

City of
Prince Albert

PUBLIC ACCOUNTS 2017

SUPPLEMENTARY STATEMENT AND SCHEDULES

LETTER OF TRANSMITTAL

July 3rd, 2018

The Cities Act requires the reporting of certain financial data not formally contained in the year-end Financial Statements. The attached have been prepared in accordance with these requirements from the same records from which the audited financial statements have been extracted. The audit opinion accompanying the Financial Statements does not, however, pertain to these supplementary schedules.

The following summarizes the contents of the attached:

1. Third Party Payments - 2017

Lists the total of all payments (other than salaries) exceeding \$50,000 to any individual, corporation, or government.

2. Employees Remuneration - 2017

Lists the names, most recent job title, and total remuneration for each employee of the City of Prince Albert, whose remuneration exceeded \$50,000 in 2017. Totals include salaries, wages, overtime, special pay and taxable benefits.

3. City Council Remuneration - 2017

Lists the total remuneration and travel expenses for all City Council members.

4. Grant Payments - 2017

Lists the total of all grants exceeding \$50,000 to any individual, corporation, or government.

5. Consolidated Entities - 2017

Lists the employee remuneration over \$50,000; expenditures and grants over \$50,000 for each of the consolidated entities

The City of Prince Albert Annual Financial Report also forms part of the Public Accounts.

Cheryl Tkachuk
Director of Financial Services

CITY OF PRINCE ALBERT

EXPENDITURES PURSUANT TO CONTRACTS OVER \$50,000.00

#		
101100203	Saskatchewan Ltd	\$ 160,932.71
A		
	Acklands Ltd.	\$ 105,722.21
	Acme Environmental Services Inc.	416,144.99
	AECOM Canada Ltd.	874,282.41
	Allan Construction	375,529.52
	Allnorth Consultants Limited	78,959.42
	Amec Foster Wheeler Environment & Infrastructure	119,793.99
	Anderson Motors Ltd.	260,743.99
	Anderson Pump House Ltd.	145,263.00
	Aqua Data Atlantic	82,216.24
	Arcadis Canada, Inc.	156,395.08
	Arctic Refrigeration Inc.	237,261.97
	Asiil Enterprises Ltd.	95,870.34
B		
	B & B Construction Group Inc.	\$ 5,938,160.94
	B A Robinson Co. Ltd.	157,365.79
	Bank of Montreal - Mastercard	2,367,129.27
	Bee-Clean Building Maintenance	72,114.17
	Brandt Tractor Ltd.	632,892.74
	Brock White Canada	70,564.67
	BTS Group Inc	103,905.15
	Bullee Consulting Ltd.	133,916.17
C		
	Can Union of Public Employees Assoc Local 160	\$ 179,233.17
	Can Union of Public Employees Assoc Local 882	74,123.16
	Canadian Corps of Commissionaires	105,908.59
	Carlton Trail Railway Company	68,625.66
	Certified Laboratories	51,404.20
	Christie Lites Sales	90,164.07
	Christopherson's Industrial Supplies	73,945.92
	Clark's Supply & Service Ltd.	267,400.24
	Clear Tech Industries Inc.	222,997.18
	Cornerstone Insurance	1,394,920.97
D		
	Darcy's Golf Shop Ltd.	\$ 201,117.41
	Dee-Jacks Custom Metal and Welding	355,673.26
	Delco Automation Inc.	285,555.72
	Deloitte LLP	117,670.59
	Diamond Software Inc.	80,746.98
	DMC Cleaning Inc.	104,873.68
	Dmyterko Enterprises Ltd.	123,612.81

CITY OF PRINCE ALBERT

EXPENDITURES PURSUANT TO CONTRACTS OVER \$50,000.00

DOMTAR INC.	\$ 5,111,000.00
Downtown Business Improvement District	67,524.57
Dynamic Construction Ltd.	165,305.59
E	
Early's Farm & Garden Centre	\$ 50,057.06
Earthworks Equipment	120,693.26
Econolite Canada Inc.	58,132.18
Ecol Electric (Sask) Ltd.	198,260.77
Emco Supply	240,535.45
Exact Fencing Ltd.	90,162.35
F	
Fer-Marc Equipment Ltd.	\$ 113,628.59
Finning International Inc.	303,640.91
FirstCanada ULC	1,557,952.32
Flocor	501,994.20
Frontline Outfitters Ltd	51,059.91
Frontline Truck & Trailer	189,411.27
Full Line Electric and General Contracting	55,873.85
G	
Gerald Nagy	\$ 102,922.05
GL Mobile Communications	63,580.25
Graham Construction and Engineering LP	3,171,430.20
Grande West Transportation	3,155,729.99
Green For Life Environmental	59,252.28
GRP Muller PA	82,381.33
H	
HBI Brennan Office Plus Inc.	\$ 82,891.05
Hicks Morley Hamilton Stewart Storie LLP	67,788.04
Highline Electric P.A. Ltd	69,139.18
I	
ICOR Technology	\$ 55,802.25
Impact Mechanical Service Ltd.	75,526.96
J	
J B Contracting	\$ 68,199.34
J.A. Larue Inc.	397,370.40
K	
Kelsey Pipelines Ltd.	\$ 671,861.80
Klearwater Equip & Technologies	302,804.82
L	
Lajcon Distributors	\$ 160,834.56
Line West Ltd.	56,535.93
Loblaw Properties West Inc.	69,857.88

