

STAFF IN EXECUTIVE COUNCIL
January 16, 2008

NAME	TITLE	LEVEL	MONTHLY SALARY	ANNUAL SALARY
AMYOTTE, Sharon	Administrative Assistant	MCP-2	\$4,118	\$49,413
ANDREWS, Shannon	Premier's Assistant Itinerary Co-Ordinator	MA	\$4,081	\$48,972
BAST, Jennifer	Administrative Assistant	MCP-1	\$2,999	\$35,988
BENJAMIN, Julie	A/Executive Coordinator	MCP-4	\$5,184	\$62,208
BENNETT, Sharon	Senior Administrative Assistant	MCP-3	\$4,529	\$54,348
BRADEN, Bonny	Director, Media Services	MCP-9	\$7,500	\$90,000
BUNDRICK, Patrick	Special Advisor to Cabinet - Saskatoon	MA	\$6,000	\$72,000
CAIRNS, Bonita	Director of Corporate Services	MCP-9	\$8,501	\$102,011
CARLETON, Edward	Executive Director, Saskatoon Cabinet Office	MCP-9	\$6,540	\$78,480
DEDMAN, Ron	Associate Deputy Minister, Executive Resourcing	DM-3	\$14,584	\$175,008
DONLEVY, Joe	Special Advisor to the Premier	DM-2	\$12,500	\$150,000
DOWNES, Reg	Chief of Staff to the Premier	DM-3	\$13,693	\$164,316
ELLIOTT, Gregory	Senior Policy Advisor	MCP-11	\$9,583	\$114,996
FOX, Leanne	Secretary, Saskatoon Cabinet Office	MA	\$3,430	\$41,160
* GANGOPADHYAY, Sonia	Senior Policy Advisor	MCP-8	\$6,443	\$77,316
GARVEN, Garnet	Deputy Minister to the Premier & Cabinet Secretary	DM-5	\$19,000	\$228,000
GAURA, Ruth	Executive Secretary to the Premier	MA-6	\$5,520	\$66,240
GILLIES, Kimberly	Researcher 1	MA	\$4,081	\$48,972
GOERTZ, Cole	Research Co-ordinator	MA	\$5,199	\$62,388
GRIFFITH, Megan	Executive Assistant to the Chief of Staff to the Premier	MA	\$3,807	\$45,684
GRIFFITHS, Joanne	Premier's Correspondence Writer	MA	\$3,564	\$42,768
GUDMUNDSON, Terry	Executive Director of House Business	MCP-11	\$9,600	\$115,200
HAMANN, Raeleen	Manager, Correspondence Unit - Systems	MA	\$3,430	\$41,160
HANNA, Ian	Premier's Communications Advisor	MCP-11	\$9,600	\$115,200
HARRIS, Terri	Deputy Chief of Staff to the Premier	DM-2	\$10,900	\$130,800
HARRY, Iain	Special Advisor to the Premier	DM-2	\$12,500	\$150,000
HARTUNG, Jennifer	Secretary, Premier's Correspondence Unit	MA	\$2,638	\$31,656
HINDLEY, Everett	Executive Assistant to the Premier	MA-6	\$5,199	\$62,388
* HODEL, Lynn	A/Senior Administrative Assistant	MCP-3	\$3,674	\$44,088
HOGARTH, Donna	Assistant Director, Communications Services	MCP-7	\$6,124	\$73,488
HORACKI, Lorelei	Print Analyst	SGEU 7	\$3,654	\$43,848
HOYER, Patty	Administrative Officer	MCP-3	\$4,800	\$57,599
JOHNSON, Jennifer	Speechwriter	MA-6	\$5,199	\$62,388
KIVISTO, Elaine	Assistant Secretary to the Premier	MA-3	\$4,000	\$48,000
KLASSEN-BURWELL, Ruth	Contractual	CA3	25/hour	\$0
KLEIM, Gerri	Premier's Correspondence Writer	MA	\$3,564	\$42,768
KRAJEWSKI-RIEL, Bonnie	Director, Premier's Correspondence Unit	MCP-8	\$5,946	\$71,352
LANGENBACHER, Wolfgang	Senior Policy Advisor	MCP-11	\$9,583	\$114,996
LARSON, Ron	Contractual	CA98	\$10,000	\$120,000
LINKLATER, Jesse	Print Analyst	SGEU 7	\$3,239	\$38,868
LYS, Leta	Administrative Officer	MCP-3	\$4,529	\$54,348
MACLEOD, Leslie	Intermediate Secretary	MA	\$4,115	\$49,380
MADILL, Kaeli	Communications Coordinator	MA-2	\$3,430	\$41,160
MANTEY, Rick	Deputy Cabinet Secretary & Clerk of Executive Council	DM-3	\$14,584	\$175,008
McCAFFERTY, Sarah	Secretary, Premier's Correspondence Unit	MA	\$2,638	\$31,656
McCONNACHIE, Kristina	Secretary to the Director of Research	MA	\$3,430	\$41,160
MILNE, Wendy	Secretary, Premier Correspondence Unit	MCP-2	\$3,820	\$45,840
NELSON, Shelley	Administrative Officer	MCP-3	\$4,529	\$54,348
O'CALLAGHAN, Sylvie	Assistant Director, Premier's Correspondence Unit	MA	\$4,081	\$48,972
PAUL, Jessica	Director, Interactive Communications	MCP-7	\$5,405	\$64,860
** PEACH, Ian	Senior Policy Advisor	MCP-11	\$10,202	\$122,424
PEDERSON, Joan	Senior Policy Advisor	MCP-12	\$11,316	\$135,792
