ménard, Réal <i>Hochelaga</i>	\$225,228	\$747	\$27,937	\$23,124	\$22,591	\$5,688	\$36,199	\$2,349	\$4,433	
Ménard, Serge <i>Marc-Aurèle-Fortin</i>	\$224,973	\$10,065	\$22,139	\$23,272	\$44,383	\$15,313	\$21,364	\$1,367	\$4,934	\$1,248
Menzies, Ted <i>Macleod</i>	\$205,487	\$11,744	\$18,396	\$20,012	\$137,295	\$11,600	\$26,068	\$9,956	\$3,033	\$842
Merasty, Gary <i>Desnethé—Mississippi—Churchill River</i>	* \$216,665	\$37,128	\$17,492	\$10,800	\$167,439	\$10,813	\$6,429	\$2,898		\$967
Merrifield, Rob <i>Yellowhead</i>	* \$249,888	\$16,516	\$5,900	\$17,879	\$110,875	\$16,291	\$21,833	\$1,965	\$4,760	\$500
Miller, Larry <i>Bruce—Grey—Owen Sound</i>	\$223,590	\$22,471	\$9,677	\$23,220	\$81,399	\$10,780	\$20,139	\$4,322	\$2,928	\$6,809
Milliken, Hon. Peter <i>Kingston and the Islands</i>	\$220,595	\$5,947	\$6,934	\$25,341	\$7,697	\$3,926	\$17,732	\$2,411	\$4,077	\$405
Mills, Bob <i>Red Deer</i>	\$198,223	\$7,000	\$14,335	\$23,832	\$136,425	\$8,988	\$4,417	\$2,557		\$1,816
Minna, Hon. Maria <i>Beaches—East York</i>	\$228,437	\$6,408	\$10,210	\$21,000	\$67,712	\$14,393	\$28,507	\$5,750	\$3,790	\$3,345

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Moore, James <i>Port Moody—Westwood—Port Coquitlam</i>	\$211,939	\$11,614	\$6,521	\$34,019	\$140,329	\$9,508	\$27,228	\$3,874	\$3,111	\$5,751
Moore, Rob <i>Fundy Royal</i>	\$220,832	\$13,754	\$7,855	\$28,446	\$111,587	\$12,306	\$9,164	\$3,438	\$4,866	\$234
Mourani, Maria <i>Ahuntsic</i>	\$217,379	\$885	\$24,521	\$34,339	\$49,526	\$23,617	\$37,051	\$6,683	\$2,742	\$1,081
Murphy, Brian <i>Moncton—Riverview—Dieppe</i>	\$233,918	\$3,569	\$18,906	\$10,500	\$114,628	\$9,897	\$49,138	\$3,284	\$3,297	\$1,965
Murphy, Hon. Shawn <i>Charlottetown</i>	\$233,928	\$4,299	\$13,606	\$18,000	\$97,834	\$6,576	\$31,747	\$1,776	\$4,858	\$1,227
Nadeau, Richard <i>Gatineau</i>	\$236,803	\$2,246	\$20,547	\$27,383	\$9,311	\$15,231	\$22,616	\$5,547	\$1,703	\$366
Nash, Peggy <i>Parkdale—High Park</i>	\$232,354	\$1,743	\$11,268	\$15,070	\$64,366	\$17,824	\$55,184	\$13,847	\$4,569	\$2,238
Neville, Hon. Anita <i>Winnipeg South Centre</i>	\$222,725	\$6,675	\$12,074	\$26,717	\$115,940	\$7,675	\$21,203	\$3,901	\$2,855	\$452