CITY OF PRINCE ALBERT

EXPENDITURES PURSUANT TO CONTRACTS OVER \$50,000.00

<u>M</u>	
Mann-Northway AutoSource	\$ 167,919.30
Matkowski Law Office	63,451.18
Maxim Transportation Services Inc.	104,006.84
Miller Thomson LLP Barristers & Solicitors	55,632.07
Millsap Fuel Distributors	919,743.69
Ministry of Central Services	127,344.70
MLT Aikins LLP	160,793.32
Municipal Employees Pension Plan	7,644,046.13
<u>N</u>	
Novus Law Group	\$ 155,423.60
NSC Minerals Ltd.	53,822.77
<u>O</u>	
Oak Creek Golf & Turf Inc.	\$ 73,095.75
OK Tire & Auto Service	127,351.63
<u>P</u>	
PA Separate School Board	\$ 3,903,615.84
Paulsen & Son Excavating Ltd.	95,336.68
Powerland Computers	128,900.82
Prince Albert Beverages	50,092.73
Prince Albert Co-op Assoc. Ltd.	89,175.93
Prince Albert Firefighter's Association Local 510	94,101.75
Prince Albert Golf & Curling Club	55,200.00
Prince Albert Historical Society	148,256.56
Prince Albert Metis Women's Assoc. Inc.	145,035.68
Prince Albert Policemen's Association	134,221.68
Prince Albert Policemen's Association	135,550.01
Prinoth Ltd.	53,827.33
Provincial Public Safety Telecommunication Network	101,858.73
<u>R</u>	
RC Strategies Inc.	\$ 55,069.88
Redhead Equipment Ltd.	256,583.04
Richard Pytlak	50,409.16
RNF Ventures	351,548.72
Rocky Mountain Phoenix	165,134.48
<u>S</u>	
Sask Energy Inc.	\$ 595,489.25
Sask Rivers School Div #119	10,078,484.56
Sask Urban Municipalities Association	55,824.86
Saskatchewan Workers Compensation Board	466,194.03
Saskatoon Boiler Mfg. Co. Ltd.	50,894.66
SaskPower	3,041,506.75
SaskTel	541,003.53

CITY OF PRINCE ALBERT

EXPENDITURES PURSUANT TO CONTRACTS OVER \$50,000.00

SaskTel CMR	\$ 87,763.36
Snake Lake Construction Ltd	1,131,024.70
Softchoice Corporation	212,347.84
South Hill Mall Property Holdings Inc.	91,603.02
Stantec Consulting Ltd.	349,022.94
Star Development Corp	458,428.26
Stockyards (Prince Albert) Limited Partnership	194,276.76
Suer & Pollon Mechanical Partnership	245,356.99
Sunfire Automotive & Collision Inc.	92,400.00
Superior Truck Equipment Inc.	332,686.20
Sutherland Automotive	53,128.49
Sysco Food Services	85,067.87
<u>I</u>	
Tervita Corporation	\$ 174,020.79
Thorpe Bros. Ltd.	116,252.49
Thorpe Industries	53,861.90
<u>U</u>	
	\$ -
<u>V</u>	
Versaterm Inc.	\$ 171,744.65
<u>W</u>	
Waste Management	\$ 58,540.04
Western Recreation & Development Inc	510,600.00
WesTower Communications	93,901.03
Wheatland Builders & Concrete	1,047,961.57
Wolseley Waterworks	245,833.52
Woodridge Development Corporation	64,512.00
<u>X,Y,Z</u>	
	\$ -
	<u>\$ 70,338,561.03</u>