PERRINS, Dan	Special Advisor to the Government of Saskatchewan	DM-5	\$16,573	\$198,876
PERSICKE, Leanne	Media Relations Officer	MA-6	\$6,075	\$72,900
POBRAN, Neal	Ministerial Assistant to Cabinet	MA-5	\$4,255	\$51,060
PUCKETT, Tarah	Secretary, Premier's Correspondence Unit	MA	\$2,638	\$31,656
PUGH, Tracy	Secretary, Premier's Correspondence Unit	MA	\$2,638	\$31,656
RIGHETTI, Brenda	Senior Policy Advisor	MCP-11	\$10,202	\$122,424
ROBBINS, Tamarha	Administrative Assistant	MA-2	\$3,430	\$41,160
RULLER, Sheree	Co-ordinator, Executive Recruitment	MCP-7	\$5,835	\$70,020
SALTASUK, Johnathon	Researcher 1	MA	\$4,081	\$48,972
SAUNDERS, James	Senior Policy Advisor	MCP-10	\$8,155	\$97,860
SCHMIDT, Deanna	Administrative Officer	MCP-3	\$4,529	\$54,348
** SLETTO, Tracy	Director, Senior Management Services	MCP-11	\$9,997	\$119,964
STREETE, Janice	Secretary to the Director of Communications Services	MCP-1	\$3,672	\$44,064
TIEFENBACH, Linda	Director, Communications Services	MCP-9	\$8,501	\$102,012
TOFFAN, Sylvie	Premier's Itinerary Co-ordinator	MA	\$4,619	\$55,428
TOMECKO, Dianne	Administrative Assistant	MA-5	\$4,584	\$55,008
* WARRINER, Bill	Senior Policy Advisor	MCP-11	\$10,097	\$121,164
WRIGHT, Liza	Print Analyst	SGEU 7	\$4,059	\$48,708
YOUNG, Kathy	Executive Director, Communications	MCP-12	\$9,900	\$118,800
ZERR, Marian	Associate Deputy Minister, Cabinet Planning	DM-3	\$14,584	\$175,008
TOTAL			\$475,009	\$5,700,104

* Secondments - In

**Secondments - Out

STAFF IN MINISTERS' OFFICES
January 16, 2008

MINISTRY/MINISTER	EMPLOYEE NAME	TITLE	CURRENT MONTHLY SALARY	ANNUAL SALARY
Advanced Education, Employment and Labour Rob Norris	Donlevy Konkin, Mary	MA-6	\$6,368	\$76,416
	Franks, Jenn	MA-1	\$2,638	\$31,656
	Roy, Linda	MA-6	\$5,350	\$64,200
	Smith, Elaine	Chief of Staff	\$9,750	\$117,000
	Veitch, Lindell	MA-5	\$5,193	\$62,316
Agriculture Bob Bjornerud	Clark, Jill	MA-4	\$3,916	\$46,992
	Highmoor, Tim	Chief of Staff	\$10,167	\$122,004
	Lynch, Tyler	MA-5	\$4,584	\$55,008
	Madsen-Gergely, April	MA-1	\$3,083	\$36,996
	Marshall, Deanne	MA-2	\$3,500	\$42,000
Corrections, Public Safety and Policing Darryl Hickie	Nicolay, Rob	Chief of Staff	\$7,917	\$95,004
	Powell, Stacey	MA-4	\$4,500	\$54,000
	Roth, Rebecca	MA-4	\$4,167	\$50,004
	Walter, Wendy	MA-3	\$4,000	\$48,000
	Ward, Laura	MA-1	\$3,167	\$38,004
Crown Corporations Ken Cheveldayoff	Stangeland, Marlin	Chief of Staff	\$9,585	\$115,020
Education Ken Krawetz	Back, Wayne	Chief of Staff	\$10,000	\$120,000
	Beahm, Selena	MA-1	\$2,700	\$32,400
	Garritty, Shane	MA-5	\$4,255	\$51,060
	Hutchings, Gary	MA-5	\$4,255	\$51,060
	Johnston, Jane	MA- 5	\$4,992	\$59,904
	Sleeva, Carol	MA-2 (50%)	\$1,800	\$21,600
Energy & Resources Bill Boyd	Baker, Cam	MA-6	\$5,300	\$63,600
	Cooper, Bill	Chief of Staff	\$7,500	\$90,000
	Peake, Elaine	MA-3	\$3,583	\$42,996
	Rakochy, Brian	MA-4	\$3,916	\$46,992
Enterprise & Innovation Lyle Stewart	Donison, Bonnie	MA-4	\$4,249	\$50,988
	Duke, Shelley	MA3	\$3,914	\$46,968
	Dyck, Henry	MA-6	\$5,199	\$62,388
	Nicholson, Al	Chief of Staff	\$10,000	\$120,000
	Truscott, Jackie	MA-1	\$2,638	\$31,656
Environment Nancy Heppner	Dwernychuk, Drew	MA-1	\$2,850	\$34,200
	Wilby, Drew	Chief of Staff	\$7,500	\$90,000
	Greenlees, Krista	MA-6	\$5,199	\$62,388
	Jackson, Kelly	MA-3	\$3,775	\$45,300
Finance Rod Gantfoer	Baker, Krista	MA-1 (50%)	\$1,475	\$17,700
	Carter, Dick	Chief of Staff	\$10,000	\$120,000
	Dodge, Patricia	MA-3	\$3,600	\$43,200
	Jalbert, Kim	MA-6	\$5,199	\$62,388
	Keller, Stacey	MA-1	\$2,638	\$31,656
First Nations and Métis Relations June Draude	Dimen, Marcee	MA-3	\$3,564	\$42,768
	Lazeski, Megan	MA-3	\$4,000	\$48,000
	Leonard, Kyle	MA-2	\$3,430	\$41,160
	Offet, Cathe	Chief of Staff	\$8,334	\$100,008
