Deloitte.

Examination of Senator Duffy's Primary and Secondary Residence Status

The Senate of Canada

Table of contents

1.	Ba	ackgrour	nd	1
	1.1.	Backg	round	1
	1.2.	Retair	ner	1
2.	Su	ummary	of findings	2
	2.1.	Frame	work and guidelines related to Senators' residency and allowances	2
	2.2.	Asses	sment of Senator Duffy's Primary Residence Location	2
3.	So	cope, Lir	nitations in Scope and Restrictions	4
	3.1.	Scope		4
	3.2.	Limita	tions in Scope	5
	3.3.	Restri	ctions	5
	3.3	3.1.	Procedures Do Not Constitute an Audit of Financial Statements	5
4.	Fr	amewor	k and guidelines related to Senators' residency and living allowances	6
	4.1.	Consti	tution of Canada Acts 1867 to 1982	6
	4.2.	Period	of Examination and Relevant Framework of Residency and Allowances	6
	4.	2.1.	Senate Administrative Rules and Other Guidelines on Allowances	6
	4.:	2.2.	Eligibility for Allowances	8
	4.:	2.3.	Allowed Costs (Mileage, Accommodation, Per Diem)	9
	4.3.	Obser	vations and Findings on Framework for Residency and Allowances	11
5.	As	ssessme	nt of the Location of Senator Duffy's Primary Residence	12
	5.1.	Decla	rations and Claims Made by the Senator Duffy	12
	5.	1.1.	Repayment of living allowance by Senator Duffy	13
	5.2.	Consid	derations of Primary Residency	13
	5.3	2.1.	Senator Duffy's Primary Residence "Indicators"	13
	5.:	2.2.	Senator Duffy's Travel Patterns	14
6.	As	ssessme	nt of Senator Duffy Travel Expense Claims	18
	6.1.	Nature	e of Prince Edward Island to Ottawa claims	18
	6.2.	Occur	rence of travel	18
	6.3.	Claim	subject to repayment to the Receiver General	18
Sc	عايياهم	1 – Sum	many of Senator Duffy's Location	

Deloitte LLP 800 - 100 Queen Street Ottawa ON K1P 5T8 Canada

Tel: 613-751-5378 Fax: 613-563-2244 www.deloitte.ca

May 7, 2013

Senator David Tkachuk Chair, Standing Committee on Internal Economy, Budgets and Administration The Senate of Canada Parliament Buildings Ottawa ON K1A 0A4

Dear Senator Tkachuk,

Subject: Review of Senator Duffy's Primary and Secondary Residence Status

Attached is our report setting out the findings from our review. Our findings are based on procedures completed as described in section 1.2 of this report and are subject to the scope, limitations in scope and restrictions as set out in section 3 of this report.

Should you have any questions or concerns, please do not hesitate to contact me at 613-751-5378.

Yours very truly,

Gary Timm, CA·IFA, CFE Partner, Financial Advisory Deloitte LLP

elottle LLP

Alan Stewart, CA·IFA Partner, Financial Advisory Deloitte LLP

c: Senator George Furey Senator Carolyn Stewart Olsen

1. Background

1.1. Background

The Senate of Canada recognizes that travel is a necessary component of senators' parliamentary functions. Parliamentary functions are typically carried out in Ottawa and senators must travel to and from their primary residences in order to attend Senate sittings and committee meetings. Parliamentary functions are also carried out in senators' regions and, from time-to-time, senators may be required to travel to other locations, both within Canada and internationally, in the service of the Senate. Senators who come to Ottawa to carry out their parliamentary functions and who are more than 100 kilometres from their primary residence when in Ottawa are on travel status in the National Capital Region ("NCR") and are entitled to be reimbursed for living expenses in the NCR. Senators claim their office and travel expenses in compliance with the *Parliament of Canada Act* and internal rules and policies of the Senate.

Following media reports with respect to a Senator's claims for a living allowance in the NCR, the Senate appointed a bipartisan subcommittee on November 22, 2012, comprised of three members and chaired by Senator Marshall, to inquire into and report on all matters relating to living allowances in the NCR related to a Senator. Furthermore, and also as a result of media reports, the subcommittee agreed on December 6, 2012 to expand their inquiry and investigation to include a second Senator's payments related to living allowances in the NCR. The Standing Committee on Internal Economy, Budgets and Administration ("Standing Committee") further agreed in February 2013 to expand their inquiry and investigation to include payments to Senator Michael Duffy ("Senator Duffy") related to living allowances in the NCR.

1.2. Retainer

Deloitte LLP ("Deloitte") was retained by the Senate of Canada ("Senate") in order to undertake an examination of Senator Duffy's living allowance expense claims, including an assessment of his primary and secondary residency status.

Specifically, Deloitte has been asked by the Standing Committee to complete an independent third party examination and assessment of the appropriateness of Senator Duffy's travel and living allowance expense claims and to report on any funds that may be owing to the Receiver General as a result of inappropriate claims, if any. More specifically, we have been asked to undertake the following:

- Examination of the travel claims and supporting documentation,
- For claims related to travel to/from a primary residence, assess and determine whether this occurred
 or could have occurred,
- Assess where the primary residence is located for Senator Duffy, and
- Categorize the claims as either:
 - Appropriate in keeping with Senate practice,
 - Subject to reimbursement to the Receiver General, or
 - Subject to interpretation and determination by the Standing Committee.

The examination period for this engagement is from April 1, 2011 to September 30, 2012. Earlier and subsequent claims by Senator Duffy have not been included in this examination.

2. Summary of findings

2.1. Framework and guidelines related to Senators' residency and allowances

- 1. Senators, whose "primary residence" is located more than 100 kilometres from the NCR, are entitled to a reimbursement of travel expenses, and a reimbursement of living expenses, while in the NCR for Senate business.
- 2. There is a lack of clarity in the terminology used for the different residences mentioned or discussed in the applicable regulations and guidelines. The following terms are used without being clearly defined: primary residence, secondary residence, NCR residence, provincial residence. In addition, the term registered residence is not defined.
- 3. The regulations and guidelines applicable during the period of our examination do not include criteria for determining "primary residence". As such, we are not able to assess the status of the primary residence declared by Senator Duffy against existing regulations and guidelines.

2.2. Assessment of Senator Duffy's Primary Residence Location

1. Based on the documentation provided, it appears that Senator Duffy spent approximately 54% of his time in Ottawa (for Senate business or other) during the period of our examination. Senator Duffy spent approximately 30% of the days in Prince Edward Island, either at his primary residence or elsewhere. We have set out a breakdown of our assessment in the table below.

Table 1: Summary of Senator Duffy's Location

End of Day Location of Senator Duffy	Number of Days	%
Ottawa – Senate Business	201	37%
Other locations – Senate Business	47	8%
Total Senate Business	248	45%
Declared Primary Residence – Prince Edward Island (plus 1 identified day trip)	164	30%
Ottawa – activity undocumented	31	6%
Ottawa – day before or after Senate Business	64	11%
Other locations – activity undocumented	26	5%
Unknown	16	3%
Total	549	100%

- 2. We have assessed that the claimed trips between Prince Edward Island and Ottawa by Senator Duffy during the period of examination did take place.
- 3. We identified one group of days where Senator Duffy submitted expense claims for per diems during a time period when he does not appear to have been in Ottawa. Included in these claims were twelve (12) days of per diems during the period where Senator Duffy appears to be located in Florida, United States, for a total amount of \$1,050.60 (12 days at \$87.55 per day). We have identified this amount as subject to repayment to the Receiver General.

Senator Duffy has issued a letter to Senator Tkachuk, dated April 18, 2013, wherein he indicates that these claims were inappropriate and that he intends to reimburse The Senate.

