

Reforming Ottawa's municipal election finances

A report to the City of Ottawa's Corporate Services & Economic Development Committee
And City Council

By Councillor Alex Cullen (Bay Ward)
City of Ottawa, 110 Laurier Ave. W., Ottawa K1P 1J1
(613) 580-2477; fax (613) 580-2517; e-mail: alex.cullen@ottawa.ca

April 28, 2005

Reforming Ottawa's municipal election finances

In the 2003 municipal election for the City of Ottawa's 22 council seats (Mayor plus 21 ward councillors) a remarkable thing happened: every incumbent running for re-election succeeded. The incumbent mayor and 15 incumbent ward councillors running were all re-elected, despite competition from 60 other candidates, despite endorsements for certain challengers from the two major newspapers and sundry interest groups. The only new councillors elected were from 6 "open" seats where no incumbent was a contestant.

A review of the 2003 municipal election in Ottawa indicates that there is an uneven playing field in municipal election campaigns, and the clear need for campaign financing reform.

Analysis of the 2003 Municipal Election in Ottawa

An analysis of the 2003 municipal election in Ottawa (see *Analysis of 2003 Municipal Election, City of Ottawa*¹) shows that nearly \$1 million was raised and spent in the 2003 municipal elections in Ottawa. It also reveals that the ability to raise and spend money to wage a campaign was a significant determinant in the success of candidates running for election.

Money is important to promote the campaign of a candidate and his or her ideas. It pays for signs, advertisements and brochures to let the electorate know who is running for what and why. The 2003 municipal election analysis shows that spending money is a winning strategy, as winners spent on average \$27,735 on their campaigns (\$18,373 when the mayoralty race is discounted), compared to losers who, on average, spent \$8,691 on their campaigns (\$8,407 when the mayoralty race is discounted).

Average Expenditure per Candidate in the 2003 Election

¹ Of the 76 candidates who ran for municipal office in 2003 there were 12 who either spent no money or failed to file an election finances return, and are therefore not included in the balance of this analysis.

Average Expenditure per Candidate in the 2003 Election, less Mayoralty

In particular, of the 19 contested municipal races in Ottawa in 2003 (there were 3 acclamations – all incumbents):

- 17 were won by the person raising the most money (89.5%),
- 15 by the person spending the most money (78.9%),
- 13 by incumbents (68.4% of the contested seats).

Indeed every incumbent won their contest, for a total of 16 incumbents retaining their seats out of 22 council positions (72.7%).

Contributions that finance municipal election campaigns come from 4 sources: individuals, corporations, unions, and the candidate and his/her spouse. Campaign contributions are limited to \$750 per candidate (except for the candidate and his/her spouse for his/her own campaign); however, contributions of \$100 or less are not recorded in election finances returns.

Total Contributions Ottawa 2003	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
\$938,990.72	\$166,137.63	\$370,225.45	\$283,997.60	\$ 1,597.50	\$117,032.29
100%	17.7%	39.4%	30.2%	0.2%	12.5%

The election analysis indicates differences between incumbents and challengers in raising campaign funds: challengers were less able to raise as much money compared to their incumbent competitors, and challengers relied more on their own personal funds to finance their campaigns - \$101,625 or 21.8% of their fundraising total (averaging \$2,263 of those challengers who spent money on their campaigns).

Incumbents, however, didn't face the same requirement, as their contributions from own funds amounted to only 3.2% of their overall fundraising: \$15,407 in total from their own funds (averaging \$963 an incumbent). Incumbents didn't need to, because they had access to other sources of funds than did their challengers.

All Challengers
Source of Contributions
(Percentage of Total, by Source)

All Incumbents
Source of Contributions
(Percentage of Total, by Source)

Challengers (excluding Mayoralty)
Source of Contributions
 (Percentage of Total, by Source)

Incumbents (excluding Mayor)
Source of Contributions
 (Percentage of Total, by Source)

The necessity for challengers to contribute from personal funds in order to compete clearly inhibits the participation of Ottawa's citizens as candidates in the municipal electoral process and consequently the debate of new ideas, which is fundamental to the concept of democratic choice.

Why do incumbents need to contribute less to their own campaigns? The evidence shows that incumbents are able to raise (and spend) significantly more funds than the challengers they face. One important factor is the effect that corporate contributions have in determining electoral success of incumbents. City Council's incumbents, representing a little more than one-fifth of all

the candidates for municipal office, snared nearly three-quarters of all funds contributed by corporations in Ottawa's 2003 municipal elections – over \$200,000, or over one-fifth of the total funds raised in Ottawa for that election. On average, incumbents received \$12,901 from corporate contributions – over 40% of their total campaign revenues – whereas challengers who spent money received on average \$1,847 from corporations, or 16.7% of their overall campaign revenues. Even when discounting the city-wide mayoralty race, incumbent city councillors received on average \$8,668 from corporations (still over 40% of their total campaign revenues), compared to \$1,773 on average to their challengers (16.5% of their campaign revenues). Surprisingly, unions play an insignificant role in campaign contributions in Ottawa.

City of Toronto Experience

The issue of the influence of corporate contributions (and union contributions) in determining the success of municipal candidates was addressed by Toronto City Council last year, following a review of municipal campaign finances in Toronto by a City Council task force.

The City of Toronto's analysis of their municipal election determined that corporate and union contributions to municipal candidates unbalanced the electoral process and led to the perception of undue influence. As a result Toronto City Council took the step of asking the Minister of Municipal Affairs and Housing to reform the Municipal Elections Act to prohibit corporate and union campaign contributions to municipal election candidates in the City of Toronto.

Toronto Councillor Michael Walker, the proponent of this initiative, provides the following perspective on the origin of Toronto City Council's position*:

“Elections are fundamental to democracy. So too are the processes that regulate the financing of those elections.

It is clearly good public policy to encourage the involvement by the citizenry in the election of their representatives, this being a practical expression of public support for the principle of representative democracy. When such involvement is financial, it can serve to facilitate candidacies, support the debate of issues, widen interest in elections generally, and defray system-wide costs.

However, it is plain that money is an important currency of politics. As a result, it is essential to ensure that financial involvement in electioneering is subject to clear and transparent rules for the giving and receiving of money and other value, and that these do not permit or facilitate any perception of impropriety or favoritism.

It is fair to ask whether the current regime for election financing measures up to such a standard. It is reasonable to conclude that it does not.”