Government Services D'Autremont, Dan	Gallagher, Kelly	Chief of Staff	\$10,000	\$120,000
	McKechney, Kim	MA-5	\$4,666	\$55,992
	O'Rorke, Sorcha	MA-3	\$3,666	\$43,992
	Rosenberg, Sherry	MA-2	\$3,430	\$41,160
	Tonn, Sally	MA-5	\$4,333	\$51,996
Health Don McMorris	Fister, Kimberly	MA-1	\$2,900	\$34,800
	Martin, Perry	Chief of Staff	\$10,000	\$120,000
	Wasko, Kevin	MA-6	\$5,416	\$64,992
	Widdis, Vonni	MA-3	\$3,933	\$47,196

MINISTRY/MINISTER	EMPLOYEE NAME	TITLE	CURRENT MONTHLY SALARY	ANNUAL SALARY
Highways & Infrastructure Wayne Elhard	Bradish, Alison	MA-4	\$3,950	\$47,400
	Currie, Angela	MA-3	\$3,807	\$45,684
	Reich, Clay	Chief of Staff	\$10,000	\$120,000
	Simpkins, Scott	MA-4	\$3,800	\$45,600
Justice and Attorney General Don Morgan	Batters, Denise	Chief of Staff	\$10,288	\$123,456
	Chyz, Michelle	MA-2	\$3,430	\$41,160
	Goodman, Brian	MA-4	\$3,917	\$47,004
	Mills, Shane	MA-6	\$5,834	\$70,008
	Watts, Jean	MA-3	\$4,000	\$48,000
Municipal Affairs Hutchinson, Bill	Bradshaw, Morgan	MA-1	\$3,000	\$36,000
	Croissant, Karalee	MA-1	\$2,638	\$31,656
	Jones, Margo	MA-2	\$4,000	\$48,000
	Line, Doug	Chief of Staff	\$8,084	\$97,008
	Nagyl, Joan	MA-3	\$4,387	\$52,644
Social Services Donna Harpauer	Banadyga, Darin	Chief of Staff	\$9,750	\$117,000
	Jones, Charlene	MA-4	\$4,100	\$49,200
	Kurtz, Karen	MA-6	\$5,200	\$62,400
	Leggott, Julie	MA-1	\$2,700	\$32,400
	Nyczai, Debra	MA-4	\$4,000	\$48,000
	Weaver, Scott	MA-5	\$4,400	\$52,800
Tourism, Parks, Culture and Sport Christine Tell	Huntington, Margaret	MA-6	\$5,406	\$64,872
	Krawchuk, Bob	MA-4	\$4,117	\$49,404
	Martin, Nancy	Chief of Staff	\$9,100	\$109,200
	McDonald, Jolene	MA-2	\$3,430	\$41,160
		TOTAL	\$395,432	\$4,745,184

MINISTERIAL ASSISTANTS
as of November 1, 2007

DEPARTMENT/MINISTER	NAME	CLASSIFICATION	CURRENT SALARY	ANNUAL SALARY
Advanced Education and Employment Warren McCall	Anderson, Eric	Junior M.A.	\$3,564	\$42,768
	Froh, David	Senior M.A.	\$5,199	\$62,388
	McLean, Sandra	Senior Secretary	\$4,633	\$55,596
	Perras, Nadine	Intermediate M.A.	\$4,425	\$53,100
	Ryan, Steven	Junior M.A.	\$3,706	\$44,472
	Schaeffer, Amanda	Junior Secretary	\$2,743	\$32,916
Agriculture and Food Mark Wartman	Dolton, Melanie	Junior M.A.	\$3,810	\$45,720
	MacMurchy, Mark	Intermediate M.A.	\$4,425	\$53,100
	Matthies, Florence	Senior Secretary	\$4,633	\$55,596
	Rusnak, Brian	Senior M.A.	\$5,777	\$69,324
	Wilcox, Joshua	Junior Secretary	\$2,638	\$31,656
Community Resources Kevin Yates	Berault, Jasmine	Junior Secretary	\$2,638	\$31,656
	Burant, Nicole	Junior M.A.	\$3,564	\$42,768
	Furber, Darcy	Senior M.A.	\$5,623	\$67,476
	Grant, Nancy	Junior M.A.	\$3,706	\$44,472
	Hamilton, Brad	Intermediate M.A.	\$4,255	\$51,060
	Soloway, Jennifer	Senior Secretary	\$3,959	\$47,508
Corrections and Public Safety Ron Harper	Baniulis, Alicia	Intermediate M.A.	\$4,255	\$51,060
	Lindenbach, Jennifer	Intermediate Secretary	\$3,567	\$42,804
	Packman, Heath	Senior M.A.	\$5,407	\$64,884
	Roske-Nixon, Nadene	Intermediate M.A.	\$5,193	\$62,316
	Wood, Linda	Senior Secretary	\$4,633	\$55,596
Culture, Youth and Recreation Sandra Morin	Bourdeau, Marie	Junior M.A.	\$3,706	\$44,472
	Froese, Inna	Junior M.A.	\$3,564	\$42,768
	Herauf, Lynette	Senior Secretary	\$4,633	\$55,596
	Phelps, Fred	Senior M.A.	\$5,406	\$64,872
	Smith, Crystal	Junior Secretary	\$2,743	\$32,916
	Werapitiya, Rumali	Intermediate M.A.	\$4,425	\$53,100
Environment John Nilson	Faubert, Jaclyn	Junior M.A.	\$3,564	\$42,768
	Hollinger, Wendy	Senior Secretary	\$4,633	\$55,596
	Maksymiw, Elaine	Intermediate Secretary	\$4,164	\$49,968
	Yakimchuk Conni	Senior M.A.	\$5,557	\$66,684
Finance Pat Atkinson	DeCiman, Margaret	Junior M.A.	\$3,564	\$42,768
	Hitchcock, Andrew (Drew)	Intermediate M.A.	\$4,255	\$51,060