3. Scope, Limitations in Scope and Restrictions

3.1. Scope

As part of our examination, we performed the following:

- 1) We examined the documentation compiled by the Senate Internal Audit and Strategic Planning group. This documentation included the following:
 - a) Declarations of qualification,
 - b) Declarations of primary and secondary residences,
 - c) Property tax document for declared secondary residence (in the NCR),
 - d) Living expense claims,
 - e) Financial travel calendar,
 - Travel expense report (64 points travel system),
 - g) Travel expense claims,
 - h) Designated travellers and dependent children annual declaration
 - Cellular phone detailed invoices,
 - Attendance reports and sick leave documentation, and
 - Corporate AMEX credit card statements.
- 2) We examined the documentation provided by Senator Duffy's counsel. This documentation included the following:
 - Correspondence regarding the repayment of living allowanced by Senator Duffy, and
 - b) Correspondence regarding an inappropriate claim.
- 3) We had discussions or conducted interviews with the following individuals:
 - a) Jill Anne Joseph, Director Internal Audit and Strategic Planning, Senate of Canada; and
 - b) Nicole Proulx, Director of Finance, and Bonnie Marga, DCFO/Comptroller, Senate of Canada.

3.2. **Limitations in Scope**

Our examination was based on available documentation collected in the course of our examination and the interviews we conducted as set out under the "Scope" section above.

We have requested certain financial and calendar documentation be provided by Senator Duffy, as well as asked to meet with Senator Duffy. However, as of the time of this report, he has not provided the documentation, and we have not met with him. We received copy of a letter dated March 26, 2013 from his counsel indicating that Senator Duffy had repaid an amount regarding housing and living allowance, and also indicating that Senator Duffy's participation in the review of the requested information was no longer needed.

On April 20, 2013, we received an email from Senator Duffy's counsel attaching a copy of a letter from Senator Duffy to Senator Tkachuk, wherein Senator Duffy offers to meet with the Senate or Deloitte, among other things. We understand that the Senate sub-committee notified Senator Duffy that it had agreed Senator Duffy's offer to meet with Deloitte would delay the process, and that the sub-committee agreed that there should be no further delays in the process.

As a result, we have not been able to discuss our interpretation of the documents reviewed and underlying assumptions (i.e. confirmation that Senator Duffy was the sole user of the cellular telephone which was the basis of our analysis).

To the extent that we receive additional information, our findings herein may require revisions.

3.3. Restrictions

We reserve the right, but will be under no obligation, to review this report, and if we consider it necessary, to revise our report in light of any information, which becomes known to us after the date of this report.

3.3.1. Procedures Do Not Constitute an Audit of Financial Statements

An audit is generally performed with the objective of providing reasonable assurance that financial statements are free from material error whereas a forensic examination utilizes accounting and investigative techniques to provide an analysis related to issues and questions that have arisen.

Deloitte was not engaged to, and did not perform a financial statement audit, review or compilation for the purpose of expressing an opinion on historical financial statements in accordance with standards established by the Canadian Institute of Chartered Accountants ("CICA"). Accordingly, Deloitte does not express such an opinion or any form of assurance. The forensic examination procedures undertaken were consistent with the "Standard Practices for Investigative and Forensic Accounting Engagements" (effective date March 1, 2007) developed by the Alliance for Excellence in Investigative and Forensic Accounting ("IFA Alliance") on behalf of the CICA.

4. Framework and guidelines related to Senators' residency and living allowances

4.1. Constitution of Canada Acts 1867 to 1982

Under the Constitution (S.23), there are various qualifications to be a Senator, including:

(3) He shall be legally or equitably seised as of Freehold for his own Use and Benefit of Lands or Tenements held in Free and Common Socage, or seised or possessed for his own Use and Benefit of Lands or Tenements held in Franc-alleu or in Roture, within the Province for which he is appointed, of the Value of Four thousand Dollars, over and above all Rents, Dues, Debts, Charges, Mortgages, and Incumbrances due or payable out of or charged on or affecting the same:

- (5) He shall be resident in the Province for which he is appointed;
- (6) In the Case of Quebec he shall have his Real Property Qualification in the Electoral Division for which he is appointed, or shall be resident in that Division.

No definition of residency for S.23 (5) is provided, although we note that since there is a separate requirement to hold property in the province (S.23 (3)), a qualification of residency must mean more than simply owning or renting a property in the province. Deloitte was not asked to review the requirement to hold property in the province.

Recognizing that Senators are required to be in Ottawa at various points throughout the year to conduct Senate business, provision has historically been made for Senators' expenses in Ottawa to be paid for by the Senate, in certain circumstances.

4.2. Period of Examination and Relevant Framework of Residency and **Allowances**

Our examination encompasses a period from April 1, 2011 to September 30, 2012. The various expense reimbursements and allowances to which Senators are entitled are paid in accordance with the Senate Administrative Rules ("SARs").

4.2.1. Senate Administrative Rules and Other Guidelines on Allowances

We have been provided with, and reviewed, two versions of the SARs, the first version being in force from June 16, 2009 to June 4, 2012, and the second version being in force since June 5, 2012.

Both versions of the SARs include the following preface:

The Senate Administrative Rules govern Senate administrative practice. They complement and are of equal authority to the Rules of the Senate, which govern Senate procedure. In the interests of good governance, the administrative rules codify comprehensively the fundamental principles and rules governing the internal administration of the Senate and its allocation and use of resources.

The Senate Administrative Rules are subject to statute law that applies to the Senate. Of particular note are the Constitution Acts, 1867 and 1982, the Parliament of Canada Act, the Members of Parliament Retiring Allowances Act and the Parliamentary Employment and Staff Relations Act.

The Senate Administrative Rules are supplemented by policies, guidelines, opinion, directives, forms and practices adopted or implemented by the Senate, the Standing Committee on Internal Economy, Budgets and Administration and the Clerk of the Senate.

The Internal Economy Committee is responsible for the administration of the Senate Administrative Rules and for giving guidance on their interpretation to Senators and the Senate Administration.

During the period of our examination, one significant change was made to the SARs that has bearing on our analysis. The change was made effective June 5, 2012 to introduce the Senators' Travel Policy, which effectively replaced the previous SARs Section 4:03 Travel Entitlements and Expenses.

In addition, further information about the entitlements is found in:

- Senators' Travel Guidelines (revised November 26, 2009),
- Senators' Living Expenses in the NCR Guidelines (revised June 17, 2010), and
- Senators' Resource Guide Section IV Travel (revised November 30, 2010).

Context

Chapter 4.03 – Travel Entitlements and Expenses of the SARs included the following regarding allowed costs:

10. No person shall cause the Senate to pay or reimburse a cost under this chapter unless the cost was actually incurred, reasonable and authorized, and is either an allowance or is supported by a receipt or other documentation.

The Travel Policy (effective June 5, 2012) provides context that is useful to repeat here:

- 2.1.1 This policy recognizes that travel is a necessary component of senators' parliamentary functions. Parliamentary functions are typically carried out in Ottawa and senators must travel to and from their primary residences in order to attend Senate sittings and committee meetings. Parliamentary functions are also carried out in senators' regions and, from time-to-time, senators may be required to travel to other locations, both within Canada and internationally, in the service of the Senate.
- 2.1.2 This policy also recognizes that a senator's parliamentary functions can result in frequent and lengthy periods of separation from family. In that context, the policy provides for family-reunion travel as an important contributor to the health and well-being of senators and their families.
- 2.1.3 However, spending public funds on travel is a sensitive matter and sound judgement must be exercised when travel-related decisions are made. It is expected that decisions to incur travel expenditures will be made with due regard to the need, frequency, cost, and purpose as it relates to a senator's parliamentary functions.

4.2.2. Eligibility for Allowances

The various sources of residency requirements and the frameworks within which declarations and related expense claims can be made are discussed below.