CITY OF PRINCE ALBERT

REMUNERATION OF EMPLOYEES OVER \$50,000

PUBLIC WORKS

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
ALOZIE	ENYICHUKWU	WTP & WWTP Relief Operator	\$ 56,998.80
AMONSON	GLEN	C/D Labourer/EO IV	75,939.25
ANDREWS	DALE	C/D Labourer	52,751.30
ANTONIUK	RANDY	Water & Sewer Manager	89,597.42
ATKINSON	ROBERT	Engineering Assistant	58,250.49
BEVILL	GERALD	Section Supervisor - Small Mot	95,999.37
BISSON	ARMAND	WWTP Operator	88,194.83
BOYLE	STEVEN	Mechanic (Journeyman)	58,961.66
BROWN	LEON	Truck Driver III	53,269.15
BUSCH	BENTLEY	Section Supervisor- Light Duty	78,887.56
BUSSE	ANDY	Water Treatment Plant Manager	100,847.29
CARRIER	ALLAN	C/D -Foreman III	109,319.31
CHESTER	KELLY	WWTP Operator	90,144.21
CHRISTIANSON	DOUG	Plant Utilities Maintenance Per	70,187.54
COWLES	LYNDON	Water Treatment Plant Operator	83,024.83
CURRIE	RILEY	C/D Labourer	55,533.78
DA SILVA	JEFFREY	Engineering Services Manager	135,367.77
DARCHUK	STEVE	Airport Maintenance Person	66,333.20
DE BUSSAC	DEON	Equipment Operator V	64,309.13
DESJARDINS	LAWRENCE	Truck Driver III	53,412.82
DESMARAIS	DARWIN	Welder	72,410.17
DMYTERKO	ERNEST	Mechanic (Journeyman)	75,864.44
DODWELL	ROBERT	Foreman II - Sign Shop	58,032.38
FALK	GREG	Truck Driver III	52,130.07
FIDDLER	BRENDAN	Truck Driver III	67,129.65
FLADAGER	EARL	Section Supervisor- Heavy Duty	79,426.73
FROST	BRENTON	Airport Maintenance Person	55,420.01
GALBRAITH	PRESTON	Utilities Manager	96,403.45
GERSTNER	NORMAN	Mechanic (Journeyman)	73,735.61
GISI	BRENT	Water Treatment Plant Operator	83,412.63
GOSSE	SHELDON	WTP & WWTP Relief Operator	69,020.18
GRAYSON	DARCY	C/D Labourer	60,738.37
GREEN	MICHAEL	Mechanic (Journeyman)	74,303.40
GRYBA	BRENDON	Electrician/Instrumentation	79,259.96
HEAD	ELSIE	Truck Driver III	54,275.58
HEIDT	TERRY	Mechanic (Journeyman)	73,961.01
HENDERSON	DONALD	WWTP Operator	87,657.01

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
HICKS	WESLEY	Director of Public Works	\$ 133,648.24
HILDEBRAND	JOSH	Labourer I	62,433.52
HILL	CHRISTAPHER	WTP & WWTP Relief Operator	71,508.58
HODGSON	RICK	C/D - Foreman II	94,444.91
HODGSON	RON	Truck Driver III/EO	60,053.83
HODGSON	RICHARD	C/D Labourer	54,520.08
HOLDEN	GLENN	Plant Utilities Maintenance Per	73,106.74
HOVDEBO	JIM	Water Treatment Plant Operator	66,315.01
HUXLEY	MICHAEL	Truck Driver III/EO	64,953.27
ISBISTER	RON	WTP & WWTP Relief Operator	73,787.30
JOBIN	LEO	WWTP Operator	101,075.13
KENNEDY	BRENT	Roadways Manager	95,524.31
KHAN	AMJAD	Director of Public Works	144,353.35
KOSOWAN	DARREN	Truck Driver III/EO	72,680.99
KRAISHAN	MOHAMMAD	Operations Manager	99,023.38
KRAKOWETZ	ROBERT	C/D - Temp Foreman II	67,373.92
KRISTIAN	KEVIN	WWTP Manager	100,847.29
LANGFORD	BRIAN	Truck Driver III/EO	55,832.48
LIDBERG	IAN	Truck Driver III/EO	60,909.77
LYSITZA	LAYNE	Water Treatment Plant Operator	74,557.15
LYSITZA	MICHAEL	Engineering Assistant	73,023.44
MACDONALD	SHEREE	Foreman III - Streets	69,997.89
MARDELL	MICHAEL	Truck Driver III/EO	63,280.44
MCLEOD	EVAN	Water Treatment Plant Operator	77,835.14
MERKOWSKY	ALEX	Equipment Operator V	71,862.06
MILLER	NYKOL	Capital Projects Manager	100,847.29
MITCHELL	STEWART	Electrician/Instrumentation	86,969.58
MOUROT BARTLEY	LESLIE	Equipment Operator IV	62,779.89
NAGRAMA	ALBERT	Engineering Technician II	52,730.94
NUMEDAHL	STEVE	Senior CAD Technologist	70,829.51
NYGAARD	COREY	Airport Manager	90,471.77
NYLAND	JESSICA	Water Treatment Plant Operator	80,092.44
PARADIS	ADRIEN	Equipment Operator V	62,285.78
PEACOCK	MICHAEL	Water Treatment Plant Operator	82,355.29
PETRUNIAK	MORRIS	Airport Maintenance Supervisor	67,174.37
POCHA	CHRISTOPHER	Tradesperson	50,181.15
POLOWSKI	ROBIN	Truck Driver III/EO	58,767.07
RANKEL	DALE	Sanitation Manager	65,844.64
RECKHARD	IAN	Electrician	73,992.17
RHINE	ANNA	Engineering CAD Technician	53,260.47
RUEL	JONATHAN	Mechanic (Journeyman)	73,942.63
RYHORCHUK	HOUSTON	Clerk Steno II	50,090.38
SABO	TREVOR	Truck Driver III/EO	61,302.79
SAPSFORD	KERI	Trans & Traffic Manager	100,847.29
SCHMIDT	GARY	Traffic Maintenance Person	50,641.49