	Loewen, Mairin	Senior M.A.	\$5,199	\$62,388
	Mann, Jacquelynne	Senior Secretary	\$4,364	\$52,368
	Schultz, Jeanine	Intermediate Secretary	\$3,430	\$41,160
	Tzupa, John	Intermediate M.A.	\$4,425	\$53,100
	Werapitiya, Joey	Junior Secretary (50%)	\$2,638	\$31,656
First Nations and Métis Relations Maynard Sonntag	Alexander, Sheila	Senior Secretary	\$4,537	\$54,444
	Postras, Marmie	Senior M.A.	\$5,407	\$64,884
	Pollard, Rick	Senior M.A.	\$5,199	\$62,388
Industry and Resources Maynard Sonntag	Hubich, Erin	Junior Secretary	\$2,638	\$31,656
	Yates, Catharine	Intermediate M.A.	\$4,255	\$51,060
Government Relations Harry Van Mulligen	Kondra, Brenda	Senior M.A.	\$5,199	\$62,388
	Kups, Gloria	Senior Secretary	\$4,633	\$55,596
	Petrisor, Jeremy	Junior M.A.	\$3,564	\$42,768
	Pitzel, Mark	Senior M.A.	\$5,665	\$67,980
	Scheinous, Keith	Intermediate M.A.	\$5,193	\$62,316
	St. Julien, Delores	Senior Secretary	\$4,633	\$55,596

DEPARTMENT/MINISTER	NAME	CLASSIFICATION	CURRENT SALARY	ANNUAL SALARY
Health Len Taylor	Gurnsey, Lynn	Intermediate Secretary	\$3,567	\$42,804
	Lindgren, Kent	Junior M.A.	\$3,564	\$42,768
	Oxelgren, Cory	Senior M.A.	\$6,368	\$76,416
	Sack, Trevor	Intermediate M.A.	\$4,255	\$51,060
	Tarnes, Dana	Senior Secretary	\$4,536	\$54,432
	Yasinowski, Dwayne	Intermediate M.A.	\$4,255	\$51,060
Healthy Living Services Graham Addley	Grace-Pitzel, Peggy	Senior Secretary	\$4,633	\$55,596
	Halvorson, Kyle	Junior M.A.	\$3,706	\$44,472
	Healey, Virginia	Intermediate M.A.	\$4,650	\$55,800
	Morin, Trevor	Intermediate M.A.	\$4,425	\$53,100
	Oussoren, Michelle	Senior M.A.	\$6,004	\$72,048
Highways and Transportator Buckley Belanger	Genaille, Teresa	Intermediate Secretary	\$3,430	\$41,160
	Meacher, Kevin	Junior M.A.	\$3,564	\$42,768
	Neiser, Vicky	Senior Secretary	\$4,509	\$54,108
	Olson, Nadine	Senior M.A.	\$6,368	\$76,416
Justice and Attorney General Frank Quennell	Baniulis, Jane	Senior Secretary	\$4,633	\$55,596
	Goldsmith, Leane	Senior M.A.	\$5,199	\$62,388
	Hay, James	Junior MA	\$3,706	\$44,472
	Holzer, Linda	Junior Secretary	\$2,638	\$31,656
	Hooker, Lesley	Junior MA	\$3,564	\$42,768
Labour David Forbes	Bellamy, Sherry	Senior Secretary	\$4,232	\$50,784
	Calimente, Scott	Intermediate M.A.	\$4,255	\$51,060
	Harrison, Mary Ann	Junior M.A.	\$3,781	\$45,372
	McCormick, Chad	Senior M.A.	\$5,624	\$67,488
	Selinger, Danielle	Junior Secretary	\$2,638	\$31,656
Learning Debra Higgins	Baker, Anna	Senior M.A.	\$5,407	\$64,884
	Ecarnot, Adelle	Senior M.A.	\$6,368	\$76,416
	Fink, Amanda	Junior Secretary	\$2,743	\$32,916
	Krause, Shirley	Senior Secretary	\$4,633	\$55,596
	MacMurchy, Caroline	Senior M.A.	\$5,579	\$66,948
	Reilly, Jody	Junior M.A.	\$3,706	\$44,472
	Van Vliet, Myfanwy	Intermediate M.A.	\$4,425	\$53,100
Northern Affairs Joan Beatty	Jackson, Kevin	Intermediate M.A.	\$4,255	\$51,060
	Robison, Dale	Senior M.A.	\$5,623	\$67,476
Property Management Clay Serby	Anderson, Ryan	Junior M.A.	\$3,564	\$42,768
	Bzdel, Leanne	Senior Secretary	\$3,807	\$45,684
	Plese, Linda	Senior M.A.	\$5,779	\$69,348
Regional Economic & Co-operative Development Lon Borgerson	Coderre, Lynda	Senior Secretary	\$4,633	\$55,596
	Hinks, Jeremy	Junior M.A.	\$3,706	\$44,472
	Kress, Fred	Senior M.A.	\$6,368	\$76,416
	Mugliston, Kay	Intermediate Secretary	\$4,115	\$49,380
	Scotton, Beverly	Intermediate M.A.	\$4,255	\$51,060
Status of Women (Labour)	Connor, Sarah	Junior M.A.	\$3,564	\$42,768
	Criddle, Veronica	Senior Secretary	\$3,807	\$45,684
CIC Judy Junor	Dojack, Joseph	Intermediate M.A.	\$4,255	\$51,060
	Harder, Tamara	Senior M.A.	\$5,199	\$62,388
	Miller, Jason	Junior M.A.	\$3,564	\$42,768
TOTAL			\$421,005	\$5,052,060

NOVEMBER 21, 2007 SEVERANCE