	Source	April 1, 2011 to June 4, 2012	June 5, 2012 to September 30, 2012	
Residency				
National Capital Region ("NCR")	SARs 4:03 (1) Senators' Travel Policy	Parliament Hill and the area within 100 km of it.	The area within 100km of Parliament Hill.	
Primary Residence	Senators' Travel Policy		The residence identified by the senator as his/her main residence and is situated in the province or territory represented by the senator.	
National Capital Residence	SARs 1:03 (1-9)	A residence established by a Senator within 100 kilometres of Parliament Hill that is not the Senator's provincial residence.	A residence established by a Senator within 100 kilometres of Parliament Hill that is not the Senator's provincial residence.	
Provincial Residence	SARs 1:03 (1-10)	A Senator's residence in the province or territory for which the Senator is appointed.	A Senator's residence in the province or territory for which the Senator is appointed.	
Eligibility to claim I	iving expenses			
Travel Status	SARs 4:03 (14) Senators' Travel Policy 2.4.1	A Senator whose provincial residence in the province or territory the Senator represents is more than 100 kilometres from Parliament Hill, and who is within 100 kilometres of Parliament Hill for the purpose of carrying out the Senator's parliamentary functions is on travel status in the National Capital Region in the NCR and are entitled to be reimbursed for living expenses in the NCR under this entitlement.	Travellers shall be considered to be on travel status when they are undertaking Senate-related travel that takes them at least 100 km away from their primary residence. In such cases, travel expenses are charged to the 64-point travel system.	
Living Expenses in the NCR	Senators' Resource Guide IV Travel s2.8	Senators who come to Ottawa to carry out their parliamentary functions and who are more than 100 kilometres from their primary residence when in Ottawa are on travel status in the NCR and are entitled to be reimbursed for living expenses in the NCR. Only senators may claim under this entitlement.		
Eligibility and Primary Residence Declaration	Senators' Living Expenses in the NCR Guidelines (similar provision included in Senators' Resource Guide IV Travel s2.8) Senators' Travel Policy 2.11.2	In order to claim living expenses in the National Capital Region (area within 100 kilometres of Parliament Hill), a senator must file with the Clerk, and keep up to date, a declaration designating a primary residence in the province or territory represented by the senator. Senators who come to Ottawa to carry out their parliamentary functions, and who are more than 100 kilometres from their registered residence, are on travel status in Ottawa and are entitled to	In order to claim living expenses in the NCR, a senator shall file, on an annual basis, a Declaration of Primary and Secondary Residences as well as the required documentation. Senators are responsible to notify immediately the Finance Division of any changes in the status of their residences and to amend the declaration accordingly.	

	Source	April 1, 2011 to June 4, 2012	June 5, 2012 to September 30, 2012
		be reimbursed for the expenses incurred by them that are allowed under these terms and conditions. These guidelines apply to senators only and to expenses incurred by a senator only.	
Claimable living ex	kpenses		
Living Expenses in the NCR	SARs 4:03 (14-15) Senators' Travel Policy 2.11	A Senator on travel status in the National Capital Region is entitled to claim the following in respect of accommodation expenses: (a) reimbursement for the receipted cost of hotel or other commercial accommodation incurred by the Senator, up to the maximum daily amount set by finance rule; (b) reimbursement for the receipted cost of rented or leased accommodation incurred by the Senator; or (c) an allowance in respect of private accommodation used by the Senator in an amount set by finance rule.	Senators who are more than 100 kilometres from their primary residence when they come to the NCR to carry out their parliamentary functions are on travel status and shall be reimbursed for living expenses. The total reimbursement per fiscal year shall not exceed the maximum established by the Committee. Given the frequent and relatively long-term nature of senators' visits to the NCR, the provisions for living expenses differ somewhat from those allowed under other travel circumstances. Furthermore, living expenses incurred in the NCR are funded from a separate budget set aside for this purpose and are therefore exempt from the point system.

4.2.3. Allowed Costs (Mileage, Accommodation, Per Diem)

The costs allowed during the period of our review were as follows:

Mileage

The Travel Guidelines and the Travel Policy provide that, when the mode of transportation is by automobile, a claim for distance travelled shall be calculated at 55 cents per kilometre. This rate remained constant throughout the period of our review.

Accommodation and Per Diem

The provisions for accommodation and per diem expenses are discussed below

	Source	April 1, 2011 to June 4, 2012	June 5, 2012 to September 30, 2012
Commercial Accommodation in the NCR	Living Expenses in NCR Guidelines Senators' Travel Policy 2.11.3	A senator on travel status in the NCR will be reimbursed for hotel, motel, rooming or other commercial innkeeper expenses in the NCR, up to the maximum amount set per night (plus applicable taxes) upon provision of receipts. The rate is set out in chapter 6:01 of the Senate Administrative Rules or in the Senators' Travel Guidelines, Appendix A.	The cost of commercial accommodation (hotel, motel, rooming house or other commercial innkeeper) may be reimbursed to the maximum amount per night established by the Committee.

	Source	April 1, 2011 to June 4, 2012	June 5, 2012 to September 30, 2012
Rented or leased accommodation in the NCR	Living Expenses in NCR Guidelines Senators' Travel Policy 2.11.3	A senator, who rents or leases an accommodation in the NCR, will be reimbursed for the rent by providing a copy of the lease and proof of payment. The senator is required to submit a Declaration of Primary and Secondary Residences form on a yearly basis (at the beginning of each fiscal year) to attest that: • the lessor is not a "family member" as defined in the Senate Administrative Rules (chapter 1:03, section 1); • the lease will not further the private interests of the senator or those of his or her "family member"; and • no senator or his/ her "family member" shall have an interest in a partnership or private corporation that is a party to such lease under which the partnership or corporation receives a benefit.	A senator may lease accommodation in the NCR and be reimbursed for the monthly rent upon submission of a copy of the lease and proof of payment. The senator shall attest on the annual Declaration of Primary and Secondary Residences form that: • the lessor is not a "family member" as defined in the Senate Administrative Rules; • the lease will not further the private interests of the senator or those of his or her "family member"; and • no senator or his or her "family member" shall have an interest in a partnership or private corporation that is a party to such lease under which the partnership or corporation receives a benefit. Senators who share an apartment where the lease is not in their name shall submit, in lieu of a copy of the lease, a written explanation of the rental arrangement and proof of payment (copies of cheques are not accepted as proof of payment).
Ownership of a secondary residence in the NCR	Living Expenses in NCR Guidelines Senators' Travel Policy 2.11.3	A senator who owns a secondary residence in the NCR may be reimbursed for accommodation expenses at the rate set out in chapter 6:01 of the Senate Administrative Rules or in the Senators' Travel Guidelines for each day such residence is available for the senator's occupancy, and providing that during such time it is not rented to another person or claimed as an expense by another senator. The senator is required to submit a proof of ownership of that secondary residence with the Declaration of Primary and Secondary Residences form on a yearly basis (at the beginning of each fiscal year).	A senator who owns a secondary residence in the NCR may be reimbursed an allowance for private accommodation at a rate set by the Committee for each day such residence is available for the senator's occupancy, and providing that during such time it is not rented to another person or claimed as an expense by another senator. Proof of ownership is defined as a municipal tax statement. Other documents will need to be reviewed by the Law Clerk's office.
Meals and Incidental Expenses	Living Expenses in NCR Guidelines Senators' Travel Policy 2.11.4	Senators on travel status in Ottawa will be reimbursed at the per diem rates set by the Standing Committee on Internal Economy, Budgets and Administration which follows the rates set by Treasury Board Secretariat meal allowance and incidental expenses incurred by public servants on travel status. These allowances are included in chapter 6:01 of the Senate Administrative Rules or in the Senators' Travel Guidelines, Appendix A. Per diems claimed for both the day of arrival and departure from Ottawa will be charged to the 64-point travel system rather than to the Living Expenses budget.	Meal and incidental expenses shall be reimbursed on the basis of allowance rates established by the Committee. Senators may claim for meals incurred while on travel status but shall only claim for those meals for which there was no provision from another source paid for from public funds.

