

Expense Report

Name **Honourable Elvis Loveless**
Department **Department of Fisheries, Forestry and Agriculture**

[Back to Summary](#)

Expenses Paid Within the Reporting Period

Reference ID	Transaction Date	Purpose	Payment Date	Amount
TCMS1115861	27-AUG-2020	Travel to Arnold's Cove to tour Icewater Seafoods Inc. plant/meet with Management	26-OCT-2020	\$297.92
TCMS1115964	30-AUG-2020	Travel to Twillingate for meeting with Federal MP on Fisheries related issues / to Cottlesville-Comfort Cove-Newstead-Summerford for site visits to lumber mill, Triple E-Farms and Notre Dame Seafoods	26-OCT-2020	\$610.73
TCMS1115877	20-SEP-2020	Travel from Seal Cove/to Harbour Breton/to Pool's Cove/to Head of Bay d'espoir to Forestry office for meeting; to Conne River for Band Council meeting re Forestry and Aquaculture Issues/to Corner Brook for Departmental Related Business	26-OCT-2020	\$1,547.28
TCMS1115967	25-SEP-2020	Travel to Happy Valley-Goose Bay, Labrador for Vegetable Cold Storage Facilities Announcement	26-OCT-2020	\$44.50
TCMS1118579	13-NOV-2020	Travel to Grand Falls Windsor for tour of Wooddale; Travel to Bishop's Falls for tour of vegetable packaging facility, Fudge's Farm and Cranberry Fields	30-NOV-2020	\$605.86
TCMS1118675	15-NOV-2020	Travel from Harbour Breton to St. John's for Ministerial Business	30-NOV-2020	\$2,329.42
			Total	\$5,435.71

Expense Report

Name **Honourable Elvis Loveless**
Department **Department of Fisheries, Forestry and Agriculture**

[Back to Summary](#)

Travel Claim Details		Amount	\$297.92
Reference ID	TCMS1115861		
Transaction Date	27-AUG-2020		
Purpose	Travel to Arnold's Cove to tour Icewater Seafoods Inc. plant/meet with Management		
Category		Amount	
Accommodations		\$136.85	
Meals & Incidentals		\$30.00	
Travel		\$131.07	

Expense Report

Name **Honourable Elvis Loveless**
Department **Department of Fisheries, Forestry and Agriculture**

[Back to Summary](#)

Travel Claim Details		Amount	\$610.73
Reference ID	TCMS1115964		
Transaction Date	30-AUG-2020		
Purpose	Travel to Twillingate for meeting with Federal MP on Fisheries related issues / to Cottlesville-Comfort Cove-Newstead-Summerford for site visits to lumber mill, Triple E-Farms and Notre Dame Seafoods		
Category		Amount	
Accommodations		\$196.75	
Meals & Incidentals		\$110.00	
Travel		\$303.98	

Expense Report

Name **Honourable Elvis Loveless**
Department **Department of Fisheries, Forestry and Agriculture**

[Back to Summary](#)

Travel Claim Details		Amount	\$1,547.28
Reference ID	TCMS1115877		
Transaction Date	20-SEP-2020		
Purpose	Travel from Seal Cove/to Harbour Breton/to Pool's Cove/to Head of Bay d'espoir to Forestry office for meeting; to Conne River for Band Council meeting re Forestry and Aquaculture Issues/to Corner Brook for Departmental Related Business		
Category		Amount	
Accommodations		\$697.46	
Meals & Incidentals		\$365.00	
Travel		\$484.82	

Expense Report

Name [Honourable Elvis Loveless](#)

Department [Department of Fisheries, Forestry and Agriculture](#)

[Back to Summary](#)

Travel Claim Details		Amount	\$44.50
Reference ID	TCMS1115967		
Transaction Date	25-SEP-2020		
Purpose	Travel to Happy Valley-Goose Bay, Labrador for Vegetable Cold Storage Facilities Annoucement		
Category		Amount	
Travel		\$44.50	

Expense Report

Name **Honourable Elvis Loveless**
Department **Department of Fisheries, Forestry and Agriculture**

[Back to Summary](#)

Travel Claim Details		Amount	\$605.86
Reference ID	TCMS1118579		
Transaction Date	13-NOV-2020		
Purpose	Travel to Grand Falls Windsor for tour of Wooddale; Travel to Bishop's Falls for tour of vegetable packaging facility, Fudge's Farm and Cranberry Fields		
Category		Amount	
Accommodations		\$250.70	
Meals & Incidentals		\$130.00	
Travel		\$225.16	

Expense Report

Name [Honourable Elvis Loveless](#)
Department [Department of Fisheries, Forestry and Agriculture](#)

[Back to Summary](#)

Travel Claim Details	Amount	\$2,329.42
Reference ID	TCMS1118675	
Transaction Date	15-NOV-2020	
Purpose	Travel from Harbour Breton to St. John's for Ministerial Business	
Category	Amount	
Accommodations	\$1,620.00	
Meals & Incidentals	\$495.00	
Travel	\$214.42	