*A Proposal for a Toronto Election Finance Review Task Force, April 22, 2002

This action by Toronto City Council is consistent with the adoption by the Parliament of Canada of legislation to prohibit corporate and union contributions to federal election candidates and federal parties, prior to the last federal election. This in turn was modeled on similar legislation already in existence in the provinces of Manitoba and Quebec prohibiting corporate and union contributions to their provincial election candidates and provincial parties.

The analysis for the 2003 municipal election in Ottawa leads to similar conclusions.

Undue Influence of Corporate Contributions

In Toronto the analysis of their municipal election by a City of Toronto Council task force revealed that corporations dominated municipal election contributions. In the 2003 Ottawa municipal election corporate donations were clearly focussed on incumbent candidates and were successful in contributing to their re-election. Indeed, 8 incumbent councillors received over half of their campaign contributions from corporations, and a majority of the newly-elected Ottawa City Council (all incumbents) received over 40% of their campaign funds from corporate contributions (see table below).

The ability of one sector of the community through financial contributions to influence so greatly the outcome of a democratic process that is based on one-person/one-vote cannot be seen as consistent with the principles of democratic representative government. The inability of challengers to compete on a level playing field means that new ideas are not able to be adequately presented to the electorate, and inhibits the electorate's ability to make informed choices through the ballot. Further, the uneven playing field means that challengers must draw more on their own resources in order to compete, which further restricts the ability of citizens to present themselves and their ideas to the electorate, again restricting the electorate's ability to make informed choices through the ballot.

Mayorality candidate elected: (* denotes incumbent)	Corporate contributions ranked by share of campaign contributions
Bob CHIARELLI*	43.4%

#	Ward Candidate elected: All wards (* denotes incumbent)	Corporate contributions ranked by share of all contributions
1	Gord HUNTER* (Ward 9)	66.9%
2	Rick CHIARELLI* (Ward 8)	63.0%
3	Shawn LITTLE* (Ward 15)	62.3%
4	Jan HARDER* (Ward 3)	61.0%
5	Doug THOMPSON* (Ward 20)	58.0%
6	Herb KRELING* (Ward 1)	54.1%
7	Michel BELLEMARE* (Ward 11)	53.1%
8	Janet STAVINGA* (Ward 6)	52.7%
9	Jacques LEGENDRE* (Ward 13)	45.1%
10	Rainer BLOESS* (Ward 2)	42.8%
11	Diane DEANS* (Ward 10)	41.5%
12	Georges BEDARD (Ward 12)	39.7%
13	Rob JELLETT (Ward 19)	37.6%
14	Eli EL-CHANTIRY (Ward 5)	32.1%
15	Peter HUME* (Ward 18)	28.4%
16	Maria McRAE (Ward 16)	16.3%
17	Alex CULLEN* (Ward 7)	4.0%
18	Peggy FELTMATE (Ward 4)	1.2%
19	Clive DOUCET* (Ward 17)	0%
20	Glenn BROOKS* (Ward 21)	0%
21	Diane HOLMES (Ward 14)	0%

Equity Considerations Relating to Corporate Contributions

One characteristic of the current system of municipal campaign contributions is that it permits some citizens to contribute to the legal maximum twice to a particular candidate, whereas others (the overwhelming bulk of the electorate) can only do so once.

A review of both individual and corporate campaign contributions of more than \$100 that were reported in the election finances returns from Ottawa's 2003 municipal election indicates a number of instances where both a business and the family of the business owner/management provided financial contributions to the same candidate(s).

A Special Class of People:

The R.W. Tomlinson Group of Companies has been active in Ottawa since 1952, providing heavy construction, asphalt and aggregate supply, custom mining and environmental services. From 2001 to 2003 they successfully bid on 63 contracts with the City of Ottawa, worth some \$7.5 million. It is a family business.

William Tomlinson has worked for R.W. Tomlinson since 1962, joining the company that his father founded. He is the Chief Executive Officer of the Tomlinson Group of Companies, and lives on River Road in Manotick.

Ron Tomlinson has worked for R.W. Tomlinson since 1985, and is President of the Tomlinson Group of Companies, as well as President of the National Capital Heavy Construction Association. He also lives in Manotick.

Cindy Tomlinson Keon joined the family business in 2000 as Corporate Counsel to the Tomlinson Group of Companies. She lives on Queenscourt Crescent, in Manotick.

During the 2003 municipal election, the Tomlinson Group of Companies contributed to Councillors Rick Chiarelli (Baseline Ward), Diane Deans (Gloucester-Southgate) and Gord Hunter (Knoxdale-Merivale) re-election campaigns. So did William Tomlinson, Ron Tomlinson, and Cindy Tomlinson Keon. As a result, these people are special, as they belong to a small but select class of people able to direct both personal and corporate contributions to their preferred candidates – something that most ordinary voters are unable to do.

The basic principle in democratic representative government is one-person/one-vote. While it is up to each individual to choose to support (or not) a municipal candidate through a financial contribution (subject to legislative limits), there is no apparent justification that supports one individual to be able to contribute twice (or more, depending on the corporate structure) to a municipal candidate by virtue of owning or managing a corporation. While it is true that corporations do pay municipal property taxes, these are set by municipal councils elected by the general electorate – there are no additional voting classes based on company proprietorship or union membership. Indeed, there are separate property tax classes for farms, managed forests, pipelines, multi-residential properties, as well as for industrial and commercial properties, and for residential properties. However, the electoral franchise municipally does not rest on these property classes – it is based on residents of the municipality aged 18 and older on election day. Further, the provision in the Municipal Elections Act for corporate (and union) contributions to municipal candidates provides for one class of people – owners and/or managers of corporations

(as well as unions) – an advantage not enjoyed by the general electorate: the ability to contribute an important commodity for electoral success – money to certain municipal candidates.

Thomas Kent appeared as an expert witness from Queen’s University before the Parliamentary Committee examining Bill C-24 - federal election legislation which proposed to prohibit corporate and union contributions to federal candidates and parties, that was adopted in 2003. He said:

“Democracy means more than universal suffrage, one vote per person ... It means that everyone has the same freedom as the next person to promote the candidate or party or policy he or she likes. That democratic equality of opportunity is mocked – and I use “mocked” deliberately – if organizations can fund parties and candidates. We then have a privileged minority of people who, solely because they’re executives of corporations or unions, can back their political preferences not only with their own money, not only with their votes, not only with their own powers of persuasion, but also with the resources of organizations that are established for other purposes ...”