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
SMITH	BARBARA	Water Treatment Plant Operator	\$ 83,223.78
SNOWDON	ROBERT	Fleet Manager	95,524.31
SODERBERG	GEOFF	Water & Sewer Manager	105,474.61
SODERBERG	PERRY	C/D Labourer/EO IV	64,298.17
STEAD	MICHAEL	Equipment Operator V	56,189.92
STEPHENS	KEVIN	Equipment Operator V	65,587.17
SUN	YUCHEN (CHRIS)	Engineering Assistant	70,886.29
TAIT	JORDAN	C/D - Foreman II	74,818.98
THEVENOT	ANDREW	C/D Labourer	53,537.34
TRUDEL	MICHAEL	Mechanic (Journeyman)	73,839.35
TRUDEL	ALAIN	Operations Manager	65,530.00
UNDERHILL	KAREN	Secretary	54,786.34
VANDALE	DAVID	Labourer I	50,903.42
VANSIL	DWAYNE	Water Treatment Plant Operator	75,582.73
VENN	BRAD	Equipment Operator V/VI	63,079.97
WALLACE	SCOTT	Water Treatment Plant Operator	80,587.76
WELESKI	KEVIN	Foreman III - Sanitation	63,419.10
WILKINSON	LYLE	Truck Driver III/EO	50,649.42
YOUNG	SHAWN	Equipment Operator IV/V	65,797.19
ZARYSKY	DENNIS	E/I Technician	80,051.03
			\$ 7,522,632.40

COMMUNITY SERVICES

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
ABRAMYK	DAVID	CSWI/Foreman II	\$ 58,187.89
BELL	TRINA	Recreation Programmer - AJFH	55,529.17
BERDEN	KATHY	AA/Foreman II	54,733.71
BESKAL	SCOTT	Forestry & Snow Removal Worker	52,458.31
BLAIS	DEREK	Recreation Manager	112,696.27
BOLME	BRADLEY	Forestry & Snow Removal Worker	50,385.25
BOULET	JODY	Director of Community Services	132,325.49
BRAHNIUK	GERALD	Foreman II/Arena Attendant	55,659.89
CALLAGHAN	MATTHEW	Maintenance Person II (Parks)	57,535.36
CHEESEMAN	DON	Project Coordinator	90,201.33
CLAYTON	CHERYL	Secretary	58,801.03
CLAYTON	OWEN	Tradesperson (Golf Course)	53,396.70
CZASNOJC	CRAIG	Forestry & Snow Removal Worker	53,710.78
FINAN	MIKE	Maintenance Person II (Parks)	53,419.27
FOSTER	JONATHAN	Forestry & Snow Removal Worker	53,605.61
HAMILTON	NEIL	Maintenance Coordinator	90,201.33
HILL	KEVIN	Maintenance Person II (Parks)	53,811.37
HYGGEN	ERIK	AA/Foreman II	57,502.05
KARAKOCHUK	FRANCES	Recreation Programmer	55,433.38
KARDOS	GARRY	Plumber - Journeyman	75,477.04