NAME	DEPARTMENT	TITLE	MONTHLY SALARY	ANNUAL SALARY	MAXIMUM SEVERANCE	SEVERANCE OFFERED*
Alexander, Sheila	FNMR	Senior Secretary	\$4,537	\$54,444	\$10,476	Re-employed with Gov't. - received Top-u
Anderson, Eric	AE & E	Junior M.A.	\$3,564	\$42,768	\$1,960	2 weeks lump sur
Anderson, Ryan	Property Mgmt.	Junior M.A.	\$3,564	\$42,768	\$1,960	2 weeks lump sur
Anderson, Suzanne	Executive Council	Dir. of House Business & Asst to House Leade	\$5,890	\$70,680	\$25,916	2 months lump sum + 2 months mitigate
Baker, Anna	Learning	Senior M.A.	\$5,623	\$67,476	\$24,732	2 months lump sum + 2 months mitigate
Baniulis, Alicia	CPS	Intermediate M.A	\$4,255	\$51,060	\$9,362	2 months lump sum
Baniulis, Jane	Justice	Senior Secretary	\$4,633	\$55,596	\$25,480	3 months lump sum + 2 months mitigate
Bellamy, Sherry	Labour	Senior Secretary	\$4,232	\$50,784	\$0	Re-employed with Gov't. - received Top-u
Beriault, Jasmine	Community Resources	Junior Secretary	\$2,638	\$31,656		Not yet determined
Birns, Rachel	Executive Council	Intermediate M.A	\$4,425	\$53,100	\$14,604	2 months lump sum + 1 month mitigate
Bobias, Steven	Executive Council	A/Asst. Exec. Dir., Communications Counselling	\$7,345	\$88,140	\$64,640	4 months lump sum + 4 months mitigate
Bourdeau, Marie	CYR	Junior M.A.	\$3,706	\$44,472	\$8,154	2 months lump sum
Branch, Jay	Executive Council	Acting Chief of Communications to the Premie	\$10,408	\$124,896	\$42,224	Re-employed - received Top-up
Burant, Nicole	Community Resources	Junior M.A.	\$3,564	\$42,768	\$1,960	2 weeks lump sur
Bzdel, Leanne	Property Mgmt.	Senior Secretary	\$3,807	\$45,684	\$2,094	2 weeks lump sur
Cabrera, Sonia	Executive Council	Intermediate Secretary	\$3,667	\$44,004	\$36,306	5 months lump sum + 4 months mitigate
Calimente, Scott	Labour	Intermediate M.A	\$4,255	\$51,060	\$9,362	2 months lump sum
Cardinal, Bev	Executive Council	Assistant Cabinet Secretary	\$9,352	\$112,224	\$123,444	12 months lump sum
Coderre, Lynda	RECD	Senior Secretary	\$4,633	\$55,596		Not yet determined
Connor, Sarah	Status of Women	Junior M.A.	\$3,564	\$42,768	\$2,940	3 weeks lump sur
Cowan, Paul	Executive Council	Media Relations Officer	\$5,622	\$67,464	\$24,736	2 months lump sum + 2 months mitigate
Criddle, Veronica	Status of Women	Senior Secretary	\$3,807	\$45,684	\$16,752	2 months lump sum + 2 months mitigate
Dancey, Brent	Executive Council	Researcher - House Business	\$4,244	\$50,928	\$9,336	2 months lump sum
Davis, Anne	Executive Council	Assistant Chief of Staff to the Premier	\$9,353	\$112,236	\$102,880	10 months lump sum
DeCiman, Margaret	Finance	Junior M.A.	\$3,564	\$42,768	\$0	
Delhomeau, Don	Executive Council	Senior Policy Advisor	\$7,068	\$84,816	\$77,750	10 months lump sum
Diaz-Salina, Sheila	Executive Council	Secretary to Premier's Itinerary Co-ordinato	\$3,709	\$44,508	\$16,320	2 months lump sum + 2 months mitigate
Dojack, Joseph	Status of Women	Intermediate M.A	\$4,255	\$51,060	\$4,681	1 month lump sum
Dolton, Melanie	Ag & Food	Junior M.A.	\$3,810	\$45,720	\$8,382	2 months lump sum
Easto, Donna	Executive Council	Director, Premier's Correspondence Uni	\$7,638	\$91,656	\$100,824	12 months lump sum
Earnot, Adelle	Learning	Senior M.A.	\$6,368	\$76,416	\$63,045	9 months lump sum
Ermel, Nanette	Executive Council	Premier's Correspondence Write	\$4,295	\$51,540	\$37,800	4 months lump sum + 4 months mitigate
Evans, Blake	Executive Council	Director of Research	\$4,987	\$59,844	\$10,972	2 months lump sum
Faubert, Jaclyn	Environment	Junior M.A.	\$3,564	\$42,768	\$1,960	2 weeks lump sur
Fincati, Donna	Executive Council	Intermediate M.A	\$5,134	\$61,608	\$22,588	2 months lump sum + 2 months mitigate
Forrest, Tyler	Executive Council	Special Advisor to the Premier	\$4,619	\$55,428	\$5,081	1 month lump sum