Standing Committee on Procedure & House Affairs, No. 35, 2nd Session, 37th Parliament

Therefore, based on the principle of equity, as each person has only one vote to cast on municipal election day and has the ability to contribute to the municipal candidate of his or her choice, corporations and unions should be prohibited from making municipal campaign contributions.

The Propriety of Contributions from Corporations Doing Business with City Hall

Another consideration deals with the perception of propriety that arises when corporations doing business with City Hall or who are direct beneficiaries of City Council decisions (i.e. land development) contribute to municipal election candidates, particularly when the preponderance of their contributions goes towards one particular class of candidates - incumbents.

A review of the 2003 municipal election finances returns in Ottawa reveals:

- 8 construction companies contributed to municipal candidates in Ottawa, 74% of which went to incumbents. These construction companies received over \$150 million in construction contracts from the City of Ottawa from 2001 to 2003.
- 8 engineering, planning and/or consulting firms contributed to municipal candidates in Ottawa, 76% of which went to incumbents.
- 20 land development corporations contributed to municipal candidates in Ottawa, providing over one-fifth (22%) of all corporate contributions to candidates in the 2003 municipal election. Developers rely on planning decisions by City Council to enable their projects to go ahead. Nearly three-quarters (74%) of their contributions went to incumbents.
- Other companies contributing heavily to incumbents included those in the taxi industry (which relies on municipal licenses), waste collection, and advertising (involving city right-of-ways to place their products).

The Generosity of Canadian Waste Services

Canadian Waste Services provides garbage collection services to the City of Ottawa, an essential service. From 2001 to 2003 it won 11 contracts from the City of Ottawa, worth over \$18 million.

Canadian Waste Services was also quite generous as a contributor to municipal campaigns, providing contributions to 18 candidates in Ottawa's 2003 municipal election (the most by a single corporate contributor), 12 of whom were elected, 10 of whom were incumbents.

Businesses are not philanthropic enterprises: they contribute based on their self-interest or, at best, as a form of investment. Their contributions are not distributed evenly among candidates – the evidence shows they favour incumbents. Indeed as a result many incumbents rely heavily on corporate contributions to enable their election (8 incumbents re-elected in 2003 received over half of their campaign contributions from corporations; nearly 75% of all corporate contributions went to incumbents). All of this raises questions about the relationship between incumbent councillors and their corporate donors – how close is the relationship, why corporations focus their contributions on incumbents, the objectivity of the recipients, etc. This leads to perceptions, whether true or not, that something is being given for something. This impairs the legitimacy of the electoral process in the eyes of the electorate, leading to cynicism among voters and contributing to lower voter turnouts.

Removing the ability of corporations (and unions) to make campaign contributions to municipal candidates would eliminate this perception, and improve the sense of integrity in the municipal election process and result.

Effect of Prohibiting Corporate and Union Contributions in Municipal Elections

Eliminating corporate and union campaign contributions to municipal candidates would:

- contribute to a more level playing field between incumbents and challengers in Ottawa's municipal elections, thus enhancing the entrance of new candidates and new ideas and therefore providing a better choice for the electorate for their municipal government;
- remove the inequity of different classes of electors – those who can vote once but contribute to the maximum twice to their favourite candidate (i.e. corporate owners/management and union leaders), and the rest of the electorate who can vote and contribute to the maximum to their candidate only once;
- remove the perception of apparent relationships between certain municipal candidates and the corporations (and unions) that support them, thus improving the sense of integrity in the municipal election process and result;
- encourage all candidates to seek financial support directly from the electorate who will elect them. Candidates will have the incentive to broaden their appeal, to rely less on few corporate (or union) donors, be more relevant to voters in order to raise funds, and therefore “democratize” the campaign contribution process.

Would banning corporate and union campaign contributions drive corporations and unions to pay their employees or principals to donate in order to disguise their contributions? The Municipal Elections Act makes clear that such “money laundering” is illegal.

Restriction: use of own money

74. (1) A contributor shall not make a contribution of money that does not belong to the contributor. 1996, c. 32, Sched., s. 74 (1) *Municipal Election Act*

Recommendations:

That the City of Ottawa request the Minister of Municipal Affairs and Housing to enact legislation amending the Municipal Elections Act, 1996 to permit municipalities to prohibit corporate and trade union contributions to candidates for municipal councils, to be effective for the 2006 municipal elections;

And that upon enabling legislation, the City of Ottawa forthwith enact a bylaw to prohibit corporate and union contributions to municipal candidates for Ottawa City Council, to take effect for the 2006 municipal elections.

Table 1**2003 Municipal Election, Ottawa – Results & Campaign Finances****(BOLD denotes winner; * denotes incumbent)**

Mayor	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Ike AWGU	5,394	\$407,743.20	\$ 700.00	\$ 701.00	(\$ 1.00)
John BELL	2,027	\$407,743.20	0	0	0
Ron BURKE	2,698	\$407,743.20	\$ 595.00	\$ 595.00	0
Bob CHIARELLI*	104,595	\$407,743.20	\$175,919.03 ²	\$224,533.70	\$67,067.84
Terry KILREA	66,634	\$407,743.20	\$ 43,962.00	\$ 35,834.00	\$ 8,128.00
Paula NEMCHIN	1,191	\$407,743.20	0	0	0
John TURMEL	1,166	\$407,743.20	0	0	0
Donna UPSON	1,312	\$407,743.20	N/a	N/a	N/a

Ward 1 - Orleans	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Herb KRELING*	7,182	\$29,078.60	\$14,315.56	\$12,714.29	\$1,601.30
Louise MALLOY	2,671	\$29,078.60	\$ 5,600.91	\$ 5,600.91	0

Ward 2 - Innes	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Rainer BLOESS*	5,925	\$24,015.50	\$19,388.56	\$18,025.69	\$1,362.87
J.-F. CLAUDE	4,073	\$24,015.50	\$18,850.00	\$20,425.96	(\$1,575.96)

Ward 3 – Bell-South Nepean	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Jan HARDER*	11,678	\$33,947.80	\$31,650.35	\$21,430.52	\$10,219.83
John PALMER	1,784	\$33,947.80	\$ 839.00	\$ 839.00	0

² Does not include \$105,891.00 surplus from previous election

Table 1**2003 Municipal Election, Ottawa – Results & Campaign Finances****(BOLD denotes winner; * denotes incumbent)**