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
MA	LORRI	Recreation Programmer - Aq.	\$ 55,752.13
MACLEOD CAMPBELL	JUDY	Recreation Coordinator	87,493.00
MARCOTTE	ERNIE	Arena Attendent/Foreman II	58,736.22
MCARTHUR	DARREN	Community Services Worker I	53,888.08
MCCOSHEN	CARRIE	Recreation Coordinator - Art H	90,201.33
MCKAY	RODNEY	Electrician	74,436.76
MCKEAND	ALLAN	Concession Manager	54,485.39
OLSEN	CURTIS	Recreation Coordinator MFC/Poo	90,201.33
OSTMOEN	LYLE	Equipment Oper IV/Foreman II	57,776.10
PARENTEAU	JORDAN	Foreman II/Arena Attendent	52,971.28
PAUL	DUSTIN	Community Services Worker I	50,163.28
PIKALUK	SHAUN	Recreation Programmer	57,002.79
SAAM	DESIREE	Foreman II - Cemetery	59,532.15
SABUDA	ALLAN	Maintenance Person II (Parks)	54,682.48
SADLOWSKI	DANIEL	Assistant Parks Manager	95,524.31
SCHWARTZENBERGER	LYNNE	Recreation Coordinator AJF	90,201.33
TOLLEY	DALE	Arena Engineer	70,813.50
TUBMAN	RICHARD	Community Services Worker I	51,696.51
VANCE	BRUCE	Marketing & Sponsorship Coord	87,713.19
VEZEAU	PIERRE	Golf Course Superintendent	90,201.33
WELESKI	TAMMY	Forestry & Snow Removal Worker	51,408.88
YAKUBCHUK	X,Y,Z	Community Services Worker I	57,940.04
ZBARASCHUK	DEREK	Foreman I - Forestry	52,510.19
			\$ 2,870,402.83

POLICE SERVICES

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
ACORN	BROCK	Constable - 8th Year	\$ 109,079.24
ADAMKO	ALANNA	Communications Strategist Term	95,399.69
AMBROSE	LINDSAY	Communications Operator	72,331.59
ANDERSON	AARON	Constable - 8th Year	116,064.33
ANDROSOFF	DARREN	Constable - 1st Class	116,391.27
ANTHONY-BURNS	KAREN	Admin Support Secretary (COR)	56,362.91
BANADYGA	RYAN	Constable - 1st Class	107,729.33
BARLOW	JESSE	Sergeant 120%	116,752.63
BEAR	DARCY	Constable - 10 Yr	111,852.37
BERGEN	JONATHAN	Police Inspector	145,038.76
BIGHETTY	KELSEY	Constable - 10th Year	108,272.11
BLAIS	BRADEN	Constable - 1st Class	100,468.85
BLANCHARD	DEAN	Constable - 15th Year	113,186.48
BOETTCHER	KYLE	Constable - 4th Class	73,428.69
BORSOS	FRANKLIN	Staff Sergeant	129,207.31
BRAATEN	LYNN	Special Constable - 10 Year	77,901.13

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
BRADBURY	CURTIS	Constable - 8th Year	\$ 117,244.75
BRAVO	PRISCA	Special Constable 10 Year	83,345.03
BROWN	MATHEW	Constable - 1st Class	95,500.43
BURNS	DARCY	Constable - 10 Yr	107,837.40
BUTCHER	DARIN	Constable - 10th Year	111,424.53
CARTER	NOLAN	Constable - 2nd Class	90,065.99
CHESTER	TYLER	Sergeant	133,464.03
CHESTER	TREVOR	Constable -1st Class	118,855.93
CHOW	MICHAEL	Constable - 10th Year	113,309.11
CHOW	KELSEY	Constable - 4th Class	98,020.93
CHRISTENSEN	HELEN	Victim Services Coordinator	59,071.94
CLARKE	LINDA	Records Management Controller	57,385.60
COOPER	TROY	Police Chief	255,071.32
COURT	CARA	Constable - 15th Year	119,114.33
DELL	PHILIP	Constable - 15th Year	113,035.71
DUMONT	TROY	A/Executive Director (COR)	133,379.31
DUMONT	CHRISTINA	Admin Support Secretary	61,056.37
DUNLOP	TAMARA	Intelligence Analyst (COR)	86,656.49
DUNN	JAMES	Sergeant	135,894.25
EDWARDSSEN	KATHY	Sergeant 120%	117,013.55
EPP	TERRY	Constable - 10th Year	122,676.35
GEORGE	LAWRIE	Staff Sergeant	129,264.47
GEORGE	ROXANNE	Special Constable - 10th Year	82,011.63
GEORGESON	ANDREW	Constable - 8th Year	100,262.57
GLASSCOCK	ASHLEY	Communications Operator	70,146.07
GLYNN	BRIAN	Constable - 10th Year	136,078.07
GROLLA	BRAD	Constable - 15th Year	117,050.34
GROLLA	MICHELLE	Communications Operator	86,364.25
HAYES	SCOTT	Sergeant 120% Indexing	130,615.79
HEFFERNAN	COREY	Special Constable - 3 Yr	65,934.00
HEMSWORTH	JOSIE	Office Manager	91,895.49
HENRY	BRETT	Constable - 15th Year	109,408.70
HENRY	MANDY	Records Management Controller	58,291.00
HICKIE	DARRYL	Constable - 10th Year	120,665.28
HOBSON	S. DOUG	Constable - 15th Year	107,992.49
HORDAL	TINA	Admin Support Secretary	54,148.04
ISSEL	KIM	Constable - 15th Year	112,405.09
JORDAN	TRAVIS	Constable - 15th Year	120,774.53
KEITH	KEVIN	Constable - 10th Year	121,482.78
KELLETT	TADD	Staff Sergeant	136,857.81
KIDNEY	CHERYL	Communications Operator	76,360.67
LAIR	CHRISTOPHER	Constable - 10th Year	107,426.40
LAIR	LINDA	Constable - 10th Year	106,345.48
LARSON	JOAN	Records Management Controller	63,325.26
LEBLUE	DWIGHT	Constable - 8th Year	112,774.51