The daily rate for Private Accommodation in the NCR during the period of our examination was initially \$28.00, which was increased on December 15, 2011 to \$29.28. The daily rate for meals and incidental expenses was equal to the rate approved by the Treasury Board Secretariat, ranging from \$86.35 to \$88.60 during the period of our examination.

Living Allowance Maximum

The Senators' Living Expenses in the NCR Guidelines provided that a maximum reimbursement amount was set as follows:

The maximum total amount that can be reimbursed to each senator for the fiscal year under these guidelines is \$20,000. Expenditures above this limit may however be charged to the Miscellaneous Expenditures Account portion of the Senator's Research and Office Expense Budget.

The Internal Economy, Budgets and Administration Records of Decisions provides confirmation that expenditures could be allowed to exceed the \$20,000 per annum limit, and any such amount, to a maximum of \$5,000 per annum, would be charged to the "Miscellaneous Expenditures Account" portion of the Senators' Research and Office Expense Budget, resulting in a maximum reimbursement amount of \$25,000 per annum. The June 5, 2012 Travel Policy provides for the maximum reimbursement amount at \$22,000 per annum effective April 1, 2012. We have assumed therefore that the previous \$20,000 maximum was applicable to the whole of our examination period.

4.3. Observations and Findings on Framework for Residency and Allowances

- Senators, whose "primary residence" is located more than 100 kilometres from the NCR, are entitled to a reimbursement of travel expenses, and a reimbursement of living expenses, while in the NCR for Senate business.
- There is a lack of clarity in the terminology used for the different residences mentioned or discussed in in the applicable regulations and guidelines. The following terms are used without being clearly defined: primary residence, secondary residence, NCR residence, provincial residence. In addition, the term registered residence is not defined.
- The regulations and guidelines applicable during the period of our examination do not include criteria for determining "primary residence". As such, we are not able to assess the status of the primary residence declared by Senator Duffy against existing regulations and guidelines.

5. Assessment of the Location of Senator Duffy's Primary Residence

5.1. Declarations and Claims Made by the Senator Duffy

The following declarations were made by Senator Duffy regarding his primary and secondary residences during the period of our examination:

Table 2: Summary of Senator Duffy's Primary and Secondary Residence Declarations'

Date of Senator's Declaration	Period Covered	Primary Residence	Secondary Residence (in the NCR)		
May 15, 2011	April 1, 2011 to March 31, 2012	Cavendish, PEI	Ottawa, Ontario (proof enclosed)		
June 29, 2012	April 1, 2012 to March 31, 2013	Cavendish, PEI	Ottawa, Ontario (proof enclosed)		

The following claims for reimbursement of accommodation and per diems were made, in respect of living allowances in the NCR were made during the period of our examination:

Table 3: Summary of Senator Duffy's Living Allowances in the NCR

Category of Travel Expenditure	April 1, 2011 to March 31, 2012	April 1, 2012 to Sep. 30, 2012	Total
Number of claims submitted	12	6	18
Private accommodation	\$10,093	\$5,358	\$15,451
	(356 days)	(183 days)	(539 days)
Meals and incidentals (per diem)	\$14,565	\$4,112	\$18,677
Total	\$24,658	\$9,470	\$34,128

Senator Duffy's travel expense claims related to living allowances in the NCR consist of claims for private accommodation in the NCR (for having the Ottawa property he owns available for Senate business), plus per diem amounts related to meals and incidentals. Based on the claims produced, it is not clear whether the per diem amounts reported in the above table are solely for being on Senate business in Ottawa, or whether they are also for being on Senate business elsewhere as this information is not included on the travel expense claims.

¹ Due to privacy concerns, only the city, town or village location has been included in the table. The detailed location information was included in the declaration forms.

The table above does not include amounts related to Senator Duffy's travel from his declared primary residence in Prince Edward Island ("PEI") to the NCR region for Senate business. This travel is by air except one return trip per year where vehicle mileage is claimed and where it appears that Senator Duffy travels from the NCR region to PEI by car in June and return travel by car from PEI to the NCR region occurring in September.

5.1.1. Repayment of living allowance by Senator Duffy

We have received documentation from Senator Duffy's counsel indicating that Senator Duffy has repaid \$90,172.24 related to housing allowances, represented by a total expense amount of \$81,332.54 for the 2008/2009 to 2012/2013 fiscal years, plus \$8,839.70 in interest. The amount of repayment was based on a calculation provided to Senator Duffy by the Senate Standing Committee on Internal Economy, Budgets and Administration as outlined in a letter dated February 27, 2013 signed by Senator Tkachuk.

For the period of our examination, the amount of expenses repaid was \$19,989.58 for the 2011/2012 fiscal year, and \$17,126.12 for the 2012/2013 fiscal year (representing a longer period than our examination period which ends on September 30, 2012).

Deloitte was not involved in the determination of the amount that was repaid by Senator Duffy.

5.2. Considerations of Primary Residency

The only definition of primary residency in the material we reviewed is found in the Senators' Travel Policy which came into force on June 5, 2012. It is defined therein as:

"the residence identified by the senator as his/her main residence and is situated in the province or territory represented by the senator"

As previously mentioned, the regulations and guidelines applicable during the period of our examination do not include criteria for determining "primary residence". As such, we are not able to assess the status of the primary residence declared by Senator Duffy against existing regulations and guidelines.

In order to establish primary residence for all Senators, the Standing Committee requested that Senators submit the following information:

- 1. Copy of driver's license,
- 2. Copy of provincial health card,
- 3. Relevant information from personal income tax return providing provincial tax information, and
- 4. A signed statement indicating where they vote.

We understand that the Standing Committee agreed that if a senator met all four "indicators", supported by travel documentation, they were deemed to have been interviewed and that no further work was completed as they were deemed to have met the primary residence test.

5.2.1. Senator Duffy's Primary Residence "Indicators"

We have reviewed copies of the information provided by Senator Duffy, which we have summarized in the following table.

Table 4: Senator Duffy's Primary Residence "Indicators"

Indicator	Indicator Met / Not Met		
Driver's license	Met		
Provincial Health Card	Not met – not address of declared primary residence		
Income Tax Return	Not met – not address of declared primary residence		
Signed Statement re: voting	Insufficient information provided to determine whether Senator Duffy is registered to vote in the same area as declared primary residence		

Senator Duffy has not met two (2) of the four (4) indicators used by Steering Committee of the Internal Economy Committee to determine whether senators have met the primary residence test.

5.2.2. Senator Duffy's Travel Patterns

In addition to the primary residence "indicators", we have collected and reviewed other information which could help in the determination of the location of Senator Duffy's primary residence. The information was reviewed in order to establish where Senator Duffy was located during the period of our examination, consisting of the 549 days from April 1, 2011 to September 30, 2012.

5.2.2.1 Documents Relied Upon

Senate Attendance Register

The Senate Attendance Register provided a list of days when the Senate was sitting, the attendance record of Senator Duffy for Senate business and public business, as well as the days when Senator Duffy attended Senate committee meetings.

Travel Claims

Senator Duffy's travel claims were reviewed as they provide information on the days for which per diem amounts were claimed by Senator Duffy for Senate business. Based on the information provided in the travel claims, it is not clear from the claims where Senator Duffy was located on days he claimed per diem amounts.

Cellular Telephone

Cellular telephone invoices were received for the period of our examination. Our analysis is currently based on an assumption that the telephone calls on the cellular invoices were made or received by Senator Duffy. As we have not been able to meet with Senator Duffy, we have not received confirmation that he was the sole user of this telephone, or whether he used other telephones that we could rely upon.