Ward 4 - Kanata	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Peggy FELTMATE	12,260	\$35,599.10	\$44,969.70	\$45,182.18	(\$ 212.48)
Grant JOHNSTON	384	\$35,599.10	0	0	0
Donald LEAFLOOR	561	\$35,599.10	\$ 1,483.33	\$ 1,483.33	0
Richard RUTKOWSKI	4,166	\$35,599.10	\$21,440.00	\$35,135.02	(\$13,695.02)

Ward 5 – West Carleton	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Daryl CRAIG	480	\$14,499.00	\$ 2,250.00	\$ 1,969.28	\$ 280.72
Eli EL-CHANTIRY	2,738	\$14,499.00	\$19,445.00	\$13,951.92	\$5,493.08
Jim JENKINS	210	\$14,499.00	\$ 2,330.00	\$ 2,553.95	(\$ 223.95)
Adele MULDOON	2,709	\$14,499.00	\$14,130.59	\$13,633.18	\$ 497.41

Ward 6 - Goulbourn	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Micheal O'ROURKE	2,837	\$17,840.10	\$ 9,625.00	\$ 9,326.15	\$ 298.85
Janet STAVINGA*	5,076	\$17,840.10	\$16,020.00 ³	\$15,526.49	\$1,056.84

Ward 7 - Bay	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
John BLATHERWICK	4,477	\$27,169.00	\$ 9,219.00	\$ 9,311.00	(\$ 92.00)
Alex CULLEN*	6,713	\$27,169.00	\$25,005.94 ⁴	\$28,267.27	(\$3,258.39)
Didar MOHAMED	248	\$27,169.00	\$ 800.00	\$ 800.00	0
Don RIVINGTON	394	\$27,169.00	\$ 40.00	\$ 40.00	0

³ Does not include \$563.33 surplus from previous election.

⁴ Does not include \$858.17 deficit from previous election.

Table 1**2003 Municipal Election, Ottawa – Results & Campaign Finances****(BOLD denotes winner; * denotes incumbent)**

Ward 8 - Baseline	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Rick CHIARELLI*	ACCLAIMED	\$26,191.10	\$14,275.00 ⁵	\$ 6,828.78	\$8,841.38

Ward 9 – Knoxdale-Merivale	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Gord HUNTER*	7,029	\$24,434.80	\$26,723.00 ⁶	\$20,032.20	\$10,979.99
Al SPEYERS	624	\$24,434.80	\$ 97.00	\$ 97.00	0
Phillip UNHOLA	637	\$24,434.80	N/a	N/a	N/a

Ward 10 – Gloucester-Southgate	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Diane DEANS*	6,166	\$30,303.60	\$37,816.30 ⁷	\$19,420.56	\$32,562.74
Harold KEENAN	3,917	\$30,303.60	\$16,175.00	\$25,996.00	(\$ 9,281.00)
David LAMOTHE	308	\$30,303.60	\$ 300.00	\$ 4,357.18	\$ 800.00

Ward 11 – Beacon Hill-Cyrville	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Osman ABDI	132	\$22,098.20	0	\$ 350.00	(\$ 350.00)
Michel BELLEMARE*	4,613	\$22,098.20	\$24,472.00 ⁸	\$27,830.75	\$1,301.86
Frank REID	2,812	\$22,098.20	\$ 8,600.00	\$ 9,208.25	(\$ 608.25)

⁵ Does not include \$944.96 surplus from previous election

⁶ Does not include \$3,989.19 surplus from previous election.

⁷ Does not include \$14,167.00 surplus from previous election.

⁸ Does not include \$2,660.61 surplus from previous election.

Table 1**2003 Municipal Election, Ottawa – Results & Campaign Finances****(BOLD denotes winner; * denotes incumbent)**

Ward 12 – Rideau - Vanier	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Georges BEDARD	3,631	\$26,761.60	\$21,845.00	\$24,341.00	(\$2,496.00)
Abdillha BOUH	211	\$26,761.60	\$ 1,500.00	\$ 1,500.00	0
Natasha DUCKWORTH	137	\$26,761.60	\$ 286.53	\$ 286.53	0
Bruce McCONVILLE	2,355	\$26,761.60	\$28,466.00	\$17,168.00	\$11,298.00
Angela RICKMAN	1,829	\$26,761.60	\$14,866.43	\$14,222.48	\$ 643.95
Giacomo VIGNA	582	\$26,761.60	\$16,475.00	\$17,600.00	(\$ 1,125.00)

Ward 13 – Rideau - Rockcliffe	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Michel BINDA	663	\$24,639.00	N/a	N/a	N/a
Jacques LEGENDRE*	6,070	\$24,639.00	\$14,420.00 ⁹	\$14,412.00	\$6,330.00
James PARKER	934	\$24,639.00	\$ 80.00	\$ 80.00	0

Ward 14 - Somerset	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Bill DRIVER	55	\$23,517.10	0	0	0
Diane HOLMES	4,105	\$23,517.10	\$19,964.84	\$18,619.63	\$1,345.21
Mike JUNG	53	\$23,517.10	N/a	N/a	N/a
David MacDONALD	567	\$23,517.10	\$10,857.00	\$13,577.91	(\$2,720.91)
William OSTAPYK	366	\$23,517.10	\$ 4,000.00	\$ 4,000.00	0
Sotos PETRIDES	132	\$23,517.10	\$ 3,150.00	\$ 5,450.00	(\$2,300.00)
Dawn PICKERING	1,195	\$23,517.10	\$14,627.00	\$14,630.84	(\$ 3.84)
Steve SWEENEY	189	\$23,517.10	\$ 1,500.00	\$ 62.88	\$1,437.12

⁹ Does not include \$5,993.00 surplus from previous election.