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Nicholson, Hon. Rob <i>Niagara Falls</i>	\$246,900	\$4,203	\$11,018	\$18,600	\$80,292	\$8,261	\$20,975	\$5,604	\$4,905	\$1,574
Norlock, Rick <i>Northumberland—Quinte West</i>	\$228,035	\$13,689	\$11,960	\$27,600	\$30,586	\$13,576	\$43,220	\$5,218	\$662	\$616
Obhrai, Deepak <i>Calgary East</i>	\$194,654	\$5,789	\$15,107	\$25,510	\$171,365	\$15,409	\$17,898	\$2,975		\$1,619
O'Connor, Hon. Gordon <i>Carleton—Mississippi Mills</i>	\$232,245	\$293	\$6,548	\$20,626	\$35	\$6,846	\$40,027	\$3,013	\$4,121	\$8,879
Oda, Hon. Bev <i>Durham</i>	\$228,277	\$5,182	\$7,354	\$27,354	\$36,906	\$9,146	\$21,522	\$9,890	\$280	\$3,963
Ouellet, Christian <i>Brome—Missisquoi</i>	\$223,613	\$12,723	\$17,632	\$25,583	\$48,802	\$18,272	\$24,495	\$6,887	\$4,809	\$2,608
Owen, Hon. Stephen <i>Vancouver Quadra</i>	\$248,247	\$1,533	\$9,387	\$18,894	\$135,545	\$10,509	\$16,820	\$2,427	\$4,681	\$605
Pacetti, Massimo <i>Saint-Léonard—Saint-Michel</i>	\$205,059	\$9,343	\$27,650	\$24,523	\$49,966	\$11,232	\$21,432	\$4,360	\$4,896	\$10
Pallister, Brian <i>Portage—Lisgar</i>	\$193,153	\$29,590	\$17,086	\$12,897	\$102,647	\$6,802	\$23,164	\$2,111	\$3,465	\$2,740

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Paquette, Pierre <i>Joliette</i>	\$224,375	\$22,720	\$28,562	\$20,362	\$53,930	\$14,006	\$32,499	\$1,141		\$12,172
Paradis, Hon. Christian <i>Mégantic—L'Érable</i>	\$187,641	\$10,011	\$17,849	\$33,090	\$58,022	\$10,299	\$25,294	\$6,490	\$4,625	\$10,242
Patry, Bernard <i>Pierrefonds—Dollard</i>	\$223,759	\$4,342	\$27,191	\$27,138	\$24,988	\$7,932	\$9,490	\$2,109	\$2,918	\$404
Pearson, Glen <i>London North Centre</i>	\$71,784	\$2,788	\$1,275	\$11,793	\$31,102	\$8,082	\$6,637	\$1,926	\$1,549	\$746
Perron, Gilles-A. <i>Rivière-des-Mille-Îles</i>	\$172,985	\$25,554	\$9,431	\$21,724	\$35,133	\$10,755	\$15,725	\$2,346		\$20
Peterson, Hon. Jim <i>Willowdale</i>	\$220,530	\$25	\$225	\$10,962	\$91,100	\$10,590	\$16,164	\$1,195	\$3,116	\$1,205
Petit, Daniel <i>Charlesbourg—Haute-Saint-Charles</i>	\$188,136	\$10,120	\$23,585	\$18,410	\$50,552	\$10,528	\$32,562	\$3,125	\$4,751	\$3,052
Picard, Pauline <i>Drummond</i>	\$229,746	\$13,661	\$5,705	\$25,875	\$39,944	\$6,146	\$17,063	\$2,197	\$3,678	\$5,270

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Plamondon, Louis <i>Bas-Richelieu—Nicolet—Bécancour</i>	\$211,198	\$31,255	\$26,765	\$11,376	\$50,234	\$6,845	\$20,748	\$4,327	\$4,982	\$399
Poilievre, Pierre <i>Nepean—Carleton</i>	\$219,660	\$3,904	\$27,631	\$25,000	\$13,140	\$8,575	\$28,355	\$8,952	\$4,376	\$2,235
Prentice, Hon. Jim <i>Calgary Centre-North</i>	\$226,974	\$7,327	\$18,569	\$33,335	\$152,684	\$13,768	\$26,881	\$6,701	\$4,980	\$5,885
Preston, Joe <i>Elgin—Middlesex—London</i>	\$198,963	\$4,093	\$9,355	\$22,598	\$67,470	\$7,796	\$18,866	\$3,621	\$1,348	\$764
Priddy, Penny <i>Surrey North</i>	\$223,740	\$2,648	\$9,223	\$24,309	\$132,440	\$12,957	\$36,732	\$15,915	\$4,973	\$5,021
Proulx, Marcel <i>Hull—Aylmer</i>	\$242,338	\$2,769	\$20,345	\$17,000	\$11,960	\$7,449	\$31,048	\$1,938		
Rajotte, James <i>Edmonton—Leduc</i>	\$229,173	\$9,644	\$4,927	\$29,319	\$120,790	\$9,761	\$18,219	\$3,076	\$3,941	\$44
Ratansi, Yasmin <i>Don Valley East</i>	\$176,969	\$1,606	\$3,066	\$24,685	\$66,003	\$8,295	\$14,885	\$3,037	\$5,000	\$555
Redman, Hon. Karen <i>Kitchener Centre</i>	\$241,997	\$8,597	\$3,857	\$20,295	\$84,267	\$8,408	\$16,930	\$2,469	\$2,443	\$2,456