These records provide information as to the location, date and time of specific telephone calls made or received, providing insight as to the location of Senator Duffy.

Bank Accounts Information

We have asked for, but have not received bank account information (transaction listings) from Senator Duffy.

Credit Card Statements

Credit card statements were provided by the Senate for the corporate Amex credit card used by Senator Duffy for Senate related travel. These records provide information as to the location and date of specific transactions, providing insight at to the location of Senator Duffy.

We have asked for, but have not received any other information related to credit cards (transaction listings) from Senator Duffy.

5.2.2.2 Location Confirmed, Likely or Unconfirmed

For each of the 549 days n the period under examination, based on the available information, we also assessed whether the location determination was confirmed, likely, or unconfirmed as set out below.

Confirmed515Likely18Unconfirmed16Total549

Table 5: Status of Location Assessment

Location Confirmed (515 days, 94%)

An assessment as confirmed was based on third party information (i.e. a telephone call made or received, or AMEX credit card transactions and supporting document indicating the location of Senator Duffy on a specific day).

Location Likely (18 days, 3%)

Senator Duffy's location was identified as likely when the information reviewed appeared to reasonably place him in a specific location, but that no third party information (i.e. telephone call or credit card transaction) can support this assessment. More specifically, this includes the following situations

- 1. Days for which Senator Duffy was confirmed as being in the Ottawa area on the preceding and following days, and for which no other information would indicate he was in a different location.
- 2. Days where Senator Duffy was confirmed as being in Prince Edward Island on the preceding and following days, and for which no other information would indicate he was in a different location.

Location Unconfirmed (16 days, 3%)

Senator Duffy's location was identified as unconfirmed for days where we have not received any documentation that would support his location. This includes twelve (12) consecutive days from May 17 to 28, 2012. We have not been able to meet with Senator Duffy to ask about these specific days, or inquire about other potential sources of documentation to determine his location on these days.

In summary, despite the fact that we have not been able to meet with Senator Duffy, we have Senator Duffy's location either confirmed or considered likely for 97% of the period under examination, and therefore are confident that our analysis is an accurate picture of Senator Duffy's travel patterns and location during the period. Our only restriction is that our analysis is based on the assumption regarding the telephone records and we have not been able to confirm with Senator Duffy whether he was the sole user of the telephone on which we relied upon.

5.2.2.3 Summary of Senator Duffy's Location and Travel Patterns

Based on all of the information available, we prepared graphic summaries of the locational indicators from April 2011 to September 2012. This information enabled us to perform a determination of Senator Duffy's location on a daily basis. This analysis, presented at Schedule 1 to this report and summarized below, represents our assessment of the location of Senator Duffy at the end of each day.

Table 6: Summary of Senator Duffy's Location

End of Day Location of Senator Duffy	Number of Days	%
Ottawa – Senate Business	201	37%
Other locations – Senate Business	47	8%
Total Identified Senate Business	248	45%
Declared Primary Residence – Prince Edward Island (plus 1 identified day trip)	164	30%
Ottawa – activity undocumented	31	6%
Ottawa – day before or after Senate Business	64	11%
Other locations – activity undocumented	26	5%
Unknown	16	3%
Total	549	100%

In addition, we have presented below the same assessment on a monthly detailed for each category. This provides additional information regarding potential trends, patterns and seasonality of Senator Duffy's travels.

Table 7: Monthly Detail of Senator Duffy's Location

Period	Ottawa Senate Business	Other location Senate Business	Ottawa, before/after Senate Business	Ottawa, activity undocumented	Primary Residence	Other location, activity undocumented	Unknown	Total	Primary Residence (Day Trips)*
Apr-11	7	6	4	1	5	7	0	30	0
May-11	18	3	6	0	3	1	0	31	0
Jun-11	18	1	5	0	6	0	0	30	0
Jul-11	0	0	0	0	31	0	0	31	0
Aug-11	1	2	0	2	25	1	0	31	0
Sep-11	11	1	4	3	9	2	0	30	0
Oct-11	12	2	4	4	6	1	2	31	0
Nov-11	14	0	7	6	3	0	0	30	0
Dec-11	13	2	7	8	0	1	0	31	0
Jan-12	5	14	1	1	1	7	2	31	0
Feb-12	14	2	3	4	6	0	0	29	1
Mar-12	22	1	5	0	3	0	0	31	0
Apr-12	20	1	8	0	1	0	0	30	0
May-12	14	0	2	0	3	0	12	31	0
Jun-12	19	1	4	0	4	2	0	30	0
Jul-12	4	2	1	1	23	0	0	31	0
Aug-12	0	7	0	1	19	4	0	31	0
Sep-12	9	2	3	0	16	0	0	30	0
Total	201	47	64	31	164	26	16	549	1

^{*} Day trips not included in monthly totals

Majority of Time

Based on our analysis, we estimate that Senator Duffy was in Ottawa for 296 of the 549 days during the period of our examination, or approximately 54% of the period under examination, of which:

- 201 days (37%) were for documented Senate business;
- 64 days (12%) were either immediately before or after Senate business; and
- 31 days (6%) were in Ottawa, the nature of which is unknown.

Declared Primary Residence

The next most common location where Senator Duffy was located was in Prince Edward Island, either at his declared primary residence (Cavendish, PEI) or elsewhere in PEI, for 164 of the 549 days (30%) during the period of our examination. In addition, we have identified one instance where Senator Duffy travelled from Ottawa to his declared primary residence in PEI and then travelled back to Ottawa on the same day.

Other Locations

Senator Duffy was located outside of the Ottawa/Gatineau and PEI areas for twenty-six (26) days.

Unknown

We have not been able to determine a location for sixteen (16) days. We have not been able to meet with Senator Duffy to ask about these specific days, or inquire about other potential sources of documentation to determine his location on these days.

6. Assessment of Senator Duffy Travel Expense Claims

6.1. Nature of Prince Edward Island to Ottawa claims

The majority of Senator Duffy's travel claims are for travel from Ottawa to Prince Edward Island and returning to Ottawa. The travel claims are for trips to go to the declared primary residence, as opposed to claims for travel from the declared primary residence to Ottawa in order to attend Senate business in Ottawa. Due to the distance, travel is by air, which is supported by boarding passes and other supporting documents for travel expenditures. As previously noted, Senator Duffy has travelled by car from Ottawa to PEI in June of both 2011 and 2012, in both years returning by car approximately three months later in September.

6.2. Occurrence of travel

We have reviewed Senator Duffy's claims related to travel from his declared primary residence and Ottawa to, assess whether these trips occurred or could have occurred.

Conclusion

Overall, we have assessed that all of trips between Ottawa/Gatineau and PEI claimed by Senator Duffy occurred. All of his trips are supported by boarding passes and other supporting documents related to travel expenditures, in addition to his location being confirmed by the telephone records.

6.3. Claim subject to repayment to the Receiver General

We identified one group of days where Senator Duffy submitted expense claims for per diems during a time period when he does not appear to have been in Ottawa.

Our review of telephone records indicate that Senator Duffy was located in Florida, United States, from January 12, 2012 to January 28, 2012, confirmed by telephone communications on eleven (11) of seventeen (17) days during this period.

Claim T64-20171 - \$1,050.60

Claim T64-15839 relates to Senator Duffy's living expenses in the NCR, including 27 days of private accommodation, plus 18 days of per diem at \$87.55 per day.

Included in these claims were twelve (12) days of per diems during the period where Senator Duffy appears to be located in Florida, United States, for a total amount of \$1,050.60 (12 days at \$87.55 per day).

Based on the information available, it does not appear that Senator Duffy was eligible for per diem payments for the twelve days while he was in Florida, United States. As such, we have identified this amount as subject to repayment to the Receiver General.