Table 1**2003 Municipal Election, Ottawa – Results & Campaign Finances****(BOLD denotes winner; * denotes incumbent)**

Ward 15 – Kitchissippi	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Linda DAVIS	1,540	\$23,922.40	\$ 5,955.00 ¹⁰	\$5,955.00	0
Les GAGNE	42	\$23,922.40	N/a	N/a	N/a
Kris KLEIN	2,330	\$23,922.40	\$ 6,443.49	\$ 5,821.72	(\$ 691.77)
Shawn LITTLE*	2,907	\$23,922.40	\$15,648.00 ¹¹	\$15,845.96	(\$ 197.96)
Gary LUDINGTON	2,217	\$23,922.40	\$14,419.37	\$14,755.07	(\$ 335.70)
David McCONNELL	625	\$23,922.40	\$ 1,100.00	\$ 9,342.21	(\$ 8,242.21)
Daniel STRINGER	1,058	\$23,922.40	\$ 7,620.00	\$23,890.07	(\$16,270.07)

Ward 16 - River	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Todd MATILLA-HARTMAN	1,654	\$27,063.30	\$ 9,122.53	\$11,492.49	(\$278.29)
Maria McRAE	5,600	\$27,063.30	\$21,735.00	\$20,895.34	\$839.66
Richard SMITH	1,619	\$27,063.30	\$15,151.00	\$15,151.00	0

Ward 17 - Capital	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Clive DOUCET*	5,785	\$22,562.00	\$17,840.00	\$19,260.29	\$473.11
Clayton ERICKSON	1,024	\$22,562.00	\$ 1,500.00	\$ 1,585.70	\$ 14.30
Mike SALMON	417	\$22,562.00	N/a	N/a	N/a

Ward 18 - Alta Vista	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Peter HUME*	ACCLAIMED	\$27,005.20	\$29,764.38 ¹²	\$19,552.05	\$10,212.33

¹⁰ Does not include \$109.22 surplus from previous election.

¹¹ Does not include \$331.34 surplus from previous election.

¹² Does not include \$337.14 deficit from previous election.

Table 1**2003 Municipal Election, Ottawa – Results & Campaign Finances****(BOLD denotes winner; * denotes incumbent)**

Ward 19 – Cumberland	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Pierre DOUCETTE	552	\$18,337.80	\$ 530.00	\$ 529.88	\$ 0.12
Rob JELLETT	2,957	\$18,337.80	\$14,750.00	\$14,266.90	\$ 483.10
Garry LOWE	1,871	\$18,337.80	\$ 1,850.00	\$ 5,346.56	(\$3,496.34)
David WHISSELL	59	\$18,337.80	0	0	0

Ward 20 - Osgoode	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Doug THOMPSON*	ACCLAIMED	\$14,671.90	\$8,540.00	\$7,007.56	\$126.14

Ward 21 - Rideau	Votes	Campaign Spending Limit	Campaign Revenues	Campaign Expenses (Total)	Surplus (Deficit)
Glenn BROOKS*	2,765	\$11,901.30	\$2,420.89	\$2,420.89	0
Paul PATON	1,646	\$11,901.30	\$4,302.42	\$4,296.63	\$5.79

Table 2

2003 Municipal Election, Ottawa – Source of Contributions

(**BOLD** denotes winner; * denotes incumbent)

Mayor	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Ike AWGU	\$ 700.00	\$ 700.00	0	0	0	0
John BELL	0	0	0	0	0	0
Ron BURKE	\$ 595.00	\$ 595.00	0	0	0	0
Bob CHIARELLI*	\$175,919.03	\$ 4,630.00	\$94,401.00	\$76,388.03	\$500.00	0
Terry KILREA	\$ 43,962.00	\$ 7,400.00	\$17,695.00	\$ 8,450.00	0	\$10,417.00
Paula NEMCHIN	0	0	0	0	0	0
John TURMEL	0	0	0	0	0	0
Donna UPSON	N/a	N/a	N/a	N/a	N/a	N/a

Ward 1 - Orleans	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Herb KRELING*	\$14,315.56	\$2,715.56	\$1,432.44	\$7,750.00	0	\$2,417.56
Louise MALLOY	\$ 5,600.91	0	0	0	0	\$5,600.91

Ward 2 - Innes	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Rainer BLOESS*	\$19,388.56	\$1,294.00	\$ 3,550.00	\$8,300.00	0	\$6,244.56
J.-F. CLAUDE	\$18,850.00	\$4,600.00	\$10,050.00	\$4,200.00	0	0

Ward 3 – Bell-South Nepean	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Jan HARDER*	\$31,650.35	\$ 650.35	\$11,700.00	\$19,300.00	0	0
John PALMER	\$ 839.00	0	0	0	0	\$839.00

Table 2

2003 Municipal Election, Ottawa – Source of Contributions

(**BOLD** denotes winner; * denotes incumbent)

Ward 4 - Kanata	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Peggy FELTMATE	\$44,969.70	\$27,104.70	\$16,965.00	\$ 550.00	\$350.00	0
Grant JOHNSTON	0	0	0	0	0	0
Donald LEAFLOOR	\$ 1,483.33	\$ 200.00	0	0	0	\$1,283.33
Richard RUTKOWSKI	\$21,440.00	\$ 4,975.00	\$ 4,090.00	\$12,375.00	0	0

Ward 5 – West Carleton	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Daryl CRAIG	\$ 2,250.00	0	0	\$ 250.00	0	\$2,000.00
Eli EL-CHANTIRY	\$19,445.00	\$ 620.00	\$12,575.00	\$6,250.00	0	0
Jim JENKINS	\$ 2,330.00	\$ 375.00	\$ 1,655.00	\$ 300.00	0	0
Adele MULDOON	\$14,130.59	\$5,674.00	\$ 6,274.59	\$2,182.00	0	0

Ward 6 - Goulbourn	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Michael O'ROURKE	\$ 9,625.00	\$ 275.00	\$7,300.00	\$2,050.00	0	0
Janet STAVINGA*	\$16,020.00	\$3,245.00	\$4,325.00	\$8,450.00	0	0

Ward 7 - Bay	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
John BLATHERWICK	\$ 9,219.00	\$1,169.00	\$ 6,050.00	\$2,000.00	0	0
Alex CULLEN*	\$25,005.94	\$9,658.00	\$13,600.44	\$1,000.00	\$747.50	0
Didar MOHAMED	\$ 800.00	0	\$ 200.00	0	0	\$600.00
Don RIVINGTON	\$ 40.00	\$ 40.00	0	0	0	0

Table 2

2003 Municipal Election, Ottawa – Source of Contributions

(**BOLD** denotes winner; * denotes incumbent)

Ward 8 - Baseline	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Rick CHIARELLI*	\$14,275.00	\$200.00	\$5,075.00	\$9,000.00	0	0

Ward 9 – Knoxdale-Merivale	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Gord HUNTER*	\$26,723.00	\$3,973.00	\$4,875.00	\$17,875.00	0	0
Al SPEYERS	\$ 97.00	0	0	0	0	\$97.00
Phillip UNHOLA	N/a	N/a	N/a	N/a	N/a	N/a