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER <i>CONSTITUENCY</i>	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Regan, Hon. Geoff <i>Halifax West</i>	\$199,094	\$7,382	\$8,670	\$18,945	\$108,011	\$10,278	\$6,890	\$2,546	\$1,282	\$1,125
Reid, Scott <i>Lanark—Frontenac—Lennox and Addington</i>	\$237,696	\$9,381	\$4,066	\$26,560	\$1,134	\$9,813	\$20,905	\$6,015	\$3,666	\$6,983
Richardson, Lee <i>Calgary Centre</i>	\$238,062	\$4,307	\$7,466	\$32,006	\$129,411	\$14,681	\$45,172	\$2,640	\$1,903	\$3,641
Ritz, Hon. Gerry <i>Battlefords—Lloydminster</i>	* \$214,888	\$20,991	\$3,823	\$20,114	\$130,671	\$7,622	\$5,436	\$2,801		\$920
Robillard, Hon. Lucienne <i>Westmount—Ville-Marie</i>	\$219,401	\$3,817	\$5,726	\$45,365	\$31,724	\$8,950	\$22,833	\$3,610		\$1,336
Rodriguez, Pablo <i>Honoré-Mercier</i>	\$185,857	\$3,440	\$28,469	\$40,474	\$37,515	\$8,839	\$12,163	\$2,217	\$4,936	\$399
Rota, Anthony <i>Nipissing—Timiskaming</i>	\$243,808	\$15,855	\$10,583	\$23,410	\$61,681	\$8,123	\$19,768	\$3,072	\$3,834	\$344
Roy, Jean-Yves <i>Haute-Gaspésie—La Mitis—Matane—Matapédia</i>	\$190,895	\$35,951	\$23,749	\$17,307	\$63,523	\$4,435	\$12,871	\$3,902		\$500

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE						
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)	
Russell, Todd <i>Labrador</i>	*	\$225,695	\$21,430	\$15,107	\$14,700	\$163,293	\$9,376	\$7,291	\$1,627	\$5,000	\$103
Savage, Michael <i>Dartmouth—Cole Harbour</i>		\$229,946	\$7,608	\$14,340	\$19,436	\$110,913	\$12,108	\$16,837	\$4,943	\$3,937	\$405
Savoie, Denise <i>Victoria</i>		\$209,073	\$5,560	\$7,316	\$36,080	\$101,029	\$11,807	\$70,176	\$12,659	\$4,759	\$978
Scarpaleggia, Francis <i>Lac-Saint-Louis</i>		\$203,739	\$111,160	\$26,552	\$35,823	\$38,780	\$6,905	\$16,033	\$3,034		\$404
Scheer, Andrew <i>Regina—Qu'Appelle</i>		\$225,127	\$19,219	\$16,654	\$22,680	\$109,437	\$12,137	\$29,021	\$5,547	\$3,459	\$399
Schellenberger, Gary <i>Perth—Wellington</i>		\$222,138	\$17,996	\$14,612	\$28,807	\$56,415	\$8,587	\$15,810	\$2,424	\$3,622	\$419
Scott, Hon. Andy <i>Fredericton</i>		\$214,698	\$6,917	\$4,713	\$33,697	\$80,815	\$10,518	\$42,494	\$1,634		\$2,552
Sgro, Hon. Judy <i>York West</i>		\$213,469	\$7,389	\$7,583	\$23,381	\$72,042	\$11,242	\$17,133	\$8,521	\$4,916	
Shipley, Bev <i>Lambton—Kent—Middlesex</i>		\$226,475	\$20,718	\$8,898	\$15,156	\$69,892	\$11,491	\$24,556	\$4,385	\$4,551	\$210