Senator Duffy, through his counsel, has provided a letter he wrote to Senator Tkachuk, dated April 18, 2013, wherein he indicated the following, apparently in relation to the above noted amounts:

"Following our informal conversation, Tuesday evening, I went through my files for January 2012. I discovered that through a clerical error, per diems were inadvertently charged for several days when I was not in the National Capital Region.

My regular staff person was away on maternity leave and a temporary worker processed that claim.

This claim was clearly not appropriate, and I will reimburse The Senate without hesitation."

Schedule 1 – Summary of Senator Duffy's Location

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Apr-11	Fri							
02-Apr-11	Sat							
03-Apr-11	Sun							
04-Apr-11	Mon							
05-Apr-11	Tue							
06-Apr-11	Wed							
07-Apr-11	Thu							
08-Apr-11	Fri							
09-Apr-11	Sat							
10-Apr-11	Sun							
11-Apr-11	Mon							
12-Apr-11	Tue							
13-Apr-11	Wed							
14-Apr-11	Thu							
15-Apr-11	Fri							
16-Apr-11	Sat							
17-Apr-11	Sun							
18-Apr-11	Mon							
19-Apr-11	Tue							
20-Apr-11	Wed							
21-Apr-11	Thu							
22-Apr-11	Fri							
23-Apr-11	Sat							
24-Apr-11	Sun							
25-Apr-11	Mon							
26-Apr-11	Tue							
27-Apr-11	Wed							
28-Apr-11	Thu							
29-Apr-11	Fri							
30-Apr-11	Sat							
	-							
		7	5	5	0	6	7	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-May-11	Sun							
02-May-11	Mon							
03-May-11	Tue							
04-May-11	Wed							
05-May-11	Thu							
06-May-11	Fri							
07-May-11	Sat							
08-May-11	Sun							
09-May-11	Mon							
10-May-11	Tue							
11-May-11	Wed							
12-May-11	Thu							
13-May-11	Fri							
14-May-11	Sat							
15-May-11	Sun							
16-May-11	Mon							
17-May-11	Tue							
18-May-11	Wed							
19-May-11	Thu							
20-May-11	Fri							
21-May-11	Sat							
22-May-11	Sun							
23-May-11	Mon							
24-May-11	Tue							
25-May-11	Wed							
26-May-11	Thu							
27-May-11	Fri							
28-May-11	Sat							
29-May-11	Sun							
30-May-11	Mon							
31-May-11	Tue							
		18	6	3	0	3	1	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Jun-11	Wed							
02-Jun-11	Thu							
03-Jun-11	Fri							
04-Jun-11	Sat							
05-Jun-11	Sun							
06-Jun-11	Mon							
07-Jun-11	Tue							
08-Jun-11	Wed							
09-Jun-11	Thu							
10-Jun-11	Fri							
11-Jun-11	Sat							
12-Jun-11	Sun							
13-Jun-11	Mon							
14-Jun-11	Tue							
15-Jun-11	Wed							
16-Jun-11	Thu							
17-Jun-11	Fri							
18-Jun-11	Sat							
19-Jun-11	Sun							
20-Jun-11	Mon							
21-Jun-11	Tue							
22-Jun-11	Wed							
23-Jun-11	Thu							
24-Jun-11	Fri							
25-Jun-11	Sat							
26-Jun-11	Sun							
27-Jun-11	Mon							
28-Jun-11	Tue							
29-Jun-11	Wed							
30-Jun-11	Thu							
		18	5	6	0	1	0	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Jul-11	Fri							
02-Jul-11	Sat							
03-Jul-11	Sun							
04-Jul-11	Mon							
05-Jul-11	Tue							
06-Jul-11	Wed							
07-Jul-11	Thu							
08-Jul-11	Fri							
09-Jul-11	Sat							
10-Jul-11	Sun							
11-Jul-11	Mon							
12-Jul-11	Tue							
13-Jul-11	Wed							
14-Jul-11	Thu							
15-Jul-11	Fri							
16-Jul-11	Sat							
17-Jul-11	Sun							
18-Jul-11	Mon							
19-Jul-11	Tue							
20-Jul-11	Wed							
21-Jul-11	Thu							
22-Jul-11	Fri							
23-Jul-11	Sat							
24-Jul-11	Sun							
25-Jul-11	Mon							
26-Jul-11	Tue							
27-Jul-11	Wed							
28-Jul-11	Thu							
29-Jul-11	Fri							
30-Jul-11	Sat							
31-Jul-11	Sun							
		0	0	31	0	0	0	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Aug-11	Mon							
02-Aug-11	Tue							
03-Aug-11	Wed							
04-Aug-11	Thu							
05-Aug-11	Fri							
06-Aug-11	Sat							
07-Aug-11	Sun							
08-Aug-11	Mon							
09-Aug-11	Tue							
10-Aug-11	Wed							
11-Aug-11	Thu							
12-Aug-11	Fri							
13-Aug-11	Sat							
14-Aug-11	Sun							
15-Aug-11	Mon							
16-Aug-11	Tue							
17-Aug-11	Wed							
18-Aug-11	Thu							
19-Aug-11	Fri							
20-Aug-11	Sat							
21-Aug-11	Sun							
22-Aug-11	Mon							
23-Aug-11	Tue							
24-Aug-11	Wed							
25-Aug-11	Thu							
26-Aug-11	Fri							
27-Aug-11	Sat							
28-Aug-11	Sun							
29-Aug-11	Mon							
30-Aug-11	Tue							
31-Aug-11	Wed							
		1	2	25	0	2	1	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Sep-11	Thu							
02-Sep-11	Fri							
03-Sep-11	Sat							
04-Sep-11	Sun							
05-Sep-11	Mon							
06-Sep-11	Tue							
07-Sep-11	Wed							
08-Sep-11	Thu							
09-Sep-11	Fri							
10-Sep-11	Sat							
11-Sep-11	Sun							
12-Sep-11	Mon							
13-Sep-11	Tue							
14-Sep-11	Wed							
15-Sep-11	Thu							
16-Sep-11	Fri							
17-Sep-11	Sat							
18-Sep-11	Sun							
19-Sep-11	Mon							
20-Sep-11	Tue							
21-Sep-11	Wed							
22-Sep-11	Thu							
23-Sep-11	Fri							
24-Sep-11	Sat							
25-Sep-11	Sun							
26-Sep-11	Mon							
27-Sep-11	Tue							
28-Sep-11	Wed							
29-Sep-11	Thu							
30-Sep-11	Fri							
		11	7	9	0	1	2	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Oct-11	Sat							
02-Oct-11	Sun							
03-Oct-11	Mon							
04-Oct-11	Tue							
05-Oct-11	Wed							
06-Oct-11	Thu							
07-Oct-11	Fri							
08-Oct-11	Sat							
09-Oct-11	Sun							
10-Oct-11	Mon							
11-Oct-11	Tue							
12-Oct-11	Wed							
13-Oct-11	Thu							
14-Oct-11	Fri							
15-Oct-11	Sat							
16-Oct-11	Sun							
17-Oct-11	Mon							
18-Oct-11	Tue							
19-Oct-11	Wed							
20-Oct-11	Thu							
21-Oct-11	Fri							
22-Oct-11	Sat							
23-Oct-11	Sun							
24-Oct-11	Mon							
25-Oct-11	Tue							
26-Oct-11	Wed							
27-Oct-11	Thu							
28-Oct-11	Fri							
29-Oct-11	Sat							
30-Oct-11	Sun						_	
31-Oct-11	Mon							
		12	8	6	0	2	1	2