Ward 10 – Gloucester-Southgate	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Diane DEANS*	\$37,816.30	\$6,201.30	\$15,915.00	\$15,700.00	0	0
Harold KEENAN	\$16,175.00	\$1,975.00	\$ 2,600.00	\$ 5,000.00	0	\$6,600.00
David LAMOTHE	\$ 300.00	\$ 300.00	0	0	0	0

Ward 11 – Beacon Hill - Cyrville	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Osman ABDI	0	0	0	0	0	0
Michel BELLEMARE*	\$24,472.00	\$2,497.00	\$7,375.00	\$13,000.00	0	\$1,600.00
Frank REID	\$ 8,600.00	\$ 50.00	\$6,900.00	\$ 1,650.00	0	0

Table 2

2003 Municipal Election, Ottawa – Source of Contributions

(**BOLD** denotes winner; * denotes incumbent)

Ward 12 – Rideau - Vanier	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Georges BEDARD	\$21,845.00	\$ 2,230.00	\$9,875.00	\$8,679.57	0	\$ 1,060.43
Abdillahi BOUH	\$ 1,500.00	\$ 600.00	0	0	0	\$ 900.00
Natasha DUCKWORTH	\$ 286.53	0	0	0	0	\$ 286.53
Bruce McCONVILLE	\$28,466.00	\$ 3,969.00	\$2,946.75	\$1,050.00	0	\$20,500.00
Angela RICKMAN	\$14,865.00	\$11,165.00	\$2,980.00	0	0	\$ 720.00
Giacomo VIGNA	\$17,600.00	\$ 1,125.00	\$ 475.00	0	0	\$16,000.00

Ward 13 – Rideau - Rockcliffe	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Michel BINDA	N/a	N/a	N/a	N/a	N/a	N/a
Jacques LEGENDRE*	\$14,420.00	\$270.00	\$7,650.00	\$6,500.00	0	0
James PARKER	\$ 80.00	0	0	0	0	\$80.00

Ward 14 – Somerset	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Bill DRIVER	0	0	0	0	0	0
Diane HOLMES	\$19,964.84	\$12,360.45	\$7,604.39	0	0	0
Mike JUNG	N/a	N/a	N/a	N/a	N/a	N/a
David MacDONALD	\$10,857.00	\$ 2,775.00	\$7,150.00	\$ 500.00	0	\$ 432.00
William OSTAPYK	\$ 4,000.00	0	0	0	0	\$4,000.00
Sotos PETRIDES	\$ 3,150.00	\$ 1,000.00	0	\$2,150.00	0	0
Dawn PICKERING	\$14,627.00	\$ 1,975.00	\$8,602.00	\$4,050.00	0	0
Steve SWEENEY	\$ 1,500.00	0	0	0	0	\$1,500.00

Table 2

2003 Municipal Election, Ottawa – Source of Contributions

(**BOLD** denotes winner; * denotes incumbent)

Ward 15 – Kitchissippi	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Linda DAVIS	\$ 5,955.00	\$ 175.00	\$ 350.00	\$ 400.00	0	\$5,030.00
Les GAGNE	N/a	N/a	N/a	N/a	N/a	N/a
Kris KLEIN	\$ 6,443.49	\$3,088.27	\$2,446.75	0	0	\$ 908.47
Shawn LITTLE*	\$15,648.00	\$1,125.00	\$4,775.00	\$9,748.00	0	0
Gary LUDINGTON	\$14,419.37	\$3,680.00	\$6,910.09	\$1,150.00	0	\$2,679.28
David McCONNELL	\$ 1,100.00	\$ 500.00	\$ 150.00	\$ 450.00	0	0
Daniel STRINGER	\$ 7,620.00	\$4,680.00	\$2,740.00	\$ 200.00	0	0

Ward 16 – River	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Todd MATILLA-HARTMAN	\$ 9,122.53	\$ 830.00	\$2,010.00	\$ 300.00	0	\$5,982.53
Maria McRAE	\$21,735.00	\$2,775.00	\$8,410.00	\$3,550.00	0	\$7,000.00
Richard SMITH	\$15,151.00	\$ 848.00	\$4,767.00	\$3,850.00	0	\$5,686.00

Ward 17 – Capital	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Clive DOUCET*	\$17,940.00	\$2,290.00	\$15,650.00	0	0	0
Clayton ERICKSON	\$ 1,500.00	\$ 250.00	\$ 1,000.00	\$250.00	0	0
Mike SALMON	N/a	N/a	N/a	N/a	N/a	N/a

Ward 18 – Alta Vista	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Peter HUME*	\$ 29,764.38	\$12,140.00	\$8,750.00	\$8,450.00	0	\$424.38

Table 2

2003 Municipal Election, Ottawa – Source of Contributions

(**BOLD** denotes winner; * denotes incumbent)

Ward 19 – Cumberland	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Pierre DOUCETTE	\$ 530.00	0	\$ 530.00	0	0	0
Rob JELLETT	\$14,750.00	\$2,050.00	\$6,150.00	\$5,550.00	0	\$1,000.00
Gary LOWE	\$ 1,850.00	\$ 400.00	\$1,250.00	\$ 200.00	0	0
David WHISSELL	0	0	0	0	0	0

Ward 20 – Osgoode	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Doug THOMPSON*	\$8,540.00	\$140.00	\$1,150.00	\$4,950.00	0	\$2,300.00

Ward 21 - Rideau	Total Contributions	Contributions \$100 or less	Individuals more than \$100	Corporations more than \$100	Unions more than \$100	Contributions from self
Glenn BROOKS*	\$2,420.89	0	0	0	0	\$2,420.89
Paul PATON	\$4,302.42	\$2,580.00	\$1,300.00	0	0	\$ 422.42

2003 Municipal Election, Ottawa – Selected Corporate Contributions (Source: 2003 Municipal Election Finances Returns)

Developer Contributions:

(* denotes incumbent)

Arnon Developments 1801 Woodward Dr., Ottawa K2C 0R3
Herb Kreling \$250; Rainer Bloess* \$300; Jan Harder* \$200; Janet Stavinga* \$250;
Rick Chiarelli* \$500; Gord Hunter* \$750; Michel Bellemare* \$375; Jacques Legendre* \$750;
Shawn Little* \$350; Maria McRae \$200; Rob Jellett \$200*

Ashcroft Homes 18 Antares Dr., Nepean K2E 1A0
Bob Chiarelli \$750*

Canderel Management Inc. 220-1145 Hunt Club Rd., Ottawa K1V 0Y3
Bob Chiarelli \$750*