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Siksay, Bill <i>Burnaby—Douglas</i>	\$249,339	\$1,327	\$9,440	\$15,605	\$136,489	\$9,235	\$51,331	\$12,049	\$4,825	\$585
Silva, Mario <i>Davenport</i>	\$242,224	\$6,637	\$5,032	\$14,400	\$80,761	\$24,357	\$21,608	\$11,273	\$4,178	\$625
Simard, Hon. Raymond <i>Saint Boniface</i>	\$235,530	\$3,567	\$7,523	\$21,594	\$133,215	\$12,888	\$22,136	\$5,423		\$9,774
Simms, Scott <i>Bonavista—Gander—Grand Falls—Windsor</i>	* \$245,554	\$34,529	\$7,555	\$24,272	\$185,966	\$8,519	\$11,302	\$4,621	\$4,961	\$2,578
Skelton, Hon. Carol <i>Saskatoon—Rosetown—Biggar</i>	\$211,020	\$8,298	\$14,922	\$18,075	\$107,903	\$6,892	\$30,686	\$6,414	\$2,254	\$2,696
Smith, Joy <i>Kildonan—St. Paul</i>	\$177,806	\$15,571	\$21,823	\$39,995	\$121,181	\$14,974	\$35,391	\$4,810	\$4,326	\$5,234
Solberg, Hon. Monte <i>Medicine Hat</i>	\$188,202	\$16,024	\$12,669	\$13,625	\$100,101	\$8,362	\$14,437	\$1,928	\$5,000	\$87
Sorenson, Kevin <i>Crowfoot</i>	\$181,680	\$19,225	\$12,283	\$11,160	\$119,018	\$8,396	\$21,561	\$2,068	\$3,215	\$914

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
St. Amand, Lloyd <i>Brant</i>	\$264,169	\$3,199	\$14,065	\$13,500	\$73,081	\$7,866	\$39,365	\$4,180	\$4,980	\$542
St. Denis, Brent <i>Algoma—Manitoulin—Kapusking</i>	* \$248,680	\$21,842	\$14,631	\$17,764	\$123,844	\$13,224	\$24,957	\$4,546	\$3,666	\$1,243
Stanton, Bruce <i>Simcoe North</i>	\$243,948	\$12,045	\$6,816	\$26,370	\$49,970	\$17,603	\$31,546	\$5,546	\$3,649	\$656
St-Cyr, Thierry <i>Jeanne-Le Ber</i>	\$215,736	\$3,569	\$26,762	\$26,307	\$32,650	\$15,038	\$35,690	\$3,809	\$4,987	\$607
Steckle, Paul <i>Huron—Bruce</i>	\$251,450	\$15,777	\$1,291	\$13,218	\$87,497	\$7,208	\$15,018	\$4,931		\$501
St-Hilaire, Caroline <i>Longueuil—Pierre-Boucher</i>	\$214,938	\$4,925	\$19,130	\$38,323	\$33,782	\$10,091	\$35,040	\$1,956	\$4,388	\$500
Stoffer, Peter <i>Sackville—Eastern Shore</i>	\$234,675	\$14,928	\$2,835	\$18,421	\$105,853	\$9,785	\$20,984	\$7,040	\$2,996	\$487
Storseth, Brian <i>Westlock—St. Paul</i>	* \$233,119	\$8,871	\$2,988	\$36,000	\$131,083	\$10,137	\$27,854	\$4,352		\$6,220
Strahl, Hon. Chuck <i>Chilliwack—Fraser Canyon</i>	* \$240,989	\$5,762	\$1,528	\$20,316	\$122,709	\$6,091	\$12,036	\$2,101	\$2,209	\$1,821