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Nov-11	Tue							
02-Nov-11	Wed							
03-Nov-11	Thu							
04-Nov-11	Fri							
05-Nov-11	Sat							
06-Nov-11	Sun							
07-Nov-11	Mon							
08-Nov-11	Tue							
09-Nov-11	Wed							
10-Nov-11	Thu							
11-Nov-11	Fri							
12-Nov-11	Sat							
13-Nov-11	Sun							
14-Nov-11	Mon							
15-Nov-11	Tue							
16-Nov-11	Wed							
17-Nov-11	Thu							
18-Nov-11	Fri							
19-Nov-11	Sat							
20-Nov-11	Sun							
21-Nov-11	Mon							
22-Nov-11	Tue							
23-Nov-11	Wed							
24-Nov-11	Thu							
25-Nov-11	Fri							
26-Nov-11	Sat							
27-Nov-11	Sun							
28-Nov-11	Mon			<u> </u>				
29-Nov-11	Tue							
30-Nov-11	Wed							
		14	13	3	0	0	0	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Dec-11	Thu							
02-Dec-11	Fri							
03-Dec-11	Sat							
04-Dec-11	Sun							
05-Dec-11	Mon							
06-Dec-11	Tue							
07-Dec-11	Wed							
08-Dec-11	Thu							
09-Dec-11	Fri							
10-Dec-11	Sat							
11-Dec-11	Sun							
12-Dec-11	Mon							
13-Dec-11	Tue							
14-Dec-11	Wed							
15-Dec-11	Thu							
16-Dec-11	Fri							
17-Dec-11	Sat							
18-Dec-11	Sun							
19-Dec-11	Mon							
20-Dec-11	Tue							
21-Dec-11	Wed							
22-Dec-11	Thu							
23-Dec-11	Fri							
24-Dec-11	Sat							
25-Dec-11	Sun							
26-Dec-11	Mon							
27-Dec-11	Tue							
28-Dec-11	Wed							
29-Dec-11	Thu							
30-Dec-11	Fri							
31-Dec-11	Sat							
		13	15	0	0	2	1	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Jan-12	Sun							
02-Jan-12	Mon							
03-Jan-12	Tue							
04-Jan-12	Wed							
05-Jan-12	Thu							
06-Jan-12	Fri							
07-Jan-12	Sat							
08-Jan-12	Sun							
09-Jan-12	Mon							
10-Jan-12	Tue							
11-Jan-12	Wed							
12-Jan-12	Thu							
13-Jan-12	Fri							
14-Jan-12	Sat							
15-Jan-12	Sun							
16-Jan-12	Mon							
17-Jan-12	Tue							
18-Jan-12	Wed							
19-Jan-12	Thu							
20-Jan-12	Fri							
21-Jan-12	Sat							
22-Jan-12	Sun							
23-Jan-12	Mon							
24-Jan-12	Tue							
25-Jan-12	Wed							
26-Jan-12	Thu							
27-Jan-12	Fri							
28-Jan-12	Sat							
29-Jan-12	Sun							
30-Jan-12	Mon							
31-Jan-12	Tue							
		5	2	1	0	14	7	2

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01 5-6 12	\							
01-Feb-12 02-Feb-12	Wed Thu							
03-Feb-12	Fri							
04-Feb-12	Sat							
05-Feb-12	Sun							
06-Feb-12	Mon							
07-Feb-12	Tue							
08-Feb-12	Wed							
09-Feb-12	Thu							
10-Feb-12	Fri							
11-Feb-12	Sat							
12-Feb-12	Sun							
13-Feb-12	Mon							
14-Feb-12	Tue							
15-Feb-12	Wed							
16-Feb-12	Thu							
17-Feb-12	Fri							
18-Feb-12	Sat							
19-Feb-12	Sun							
20-Feb-12	Mon							
21-Feb-12	Tue							
22-Feb-12	Wed							
23-Feb-12	Thu							
24-Feb-12	Fri							
25-Feb-12	Sat							
26-Feb-12	Sun							
27-Feb-12	Mon							
28-Feb-12	Tue							
29-Feb-12	Wed							
	-							
		14	7	6	1	2	0	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Mar-12	Thu							
02-Mar-12	Fri						1	
03-Mar-12	Sat							
04-Mar-12	Sun							
05-Mar-12	Mon							
06-Mar-12	Tue							
07-Mar-12	Wed							
08-Mar-12	Thu							
09-Mar-12	Fri							
10-Mar-12	Sat							
11-Mar-12	Sun							
12-Mar-12	Mon							
13-Mar-12	Tue							
14-Mar-12	Wed							
15-Mar-12	Thu							
16-Mar-12	Fri							
17-Mar-12	Sat							
18-Mar-12	Sun							
19-Mar-12	Mon							
20-Mar-12	Tue							
21-Mar-12	Wed							
22-Mar-12	Thu							
23-Mar-12	Fri							
24-Mar-12	Sat							
25-Mar-12	Sun							
26-Mar-12	Mon							
27-Mar-12	Tue							
28-Mar-12	Wed							
29-Mar-12	Thu							
30-Mar-12	Fri							
31-Mar-12	Sat							
31 17101 12	Jac							
		22	5	3	0	1	0	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Apr-12	Sun							
02-Apr-12	Mon							
03-Apr-12	Tue							
04-Apr-12	Wed							
05-Apr-12	Thu							
06-Apr-12	Fri							
07-Apr-12	Sat							
08-Apr-12	Sun							
09-Apr-12	Mon							
10-Apr-12	Tue							
11-Apr-12	Wed							
12-Apr-12	Thu							
13-Apr-12	Fri							
14-Apr-12	Sat							
15-Apr-12	Sun							
16-Apr-12	Mon							
17-Apr-12	Tue							
18-Apr-12	Wed							
19-Apr-12	Thu							
20-Apr-12	Fri							
21-Apr-12	Sat							
22-Apr-12	Sun							
23-Apr-12	Mon							
24-Apr-12	Tue							
25-Apr-12	Wed							
26-Apr-12	Thu							
27-Apr-12	Fri							
28-Apr-12	Sat							
29-Apr-12	Sun							
30-Apr-12	Mon							
		20	8	1	0	1	0	0