Froese, Derek	Executive Council	Intermediate M.A	\$4,425	\$53,100	\$24,340	3 months lump sum + 2 months mitigate
Froh, David	AE & E	Senior M.A.	\$5,199	\$62,388	\$17,157	2 months lump sum + 1 month mitigate
Glennie, Kyall	Executive Council	Director of Research	\$5,186	\$62,232	\$14,263	2.5 months lump sum
Goldsmith, Leanc	Justice	Senior M.A.	\$5,199	\$62,388	\$28,595	3 months lump sum + 2 months mitigate
Grace-Pitzel, Peggy	Healthy Living Service:	Senior Secretary	\$4,633	\$55,596	\$30,576	3 months lump sum + 3 months mitigate
Grandel, Matt	Executive Council	Intermediate M.A	\$4,920	\$59,040	\$21,648	2 months lump sum + 2 months mitigate
Grant, Nancy	Community Resources	Junior M.A.	\$3,706	\$44,472	\$4,077	1 month lump sum
Gurnsey, Lynr	Healthy Living Service:	Intermediate Secretary	\$3,567	\$42,804	\$11,772	2 months lump sum + 1 month lump sum
Haave, Duane	Executive Council	Senior M.A.	\$6,368	\$76,416	\$77,055	6 months lump sum + 5 months mitigate
Haluk, Chris	Executive Council	Researcher 2	\$5,662	\$67,944	\$62,280	5 months lump sum + 5 months mitigate
Halvorson, Kyle	Healthy Living Service:	Junior M.A.	\$3,706	\$44,472	\$12,231	2 months lump sum + 1 month mitigate
Hamilton, Brad	Community Resources	Intermediate M.A	\$4,255	\$51,060	\$9,362	2 months lump sum
Harder, Tamar	Status of Women	Senior M.A.	\$5,199	\$62,388	\$11,438	2 months lump sum
Harrison, Mary Ann	Labour	Junior M.A.	\$3,781	\$45,372	\$7,115	Re-employed with Gov't. - Received Top-u
Hay, James	Justice	Junior MA	\$3,706	\$44,472	\$4,077	1 months lump sum
Healey, Virginia	Healthy Living Service:	Intermediate M.A	\$4,650	\$55,800	\$30,690	3 months lump sum + 3 months mitigate
Herauf, Lynette	CYR	Senior Secretary	\$4,633	\$55,596	\$35,672	4 months lump sum+ 3 months mitigate
Hinks, Jeremy	RECD	Junior M.A.	\$3,706	\$44,472	\$6,116	1.5 months lump sum
Hitchcock, Andrew	Finance	Intermediate M.A	\$4,255	\$51,060	\$3,511	3 weeks lump sur
Hollinger, Wendy	Environment	Senior Secretary	\$4,633	\$55,596		Not yet determined
Holzer, Linda	Justice	Junior Secretary	\$2,638	\$31,656	\$725	1 week lump sur
Hooker, Lesley	Justice	Junior MA	\$3,564	\$42,768	\$1,960	2 weeks lump sur
Hubich, Erin	Industry & Resources	Junior Secretary	\$2,638	\$31,656	\$1,451	2 weeks lump sur
Husnik, Sharon	Executive Council	Secretary, Saskatoon Cabinet Office	\$4,164	\$49,968	\$45,800	6 months lump sum + 4 months mitigate
Huynh, Lindsay	Executive Council	Junior Secretary	\$2,638	\$31,656	\$4,353	1.5 months lump sum
Jackson, Kevin	Northern Affairs	Intermediate M.A	\$4,255	\$51,060	\$7,022	1.5 months lump sum
Kelly, Shawna	Executive Council	A/Exec. Dir., Communications Counselling	\$9,189	\$110,268	\$50,540	3 months lump sum + 2 months mitigate
Kondra, Brenda	Govt Relations	Senior M.A.	\$5,199	\$62,388	\$5,719	1 month lump sum
Krause, Shirley	Learning	Senior Secretary	\$4,633	\$55,596	\$50,960	10 months lump sum
Kress, Fred	RECD	Senior M.A.	\$6,368	\$76,416	\$49,035	4 months lump sum + 3 months mitigate
Kups, Gloria	Govt Relations	Senior Secretary	\$4,633	\$55,596	\$50,960	6 months lump sum + 4 months mitigate
Landry, Aztec	Executive Council	Assistant Secretary to the Premier	\$3,567	\$42,804	\$7,848	2 months lump sum
Limacher, Davic		Researcher 2	\$4,821	\$57,852	\$15,909	2 months lump sum + 1 month mitigate
Lindenbach, Jennifer	CPS	Intermediate Secretary	\$3,567	\$42,804	\$8,068	2 months lump sum
Lindgren, Kent	Health	Junior M.A.	\$3,564	\$42,768	\$1,960	2 weeks lump sur
Linner, Thomas	Executive Council	Senior MA	\$5,498	\$65,976	\$12,096	2 months lump sum
Loewen, Mairin	Finance	Senior M.A.	\$5,199	\$62,388	\$8,579	1.5 months lump sum
MacMurchy, Mark	Ag & Food	Intermediate M.A	\$4,425	\$53,100	\$14,604	3 months lump sum