Charlesfort Developments 787 Bank St., Ottawa K1S 3J5
Bob Chiarelli \$500; Jan Harder* \$250; Gord Hunter* \$250; Diane Deans* \$250;
Jacques Legendre* \$250*

Claridge Homes 2001, 210 Gladstone Ave., Ottawa K2P 0Y6
Bob Chiarelli \$750; Rick Chiarelli* \$300; Gord Hunter* \$500; Diane Deans* \$500;
Jacques Legendre* \$250*

Colonnade Developments Ste. 280, 14 Colonnade Rd., Ottawa K2E 7M6
Bob Chiarelli \$500; Jan Harder* \$500; Richard Rutkowski \$500; Gord Hunter* \$500;
Diane Deans* \$500; Maria McRae \$200; Rob Jellett \$200*

Domicile Developments Inc. Ste. 1, 371A Richmond Rd., Ottawa K2A 0E7
Bob Chiarelli \$750; Rainer Bloess* \$200; Jan Harder* \$200; Janet Stavinga* \$200;
Rick Chiarelli* \$200; Gord Hunter* \$200; Diane Deans* \$200; Michel Bellemare* \$200;
Georges Bédard \$200; Jacques Legendre* \$200; Peter Hume* \$400*

DCR Phoenix Development 18 Bently Ave., Ottawa K2E 6T8
Richard Rutkowski \$850; Shawn Little \$300; Peter Hume* \$750*

Equity Management 1516-1 Nicholas St., Ottawa K1N 7B7
Bob Chiarelli \$500; Rainer Bloess* \$200; Jan Harder* \$200; Janet Stavinga* \$200;
Rick Chiarelli* \$200; Gord Hunter* \$200; Diane Deans* \$200; Michel Bellemare* \$200;
Jacques Legendre* \$300; Linda Davis \$100; Shawn Little* \$200*

Minto Developments 300-427 Laurier Ave. W., Ottawa K1R 7Y2
Terry Kilrea \$300; J.F. Claude \$250; Jan Harder \$750; Richard Rutkowski \$500;
John Blatherwick \$250; Gord Hunter* \$750; Diane Deans* \$250; Harold Keenan \$250;
Michel Bellemare* \$500; Frank Reid \$250; Dawn Pickering \$250; Shawn Little* \$250;
Richard Smith \$250*

2003 Municipal Election, Ottawa – Selected Corporate Contributions
(Source: 2003 Municipal Election Finances Returns)

Developer Contributions – cont'd:

(* denotes incumbent)

O&Y Enterprises Ste. 480, 112 Kent. St., Ottawa K1P 5P2

Bob Chiarelli \$500; Rick Chiarelli* \$300; Peter Hume* \$500*

Regional Group of Companies 6th. Flr. 200 Catherine St., Ottawa K2P 2K9

Bob Chiarelli \$750; Jan Harder* \$500; Richard Rutkowski \$300; Rick Chiarelli* \$600;
Gord Hunter* \$500; Diane Deans* \$250*

Relocatable Homes 8 Sweetnam Dr., Stittsville K2S 1G2

Richard Rutkowski \$350; Jim Jenkins \$300; Michael O'Rourke \$350

Richcraft Homes 201-2280 St. Laurent Blvd., Ottawa K1G 4K1

Bob Chiarelli \$750; Jan Harder* \$250; Richard Rutkowski \$750; Janet Stavinga* \$750;
Gord Hunter* \$750; Diane Deans* \$750; Michel Bellemare* \$750; Jacques Legendre* \$750;
Shawn Little* \$500; Maria McRae \$500; Richard Smith \$500*

Shenkman Corporation 2001-130 Albert St., Ottawa K1P 5G4

Bob Chiarelli \$500*

Tamarack Developments 3187 Albion Rd., Ottawa K1V 8Y3

Rainer Bloess \$250; Daryl Craig \$250; Janet Stavinga* \$250; John Blatherwick \$250;
Diane Deans* \$750; Michel Bellemare* \$500; Maria McRae \$500; Clayton Erickson \$250*

Tartan Land Consultants 300-301 Cooper St., Ottawa K2P 0G5

Herb Kreling \$750; Rainer Bloess* \$750; Jan Harder* \$750; Richard Rutkowski \$750;
Eli El-Chantiry \$750; Gord Hunter* \$750; Diane Deans* \$750; Michel Bellemare* \$750;
Shawn Little* \$750; Maria McRae \$750; Rob Jellett \$500*

Trinity Development Group Inc. 610-150 Isabella St., Ottawa K1S 1V7

Bob Chiarelli \$750; Herb Kreling* \$750; Rainer Bloess* \$750; Jan Harder* \$750;
Gord Hunter* \$750; Diane Deans* \$750; Michel Bellemare* \$750; Frank Reid \$750;
Peter Hume* \$750*

Uniform Developments 300-117 Centrepont Dr., Ottawa K2G 5X3

Bob Chiarelli \$500; Jan Harder* \$750; Gord Hunter* \$750; Gary Luddington \$500*

Urbandale Corporation 2193 Arch St., Ottawa K1G 2H5

Bob Chiarelli \$666; Jan Harder* \$750; Richard Rutkowski \$500; Rick Chiarelli* \$600;
Gord Hunter* \$500; Diane Deans* \$750; Michel Bellemare* \$750; Shawn Little* \$750*

2003 Municipal Election, Ottawa – Selected Corporate Contributions
(Source: 2003 Municipal Election Finances Returns)

Construction Companies Contributions:

(* denotes incumbent)

Diblee Ltd. Box 8464, 1631 Bearbrook Rd., Ottawa K1G 3K2

Bob Chiarelli \$500*

(2001-03 City Contracts: 54, worth \$38.3 million)

Karson Kartage Konstruktion 3725 Carp Rd., Carp K0A 1L0

Bob Chiarelli \$500; Terry Kilrea \$300; Eli El-Chantiry \$300; Adele Muldoon \$300;*

Harold Keenan \$300

(2001-03 City Contracts: 42, worth \$26.8 million)

Monarch Construction Ste. 1201, 2025 Sheppard Ave. E., Toronto M2J 1V7

Bob Chiarelli \$750; Herb Kreling* \$500; Rainer Bloess* \$750; Jan Harder* \$750;*

Gord Hunter \$750; Diane Deans* \$500; Michel Bellemare* \$500; Shawn Little* \$750;*