01-May-12 Tue 02-May-12 Wed 03-May-12 Thu 04-May-12 Fri 05-May-12 Sat 06-May-12 Sun 07-May-12 Mon 08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Tue 17-May-12 Tre 18-May-12 Tue 19-May-12 Tue 19-May-12 Tue 11-May-12 Tue 12-May-12 Tue 13-May-12 Tue 13-May-12 Tue 13-May-12 Tue 13-May-12 Tue 13-May-12 Tue 13-May-12 Thu 13-May-12 Sat 13-May-12 Sun 13-May-12 Tue 13-May-12 Sun 13-May-12 Tue 13-May-12 Sun	
02-May-12 Wed 03-May-12 Thu 04-May-12 Fri 05-May-12 Sat 06-May-12 Sun 07-May-12 Mon 08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Thu 11-May-12 True 16-May-12 Wed 17-May-12 True 16-May-12 Wed 17-May-12 Sun 18-May-12 Thu 18-May-12 Tri 19-May-12 Sat 20-May-12 Sun 21-May-12 Sun 21-May-12 Sun 21-May-12 Tue 23-May-12 Tue 23-May-12 Tue 23-May-12 Tue 23-May-12 Tue 23-May-12 Sun 21-May-12 Sat 20-May-12 Sun 21-May-12 Sun 21-May-12 Tue 23-May-12 Sun 21-May-12 Sat 23-May-12 Sat 24-May-12 Sat 25-May-12 Sat	
03-May-12 Thu 04-May-12 Fri 05-May-12 Sat 06-May-12 Sun 07-May-12 Mon 08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Thu 18-May-12 Tri 18-May-12 Sat 20-May-12 Sun 21-May-12 Tue 23-May-12 Thu 25-May-12 Thu 25-May-12 Thu 25-May-12 Fri 26-May-12 Sat	
04-May-12 Fri 05-May-12 Sun 06-May-12 Sun 07-May-12 Mon 08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sun 14-May-12 Sun 14-May-12 Tue 16-May-12 Tue 16-May-12 Thu 18-May-12 Fri 19-May-12 Thu 18-May-12 Tri 19-May-12 Tri 19-May-12 Tri 19-May-12 Tri 19-May-12 Sun 21-May-12 Sun 21-May-12 Fri 19-May-12 Fri 19-May-12 Sun 21-May-12 Sun 21-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Tri 26-May-12 Sat 20-May-12 Sun	
05-May-12 Sun 06-May-12 Sun 07-May-12 Mon 08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sst 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Tue 18-May-12 Fri 19-May-12 Tue 18-May-12 Tue 18-May-12 Thu 18-May-12 Thu 18-May-12 Thu 18-May-12 Tri 19-May-12 Sst 20-May-12 Sun 21-May-12 St 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Tue 23-May-12 Tue 23-May-12 Sun 21-May-12 Sst 20-May-12 Sun 21-May-12 Son 22-May-12 Tue 23-May-12 Son 23-May-12 Son 25-May-12 Son 25-May-12 Sst 26-May-12 Sst 27-May-12 Sst 27-May-12 Sst	
06-May-12 Sun 07-May-12 Mon 08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
07-May-12 Mon 08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
08-May-12 Tue 09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
09-May-12 Wed 10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
10-May-12 Thu 11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Tue 23-May-12 Tue 23-May-12 Thu 25-May-12 Fri 26-May-12 Sat 20-May-12 Sat	
11-May-12 Fri 12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Wed 22-May-12 Tue 23-May-12 Thu 25-May-12 Fri 26-May-12 Sat 20-May-12 Sun 21-May-12 Sun 21-May-12 Sun 23-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Sat 20-May-12 Sat	
12-May-12 Sat 13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Tue 25-May-12 Thu 25-May-12 Sat 27-May-12 Sat	
13-May-12 Sun 14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Tue 23-May-12 True 23-May-12 True 23-May-12 True 23-May-12 Sun 21-May-12 Sun 21-May-12 Sun 21-May-12 Tue 23-May-12 Sun 21-May-12 Sun 25-May-12 Tue 25-May-12 Sun 25-May-12 Sun	
14-May-12 Mon 15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Tue 23-May-12 Thu 25-May-12 Thu 25-May-12 Sat 26-May-12 Sat 27-May-12 Sun	
15-May-12 Tue 16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Tue 23-May-12 True 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
16-May-12 Wed 17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
17-May-12 Thu 18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
18-May-12 Fri 19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
19-May-12 Sat 20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
20-May-12 Sun 21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
21-May-12 Mon 22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
22-May-12 Tue 23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
23-May-12 Wed 24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
24-May-12 Thu 25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
25-May-12 Fri 26-May-12 Sat 27-May-12 Sun	
26-May-12 Sat 27-May-12 Sun	
27-May-12 Sun	
28-May-12 Mon	
29-May-12 Tue	
30-May-12 Wed	
31-May-12 Thu	
•	
14 2 3 0 0 0	

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Jun-12	Fri							
02-Jun-12	Sat							
03-Jun-12	Sun							
04-Jun-12	Mon							
05-Jun-12	Tue							
06-Jun-12	Wed							
07-Jun-12	Thu							
08-Jun-12	Fri							
09-Jun-12	Sat							
10-Jun-12	Sun							
11-Jun-12	Mon							
12-Jun-12	Tue							
13-Jun-12	Wed							
14-Jun-12	Thu							
15-Jun-12	Fri							
16-Jun-12	Sat							
17-Jun-12	Sun							
18-Jun-12	Mon							
19-Jun-12	Tue							
20-Jun-12	Wed							
21-Jun-12	Thu							
22-Jun-12	Fri							
23-Jun-12	Sat							
24-Jun-12	Sun							
25-Jun-12	Mon							
26-Jun-12	Tue							
27-Jun-12	Wed							
28-Jun-12	Thu							
29-Jun-12	Fri							
30-Jun-12	Sat							

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Jul-12	Sun							
02-Jul-12	Mon							
03-Jul-12	Tue							
04-Jul-12	Wed							
05-Jul-12	Thu							
06-Jul-12	Fri							
07-Jul-12	Sat							
08-Jul-12	Sun							
09-Jul-12	Mon							
10-Jul-12	Tue							
11-Jul-12	Wed							
12-Jul-12	Thu							
13-Jul-12	Fri							
14-Jul-12	Sat							
15-Jul-12	Sun							
16-Jul-12	Mon							
17-Jul-12	Tue							
18-Jul-12	Wed							
19-Jul-12	Thu							
20-Jul-12	Fri							
21-Jul-12	Sat							
22-Jul-12	Sun							
23-Jul-12	Mon							
24-Jul-12	Tue							
25-Jul-12	Wed							
26-Jul-12	Thu							
27-Jul-12	Fri							
28-Jul-12	Sat							
29-Jul-12	Sun							
30-Jul-12	Mon							
31-Jul-12	Tue							
		4	2	23	0	2	0	0

Date	Day	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Aug-12	Wed							
02-Aug-12	Thu							
03-Aug-12	Fri							
04-Aug-12	Sat							
05-Aug-12	Sun							
06-Aug-12	Mon							
07-Aug-12	Tue							
08-Aug-12	Wed							
09-Aug-12	Thu							
10-Aug-12	Fri							
11-Aug-12	Sat							
12-Aug-12	Sun							
13-Aug-12	Mon							
14-Aug-12	Tue							
15-Aug-12	Wed							
16-Aug-12	Thu							
17-Aug-12	Fri							
18-Aug-12	Sat							
19-Aug-12	Sun							
20-Aug-12	Mon							
21-Aug-12	Tue							
22-Aug-12	Wed							
23-Aug-12	Thu							
24-Aug-12	Fri							
25-Aug-12	Sat							
26-Aug-12	Sun							
27-Aug-12	Mon							
28-Aug-12	Tue							
29-Aug-12	Wed							
30-Aug-12	Thu							
31-Aug-12	Fri							
		0	1	19	0	7	4	0

Date D	ау	Ottawa - Senate Business (including per diem)	Ottawa - activity undocumented	Primary Residence	Primary Residence - Day Trip	Other location - Senate business	Other location - activity undocumented	Unknown
01-Sep-12 S	at							
02-Sep-12 St	ın							
03-Sep-12 M	on							
04-Sep-12 Tu	ue							
05-Sep-12 W	ed							
06-Sep-12 Th	าน							
07-Sep-12 F	ri							
08-Sep-12 S	at							
09-Sep-12 St	ın							
10-Sep-12 M	on							
11-Sep-12 Tu	ле							
12-Sep-12 W	ed							
13-Sep-12 Th	าน							
14-Sep-12 F	ri							
15-Sep-12 S	at							
16-Sep-12 St	ın							
17-Sep-12 M	on							
18-Sep-12 Tu	ıe							
19-Sep-12 W	ed							
	าน							
	ri							
	at							
23-Sep-12 St	ın							
24-Sep-12 M	on							
25-Sep-12 Tu	ле							
26-Sep-12 W	ed							
•	าน							
	ri							
	at							
· · · · · · · · · · · · · · · · · · ·	ın							
	-	9	3	16	0	2	0	0
Total for Entire Period		201	95	164	1	47	26	16

www.deloitte.ca Deloitte, one of Canada's leading professional services firms, provides audit, tax, consulting, and financial advisory services. Deloitte LLP, an Ontario limited liability partnership, is the Canadian member firm of Deloitte Touche Tohmatsu Limited. Deloitte operates in Quebec as Deloitte s.e.n.c.r.l., a Quebec limited liability partnership. Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee, and its network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about for a detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms.

© Deloitte LLP and affiliated entities.