Maksymiw, Elaine	Environment	Intermediate Secretary	\$4,164	\$49,968	\$45,800	10 months lump sum
Marshall, Allison	Executive Council	Secretary to Premier	\$3,959	\$47,508	\$6,533	1.5 months lump sum
Martens, Linsay	Executive Council	Senior M.A.	\$5,623	\$67,476	\$18,555	2 months lump sum + 1 month mitigate
Matthies, Florence	Ag & Food	Senior Secretary	\$4,633	\$55,596	\$50,960	6 months lump sum + 4 months mitigate
Mazurak, Kit	Executive Council	Intermediate M.A	\$4,623	\$55,476	\$15,255	2 months lump sum + 1 month mitigate
McCormick, Chad	Labour	Senior M.A.	\$5,624	\$67,488	\$30,930	3 months lump sum + 2 months mitigate
McLean, Sandra	AE & E	Senior Secretary	\$4,633	\$55,596		Not yet determined
Meacher, Kevin	Highways & Transp	Junior M.A.	\$3,564	\$42,768	\$4,900	5 weeks lump sur
Merasty, Angie	Executive Council	Senior M.A.	\$5,623	\$67,476	\$24,740	2 months lump sum + 2 months mitigate
Miller, Jason	Status of Women	Junior M.A.	\$3,564	\$42,768	\$1,960	2 weeks lump sur
Morin, Trevor	Healthy Living Service:	Intermediate M.A	\$4,425	\$53,100	\$9,736	2 months lump sum
Mugliston, Kay	RECD	Intermediate Secretary	\$4,115	\$49,380	\$27,162	5 months lump sum + 1 month mitigate

NAME	DEPARTMENT	TITLE	MONTHLY SALARY	ANNUAL SALARY	MAXIMUM SEVERANCE	SEVERANCE OFFERED*
Neiser, Vicky	Highways & Transp	Senior Secretary	\$4,509	\$54,108		Not yet determined
Normandin, Melissa	Executive Council	Junior M.A.	\$3,706	\$44,472	\$12,231	2 months lump sum + 1 month mitigatec
Nystrom, Allison	Executive Council	Communications Co-ordinator	\$3,514	\$42,168		Not yet determined
Olson, Nadine	Highways & Transp	Seniro M.A.	\$6,368	\$76,416		Not yet determined
Oussoren, Michelle	Healthy Living Service:	Senior M.A.	\$6,004	\$72,048		Not yet determined
Oxelgren, Cory	Health	Senior M.A.	\$6,368	\$76,416		Not yet determined
Packman, Heath	CPS	Senior M.A.	\$5,407	\$64,884	\$29,740	3 months lump sum + 2 months mitigatec
Perras, Nadine	AE & E	Intermediate M.A	\$4,425	\$53,100	\$9,736	2 months lump sum
Petrisor, Jeremy	Govt Relations	Junior M.A.	\$3,564	\$42,768	\$3,920	1 month lump sum
Phelps, Fred	CYR	Senior M.A.	\$5,406	\$64,872	\$29,735	3 months lump sum + 2 months mitigatec
Pitzel, Mark	Govt Relations	Senior M.A.	\$5,665	\$67,980	\$56,084	5 months lump sum + 4 months mitigatec
Plese, Linda	Property Mgmt	Senior M.A.	\$5,779	\$69,348	\$38,142	6 months lump sum
Pollard, Rick	FNMR	Senior M.A.	\$5,199	\$62,388	\$17,157	2 months lump sum + 1 months mitigatec
Porter, Shannon	Executive Council	Senior M.A. (50%)	\$2,890	\$34,680	\$15,895	3 months lump sum + 2 months mitigatec
Pyle, Janet	Executive Council	Asst. Dir., Premier's Correspondence Uni	\$5,807	\$69,684		Not yet determined
Reilly, Jody	Learning	Junior M.A.	\$3,706	\$44,472	\$12,231	2 months lump sum + 1 month mitigatec
Robison, Dale	Northern Affairs	Senior M.A.	\$5,623	\$67,476	\$49,480	4 months lump sum + 4 months mitigatec
Rodonets, Scott	Executive Council	Intermediate M.A	\$4,255	\$51,060	\$2,341	.5 months lump sum
Roske-Nixon, Nadene	CPS	Intermediate M.A	\$5,193	\$62,316	\$51,408	5 months lump sum + 4 months mitigatec
Rusnak, Brian	Ag & Food	Senior M.A.	\$5,777	\$69,324	\$50,840	5 months lump sum + 3 months mitigatec
Ryan, Steven	AE & E	Junior M.A.	\$3,706	\$44,472	\$4,077	1 month lump sum
Sack, Trevor	Health	Intermediate M.A	\$4,255	\$51,060	\$9,360	2 months lump sum
Samuelson, Judy	Executive Council	Cabinet Secretary & Clerk of the EC	\$16,003	\$192,036	\$246,442	14 months lump sum
Sanchez, Monica	Executive Council	Intermediate Secretary	\$3,666	\$43,992	\$40,330	6 months lump sum + 4 months mitigatec
Sawchyn, Lorenz	Executive Council	Manager Correspondence Unit - System:	\$4,164	\$49,968	\$41,220	9 months lump sum