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Stronach, Hon. Belinda <i>Newmarket—Aurora</i>	\$187,745		\$15,828	\$61,176	\$16,460	\$10,200	\$14,279	\$6,289		\$5,385
Sweet, David <i>Ancaster—Dundas—Flamborough—Westdale</i>	\$199,382	\$7,791	\$11,396	\$17,409	\$72,396	\$8,405	\$26,058	\$3,836	\$1,759	\$736
Szabo, Paul <i>Mississauga South</i>	\$229,271	\$2,911	\$400	\$32,975	\$79,003	\$11,468	\$20,150	\$2,770	\$4,401	\$452
Telegdi, Hon. Andrew <i>Kitchener—Waterloo</i>	\$244,694	\$5,718	\$1,703	\$20,665	\$56,554	\$10,435	\$21,514	\$3,050	\$396	\$848
Temelkovski, Lui <i>Oak Ridges—Markham</i>	\$250,108	\$8,237	\$13,441	\$18,107	\$90,860	\$12,247	\$33,221	\$9,069	\$1,131	\$1,723
Thibault, Louise <i>Rimouski-Neigette—Témiscouata—Les Basques</i>	\$169,557	\$13,039	\$19,891	\$30,492	\$54,166	\$11,161	\$12,557	\$3,021	\$689	\$1,644
Thibault, Hon. Robert <i>West Nova</i>	\$201,310	\$26,666	\$15,126	\$18,209	\$124,650	\$9,882	\$17,374	\$1,712	\$4,280	\$798
Thompson, Myron <i>Wild Rose</i>	* \$237,410	\$21,404	\$2,564	\$27,429	\$112,330	\$6,810	\$5,681	\$789	\$1,110	\$718

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Thompson, Hon. Greg <i>New Brunswick Southwest</i>	\$233,367	\$13,685	\$1,080	\$19,254	\$89,527	\$5,318	\$4,154	\$4,460	\$4,105	\$7,623
Tilson, David <i>Dufferin—Caledon</i>	\$222,706	\$9,691	\$16,183	\$32,469	\$62,671	\$8,515	\$23,545	\$1,919		\$149
Toews, Hon. Vic <i>Provencher</i>	\$235,460	\$14,538	\$14,879	\$11,260	\$74,439	\$10,059	\$69,164	\$3,388	\$4,622	\$470
Tonks, Alan <i>York South—Weston</i>	\$234,784	\$3,992	\$2,568	\$19,196	\$79,249	\$12,307	\$20,759	\$2,356	\$3,097	\$32
Trost, Bradley <i>Saskatoon—Humboldt</i>	* \$261,646	\$3,281	\$5,493	\$29,824	\$104,639	\$8,333	\$23,207	\$5,055	\$4,658	\$4,226
Turner, Hon. Garth <i>Halton</i>	\$241,517	\$542	\$17,276	\$20,400	\$25,869	\$12,282	\$34,661	\$7,115	\$591	\$364
Tweed, Merv <i>Brandon—Souris</i>	\$224,906	\$33,396	\$7,911	\$14,829	\$104,205	\$8,589	\$22,833	\$2,252	\$5,000	\$233
Vacant <i>London North Centre</i>	\$200,027	\$7,361	\$3,524	\$34,296	\$54,405	\$9,044	\$6,856	\$8,175		\$386
Vacant <i>Outremont</i>	\$198,300	\$3,531	\$251	\$23,787	\$30,037	\$8,449	\$15,686	\$1,975		\$3,138

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER <i>CONSTITUENCY</i>	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Vacant <i>Repentigny</i>	\$143,096	\$8,184	\$10,332	\$15,110	\$15,317	\$6,319	\$9,981	\$882		\$2
Vacant <i>Saint-Hyacinthe—Bagot</i>	\$201,143	\$20,718	\$27,979	\$24,672	\$39,422	\$10,663	\$25,421	\$1,563	\$4,869	\$500
Valley, Roger <i>Kenora</i> *	\$224,953	\$20,155	\$9,280	\$24,988	\$168,180	\$14,173	\$6,731	\$1,820	\$1,242	\$300
Van Kesteren, Dave <i>Chatham-Kent—Essex</i>	\$194,737	\$15,369	\$7,949	\$20,286	\$75,748	\$11,821	\$28,281	\$4,097	\$5,000	\$449
Van Loan, Hon. Peter <i>York—Simcoe</i>	\$184,372	\$13,497	\$27,996	\$15,420	\$45,301	\$12,035	\$33,200	\$2,957	\$931	\$4,978
Vellacott, Maurice <i>Saskatoon—Wanuskewin</i> *	\$251,241	\$6,353	\$10,226	\$29,349	\$125,215	\$9,453	\$38,969	\$2,395	\$4,399	\$478
Verner, Hon. Josée <i>Louis-Saint-Laurent</i>	\$209,720	\$7,225	\$25,804	\$26,271	\$64,848	\$11,289	\$12,473	\$2,693	\$1,937	\$4,492
Vincent, Robert <i>Shefford</i>	\$214,405	\$17,127	\$28,090	\$20,154	\$39,986	\$11,173	\$17,504	\$3,574	\$4,652	\$18,342
Volpe, Hon. Joseph <i>Eglinton—Lawrence</i>	\$234,689	\$6,014	\$6,325	\$31,950	\$80,591	\$26,101	\$26,747	\$9,650	\$4,456	\$1,397