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
LEVESQUE	RYAN	Sergeant 120%	\$ 121,804.91
LINDSAY	ROBERT	Constable - 8th Year	116,716.69
LOGAN	DANIEL	Constable - 10th Year	117,317.39
LOGUE	BONNIE	Communications Operator	86,090.81
MACDONALD	BRENNAN	Constable - 3rd Class	81,561.97
MALENFANT	MARC	Constable - 10th Year	124,276.76
MASCHAK	RANDI	Communications Operator	72,166.59
MCDONALD	BRENT	Staff Sergeant	135,051.21
MEAKIN	RHONDA	Sergeant	121,599.37
MESENCHUK	MATTHEW	Constable - 4th Class	68,264.13
MEYERS	RONALD	Constable - 2nd Class	83,522.08
MINIELLY	GERALD	Constable - 2nd Class	88,622.25
MITCHELL	TREVOR	Constable - 10th Year	110,779.16
MORASH	TYSON	Constable - 15th Year	129,299.48
MUDRY	BRANDON	Sergeant 120%	123,368.91
MUSHKA	CRAIG	Sergeant 120% Indexing	128,487.09
NEURAUTER	GINELLE	Communications Operator	73,105.08
NORRIE	MICHAEL	Constable - 4th Class	56,895.11
OLSEN	LAUREEN	Communication Operator	71,096.73
OZAR	MICHAEL	Constable - 10th Year	112,733.21
PARENTEAU	ADAM	Constable - 1st Class	98,096.93
PARENTEAU	JUSTIN	Constable - 2nd Class	86,255.81
PATEL	ANKIL	Systems Programmer	68,767.05
PETERSON	JOSHUA	Sergeant 120%	123,869.90
POLOWSKI	LORALEE	Constable - 10th Year	107,140.53
POPESCU	ARON	Constable - 1st Class	128,809.31
PURA	CHRISTINE	Constable - 10th Year	105,709.67
RATT	HORACE	Constable - 15th Year	114,404.00
REDDEKOPP	CRAIG	Constable - 10th Year	111,506.34
RIDDELL	CHRISTOPHER	Constable - 3rd Class	76,076.31
ROBILLARD	BRETT	Constable - 1st Class	116,705.33
ROSEN	CATHIE	Special Constable - 5 Year	79,137.75
ROWDEN	JEFFERY	Deputy Chief & A/Chief	156,569.80
ROWDEN	SHAWN	Sergeant 120%	120,136.84
ROWDEN	JILL	Business Manager	81,808.27
RUDDERHAM	CLINT	Sergeant	116,778.11
RUSSELL	TYLER	Special Constable - 5 Year	78,639.14
RYHORCHUK	TYLER	Constable - 8th Year	115,620.30
SCHLUFF	DAVID	Staff Sergeant	128,984.03
SCHNITZLER	CURTIS	Police IT Manager	102,508.58
SHULTZ	TANNER	Constable - 1st Class	108,320.43
SIMONSON	TREVOR	Constable - 15th Year	109,283.65
SIMONSON	LISA	Constable - 8 Year	100,042.13
SIMONSON	DEREK	Constable - 8th Year	97,771.43
SMITH	DEAN	Constable - 10th Year	107,440.68