Scansen, Rodney	Executive Council	Speech Writer (Senior MA)	\$5,407	\$64,884	\$23,792	2 months lump sum + 2 months mitigatec
Schaeffer, Amandi	AE & E	Junior Secretary	\$2,743	\$32,916	\$3,017	1 month lump sum
Scheinous, Keith	Govt Relations	Intermediate M.A	\$5,193	\$62,316	\$22,848	2 months lump sum + 2 months mitigatec
Scherr, Henry	Executive Council	Researcher 1	\$4,992	\$59,904	\$65,892	7 months lump sum + 5 months mitigatec
Schultz, Jeanine	Finance	Intermediate Secretary	\$3,430	\$41,160	\$3,773	1 month lump sum
Scotton, Beverly	RECD	Intermediate M.A	\$4,255	\$51,060	\$16,384	3.5 months lump sum
Shanks, Jackalene	Executive Council	Junior Secretary	\$2,743	\$32,916	\$4,526	1.5 months lump sum
Sharpe, Leah	Executive Council	Media Relations Officer	\$5,729	\$68,748	\$18,906	2 months lump sum + 1 month mitigatec
Sklar, Brian	Executive Council	Researcher 2	\$5,657	\$67,884	\$74,676	7 months lump sum + 5 months mitigatec
Smith, Crystal	CYR	Junior Secretary	\$2,743	\$32,916	\$3,017	1 month lump sum
Soloway, Jennifer	Community Resources	Senior Secretary	\$3,959	\$47,508	\$13,065	2 months lump sum + 1 month mitigatec
St. Julien, Delores	Govt Relations	Senior Secretary	\$4,577	\$54,924	\$30,210	3 months lump sum + 3 months mitigatec
Tarnes, Dana	Health	Senior Secretary	\$4,536	\$54,432		Not yet determined
Thacyk, Lois	Executive Council	Chief of Staff to the Premier	\$13,693	\$164,316	\$195,806	13 months lump sum
Thompson, Dianne	Executive Council	Junior Secretary (50%)	\$1,511	\$18,132	\$16,620	6 months lump sum + 4 months mitigatec
Thorne, Cathy	Executive Council	Researcher 2	\$4,619	\$55,428	\$40,648	4 months lump sum + 4 months mitigatec
Tzupa, John	Finance	Intermediate M.A	\$4,425	\$53,100	\$7,302	1.5 months lump sum
Van Vliet, Myfanwy	Learning	Intermediate M.A	\$4,425	\$53,100	\$9,736	2 months lump sum
Werapitiya, Joey	Finance	Junior Secretary (50%)	\$1,319	\$15,828	\$726	2 weeks lump sur
Werapitiya, Rumali	CYR	Intermediate M.A	\$4,425	\$53,100	\$14,604	2 months lump sum + 1 month mitigatec
Weston, Marianne	Executive Council	Associate Deputy Minister to the Premier	\$13,693	\$164,316	\$210,868	14 months lump sum
Wiebe, Val	Executive Council	Senior M.A.	\$6,368	\$76,416	\$70,050	6 months lump sum + 4 months mitigatec
Wilcox, Joshua	Ag & Food	Junior Secretary	\$2,638	\$31,656	\$1,451	2 weeks lump sur
Williams, Tim	Executive Council	Communications Counsellor	\$7,538	\$90,456	\$41,460	3 months lump sum + 2 months mitigatec
Wisner, Connie	Executive Council	Premier's Itinerary Coordinator	\$5,662	\$67,944	\$56,052	5 months lump sum + 4 months mitigatec
Wood, Linda	CPS	Senior Secretary	\$4,633	\$55,596		Not yet determined
Wytrykush, Suzanne	Executive Council	Intermediate Secretary	\$3,430	\$41,160	\$3,773	1 month lump sum
Yakimchuk Conni	Environment	Senior M.A.	\$5,557	\$66,684	\$42,791	4 months lump sum + 3 months mitigatec
Yasinowski, Dwayne	Health	Intermediate M.A	\$4,255	\$51,060	\$14,043	2 months lump sum + 1 month mitigatec
Yates, Catharine	Industry & Resources	Intermediate M.A.	\$4,255	\$51,060	\$14,043	2 months lump sum + 1 month mitigatec
Zawalski, Wade		Intermediate M.A	\$4,728	\$56,736	\$20,804	2 months lump sum + 2 months mitigatec
Zhang, Wei (Jenny)		Intermediate Secretary	\$3,430	\$41,160	\$2,830	3 weeks lump sur
TOTAL			\$693,725	\$8,324,700	\$3,658,898	*12 Not yet determined

*At common law, terminated employees have a duty to mitigate their losses by making a diligent effort to secure new employment comparable to their former position. Offers are "structured" to take this duty of mitigation into consideration. The employer is entitled to deduct, from the monies owed to the employee, any amounts the employee earns during the "structured" period.