Doug Thompson \$500*

National Capital Heavy Construction Assoc. P.O. Box 77, Greely K4P 1N4

Bob Chiarelli \$750; Terry Kilrea \$750*

Ottawa Greenbelt Construction Co. 2615 Delzotta Ave., Ottawa K1T 3V6

Terry Kilrea \$300; Rainer Bloess \$500; Peter Hume* \$500*

(2001-03 City Contracts: 24, worth \$37.1 million)

Ron Engineering & Construction 1801 Woodward Dr., Ottawa K2C 0R3

Bob Chiarelli \$250; Herb Kreling* \$250; Jan Harder* \$250; Janet Stavinga* \$250;*

Michel Bellemare \$375; Peter Hume* \$250*

R.W. Tomlinson Ltd. 5597 Power Rd., Ottawa K1G 3N4

Herb Kreling \$500; Jan Harder* \$500; Janet Stavinga* \$500; Rick Chiarelli* \$500;*

Gord Hunter \$500; Diane Deans* \$500; Michel Bellemare* \$500; Peter Hume* \$500;*

Doug Thompson \$500*

(2001-03 City Contracts: 63, worth \$7.5 million)

Taggart Construction 3187 Albion Rd., Ottawa K1V 8Y3

Terry Kilrea \$300; Herb Kreling \$500; Rainer Bloess \$750; Jan Harder* \$500;*

Richard Rutkowski \$500; Rick Chiarelli \$500; Gord Hunter* \$750; Michel Bellemare* \$500; Frank*

Reid \$100; Shawn Little \$500; Richard Smith \$200*

(2001-03 City Contracts: 11, worth \$29.6 million)

Thomas Cavanagh Construction RR2 Ashton, K0A 1B0

Bob Chiarelli \$750; Richard Rutkowski \$750; Eli El-Chantiry \$500; Adele Muldoon \$750; Janet*

Stavinga \$750; Michael O'Rourke \$300*

(2001-03 City Contracts: 16, worth \$11.6 million)

2003 Municipal Election, Ottawa – Selected Corporate Contributions
(Source: 2003 Municipal Election Finances Returns)

Consultants, Engineering Services, etc:

(* denotes incumbent):

Black & McDonald 2460 Don Reid Rd., Ottawa K1M 1E1

Bob Chiarelli \$500*

(2001-2003 City Contracts: 12, worth \$8.7 million)

CH2M Hill Canada Ltd. 330-1101 Prince of Wales Dr., Ottawa K2C 3W7

Bob Chiarelli \$750; Rainer Bloess* \$150; Jan Harder* \$150; Gord Hunter* \$150;*

Maria McRae \$150; Rob Jellett \$150

(2001-03 City Contracts: 29, worth \$6.1 million)

David McManus Engineering 400-30 Camelot Dr., Nepean K2G 5X3

Bob Chiarelli \$750; Terry Kilrea \$100; Jan Harder* \$100; Janet Stavinga* \$100;*

Michael O'Rourke \$100; Doug Thompson \$100*

(2001-2003 City Contracts: 3, worth \$121,100)

Fotenn Consultants 223 McLeod St., Ottawa K2P 0Z8

Bob Chiarelli \$500; Jan Harder* \$200; Richard Rutkowski \$200; Gord Hunter* \$200;*

Diane Deans \$200; Michel Bellemare* \$200; Shawn Little* \$200; Gary Luddington \$200*

(2001-03 City Contracts: 5, worth \$272,830)

J.L. Richards & Associates 864 Lady Ellen Pl., Ottawa K1Z 5M2

Bob Chiarelli \$600; Terry Kilrea \$200; Rainer Bloess* \$200; Jan Harder* \$200;*

Janet Stavinga \$200; Rick Chiarelli* \$300; Gord Hunter* \$300; Diane Deans* \$300;*

Michel Bellemare \$200; Jacques Legendre* \$300; Richard Smith \$200; Peter Hume* \$400*

(2001-03 City Contracts: 27, worth \$4.2 million)

McCormick Rankin Corp. 300-1145 Hunt Club Rd., Ottawa K1V 0Y3

Bob Chiarelli \$500*

(2001-03 City Contracts: 34, worth \$4.4 million)

Novatech Engineering Cons. 200-240 Michael Copeland Dr., Ottawa K2M 1P6

Bob Chiarelli \$250; Jan Harder* \$200; Richard Rutkowski \$250; Gord Hunter* \$250*

(2001-03 City Contracts: 12, worth \$1 million)

Robinson Consultants 350 Palladium Dr., Kanata K2V 1A8

Peggy Feltmate \$150; Janet Stavinga \$300; Alex Cullen* \$100; Rick Chiarelli* \$150;*

Gord Hunter \$200*

(2001-03 City Contracts: 34, worth \$6.4 million)

2003 Municipal Election, Ottawa – Selected Corporate Contributions
(Source: 2003 Municipal Election Finances Returns)

Other Selected Corporations:

(* denotes incumbent)

Bench Press/Creative Advertising Box 245, 2402 Stouffville Rd., Gormley L0H 1G0
Herb Kreling \$500; Rainer Bloess* \$500; Alex Cullen* \$500; Michel Bellemare* \$500;*
Jacques Legendre \$750*

Canadian Waste Services Ste. 300, 5045 South Service Rd., Burlington L7L 5Y7
Bob Chiarelli \$500; Rainer Bloess* \$300; Jan Harder* \$300; Richard Rutkowski \$500;*
Eli El-Chantiry \$500; Adele Muldoon \$400; Janet Stavinga \$200; Rick Chiarelli* \$300;*
Gord Hunter \$300; Diane Deans* \$300; Harold Keenan \$150; Michel Bellemare* \$200;*
Frank Reid \$150; Linda Davis \$100; Shawn Little \$300; Richard Smith \$300;*
Peter Hume \$400; Rob Jellett \$300*
(2001-03 City Contracts: 11, worth \$18.2 million)

Coventry Connections (Blue Line Taxi) 455 Coventry Rd., Ottawa K1K 2C5
Bob Chiarelli \$500; Rainer Bloess* \$200; Jan Harder* \$200; Janet Stavinga* \$200;*
Rick Chiarelli \$200; Gord Hunter* \$200; Diane Deans* \$200; Michel Bellemare* \$200;*
Jacques Legendre \$200; Shawn Little* \$200; Peter Hume* \$200*

Metro Waste Recycling 2811 Sheffield Rd., Ottawa K1B 3V8
Bob Chiarelli \$500; Peter Hume* \$750*