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
SNELL	SUSAN	Constable - 15th Year	\$ 107,985.41
SOINI	JACALYN	Records Management Controller	54,644.29
STENDER	DALLAS	Constable - 4th Class	67,750.71
STONECHILD	JASON	Police Inspector	149,165.41
STUBBS	SHAWN	Staff Sergeant	131,779.31
STUBBS	SUZANNE	Bylaw Manager	96,192.51
TIESSEN	ERIC	Sergeant	124,626.74
TORGUNRUD	LUKE	Constable - 1st Class	98,477.21
VALMONT	DENIS	Sergeant	122,145.70
VERGE	JOHN	Constable - 10th Year	72,825.13
WAUTERS	BERRY	Sergeant	137,798.45
WESLOWSKI	GEOFF	Sergeant	123,368.07
WESLOWSKI	HEIDI	Records Management Controller	59,485.71
WHITFORD	SHARLA	Records Management Controller	60,930.66
WILDE	JONATHAN	Constable - 1st Class	107,574.37
WILLIE	TRAVIS	Sergeant	116,761.55
WINTERBERGER	MARKUS	Intelligence Analyst (COR)	74,663.64
WOLFE	KELLEEN	Special Constable - 10th Year	94,237.41
WORTHINGTON	CARRIE	Records Management Controller	61,392.15
WRIGHT	KRISTY	Communications Operator	83,249.53
YAUDER	MARIAN	PRMC- Casual	54,217.92

\$ 13,059,183.89

FIRE SERVICES

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
ADEMA	JARED	Fire Fighter - 10 Yr	\$ 107,553.94
ANTONSON	BRAD	Captain	120,543.42
BARRETT	ANTHONY	Fire Fighter - 10 Yr	100,626.38
BELTON	DWAYNE	Battalion Chief	119,891.89
BILODEAU	RODNEY	Fire Fighter - 1st Class	90,345.07
BOURDON	CHRISTOPHER	Fire Fighter - 15th Year	107,748.94
BOYER	KEITH	Captain	118,457.63
CHERPACHA	CHRISTOPHER	Fire Fighter 3rd Class	70,222.69
CHESTER	CHAD	Fire Fighter - 10 Year	97,295.84
CLARKE	PATRICK	Fire Fighter - 10 Yr	105,016.09
DAVIES	DAVID	Fire Inspection Officer	110,993.43
DORWARD	JAMES	Fire Fighter - 10th Year	106,605.96
EVERITT	JASON	Fire Chief	154,250.29
FEHR	WADE	Fire Fighter - 1st Class	93,002.55
GAUDET	STEPHANE	Fire Fighter - 1st Class	94,271.50
GOWEN	THOMAS	GIS Technician	70,686.29
HADUIK	TRAVIS	Fire Fighter - 15th Year	100,971.67
HILBIG	BRENNAN	Fire Fighter - 10th Year	96,897.70

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
HILL	CURTIS	Fire Fighter - 3rd Class	\$ 73,519.39
HUNTER	BEN	Fire Fighter - 1st Class	95,179.90
HURD	RANDY	Captain	119,046.04
JOHNSON	TY	Captain	119,407.08
JOHNSON	DENVER	Fire Fighter - 2nd Class	78,912.69
JONASSON	JUSTIN	Fire Fighter - 2nd Class	73,856.75
KIHN	CRAIG	Fire Fighter - 15th Year	110,070.68
KRASILOWEZ	CHAD	Fire Fighter - 10th Year	72,313.55
LABAR	MARLON	Fire Fighter - 1st Class	91,405.42
LAVALLIE	ANTON	Captain	118,520.73
LECORRE	SHANE	Fire Fighter - 15th Year	101,934.57
MACAULEY	DAVID	Fire Fighter - 3rd Class	83,775.91
MAKOSIEJ	ADAM	Fire Fighter - 2nd Class	78,174.95
MARTIN	DREW	Fire Fighter - FF 10 Year	99,826.79
NEUDORF	DUANE	Fire Fighter - 10 Yr	103,245.24
OLSEN	KRIS	Battalion Chief	127,847.29
PARKS	GERALD	Battalion Chief	127,937.29
PAUL	ALEX	Battalion Chief	119,981.89
PERREAULT	JOEL	Fire Fighter - 15th Year	120,206.21
PREFONTAINE	MALLORY	Fire Fighter - 4th Class	64,780.77
REEDER	JEFFREY	Fire Fighter - 10 Yr	107,458.73
RING	TREVOR	Fire Fighter - 1st Class	94,605.83
ROBIN	RYAN	Fire Fighter - 1st Class	96,451.03
RODGERS	COREY	Deputy Chief - Prevention/Oper	137,963.88
ROWLAND	QUENTIN	Fire Inspection Officer	111,018.99
RUSK	DARCY	Captain	117,621.17
SCHMITZ	SHAUN	Fire Fighter - 15th Year	103,416.09
SHEREMETA	RYAN	Fire Fighter - 15th Year	105,923.42
STIGLITZ	DARREN	Fire Fighter - 15th Year	105,002.94
TAIT	COLE	Fire Fighter - 10 Yr	99,018.82
TURGEON	JOANNE	Secretary	51,893.45
ULLAH	WASEEM	IT Application Analyst	70,686.29
VERGE	KERRY	Captain	123,533.26
WINGERT	TREVOR	Fire Fighter - 15th Year	104,655.07
ZABLOCKI	JAYCYN	FF 15th Year	108,989.72
ZWACK	LLOYD	Captain	122,317.55
			\$ 5,505,880.66