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER CONSTITUENCY	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Wallace, Mike <i>Burlington</i>	\$244,389	\$1,317	\$17,225	\$18,133	\$69,886	\$13,064	\$32,399	\$2,842	\$2,871	\$496
Wappel, Tom <i>Scarborough Southwest</i>	\$209,879	\$5,795	\$1,422	\$29,549	\$64,279	\$7,303	\$15,835	\$3,584	\$3,806	\$473
Warawa, Mark <i>Langley</i>	\$204,062	\$6,746	\$10,669	\$24,000	\$106,145	\$12,201	\$25,449	\$3,515	\$3,881	\$3,464
Warkentin, Chris <i>Peace River</i>	* \$211,706	\$7,170	\$2,236	\$32,484	\$117,027	\$16,102	\$18,130	\$3,502	\$5,000	\$460
Wasylycia-Leis, Judy <i>Winnipeg North</i>	\$243,071	\$4,719	\$9,442	\$12,000	\$116,512	\$9,086	\$37,888	\$8,743	\$3,586	\$25
Watson, Jeff <i>Essex</i>	\$251,338	\$12,556	\$8,537	\$9,600	\$81,707	\$14,973	\$11,547	\$2,086	\$5,000	\$3,257
Wilfert, Hon. Bryon <i>Richmond Hill</i>	\$252,514	\$1,042	\$832	\$19,161	\$84,542	\$10,234	\$21,845	\$3,036	\$2,553	\$464
Williams, John <i>Edmonton—St. Albert</i>	\$217,736	\$6,278	\$5,600	\$16,435	\$128,555	\$8,508	\$14,262	\$2,190	\$4,672	\$756
Wilson, Blair <i>West Vancouver—Sunshine Coast—Sea to Sky Country</i>	* \$224,661	\$53,328	\$13,317	\$35,946	\$144,925	\$9,947	\$30,686	\$4,775	\$4,144	\$626

PUBLIC DISCLOSURE OF INDIVIDUAL MEMBER'S EXPENDITURES FOR 2006-2007

MEMBER <i>CONSTITUENCY</i>	MEMBER'S OFFICE BUDGET				GOODS AND SERVICES PROVIDED BY THE HOUSE					
	STAFF AND OTHER EXPENSES (1)	TRAVEL (2)	ADVERTISING (3)	OFFICE LEASE (4)	TRAVEL (5)	TELEPHONE (6)	PRINTING (7)	OFFICE SUPPLIES (8)	CONSTITUENCY OFFICE FURNITURE & EQUIPMENT IMPROVEMENT FUND (9)	OTHER (10)
Wrzesnewskyj, Borys <i>Etobicoke Centre</i>	\$193,301	\$6,688	\$3,434	\$50,823	\$57,674	\$25,940	\$13,294	\$5,131		\$510
Yelich, Lynne <i>Blackstrap</i>	\$215,449	\$10,813	\$27,089	\$30,815	\$161,688	\$9,365	\$22,580	\$5,594	\$4,692	\$2,665
Zed, Paul <i>Saint John</i>	\$215,556	\$14,084	\$11,585	\$19,944	\$131,259	\$10,025	\$32,208	\$4,199	\$2,971	\$3,237
Total	\$69,020,001	\$3,512,341	\$3,743,526	\$6,996,072	\$26,282,267	\$3,386,763	\$7,852,378	\$1,453,530	\$906,036	\$928,324

(*) represents large rural constituencies