EMERGENCY COMMUNICATIONS CENTRE

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
ANDERSON	BRANDON	Communications Operator - ECC	\$ 59,089.72
BASSETT	OLIVIA	Communications Operator - ECC	64,996.59
BEAR-BILL	SHANNON	Communications Operator - ECC	72,280.10
BEGRAND	DOROTHY	Platoon Supervisor - ECC	88,819.43

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
BERNATH	KRISTEN	Communications Operator - ECC	\$ 74,176.77
BJORK	LINDA	Assistant Manager-ECC	93,258.41
BOURNE	DEXTON	Communications Operator- ECC	55,849.03
BOYARCHUK	BRENDA	Communications Operator - ECC	102,578.79
BOYER	SONYA	Communications Operator - ECC	90,201.70
BOYER	JESSICA	Communications Operator - ECC	70,208.14
BURT	JASON	IT Technical Analyst	75,667.61
CHARLES	KRISTEN	Communications Operator- ECC	64,049.91
CORZO	JAIDER	PC Support/ Infrastructure Tec	58,226.51
CRAIG	DEREK	Communications Operator - ECC	74,412.15
DERAPS	CLORISSA	Communications Operator - ECC	50,145.90
DITTBURNER	BARRETT	IT Application Analyst	78,620.71
ELLIOTT	CODY	Communications Operator - ECC	58,062.90
GALEMA	CYNTHIA	Training Quality Assurance Sup	73,593.32
GUNVILLE	MURRAY	Technical Services Manager	97,921.51
HAMEL	SANDRA	Helpdesk Analyst	64,715.97
HARVEY	KAREN	Communication Operator - ECC	71,915.71
HEMSWORTH	ANDREW	Client Services Officer	67,723.33
HOFSTRA	MICHELLE	Communications Operator - ECC	59,530.70
HOLBIRD	JOEY	IT Technical Team Lead	79,238.64
JOHNSON	SHARON	Communications Operator- ECC	70,097.59
KORECKI	JANET	Communications Operator - ECC	92,227.16
LACZKO	CHLOE	Platoon Supervisor - ECC	79,017.66
LAYTON	DANICA	Communications Operator-ECC	58,631.20
LITWIN	ALAYNAH	Communications Operator - ECC	56,151.74
LITWIN	CAROLINE	Communications Operator - ECC	90,442.41
LONGHURST	BONNIE	Client Services Manager	88,819.43
MAMER	CYNTHIA	Civic Addressing Administrator	70,938.52
MCDONALD	ASHLEY	Communication Operator	57,937.84
MCKAY	AARON	Client Services Officer	67,723.33
OUELLETTE	MICHELLE	ECC Operations Manager	97,921.51
PETERSON	MICHAEL	Communications Operator - ECC	72,335.91
PETERSON	KRISTIN	Communications Operator - ECC	60,021.91
ROBERTS	REBECCA	Client Serv Helpdesk Superviso	64,262.76
SARRAZIN	DONNA	Platoon Supervisor - ECC	88,819.43
SCHAEFER	COURTNEY	Communications Operator - ECC	64,444.48
TOLLEY	JENNIFER	Platoon Supervisor - ECC	82,425.50
TURNER	SILKE	GIS Team Lead	88,819.43
VICKERS	MACCOLL	Oper Bus Analyst/Team Lead	88,819.43
WADITAKA	RHONDA	Communications Operator - ECC	82,399.98
WILDEY	JULIE	Platoon Supervisor - ECC	88,819.43
WILSON	HEATHER	GIS Technician	71,155.18
ZADVORNY	LARRY	Client Services Officer	65,297.98
			<u>\$ 3,492,813.36</u>

REMUNERATION OF EMPLOYEES OVER \$50,000**PLANNING & DEVELOPMENT SERVICES**

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
FYRK	LEANNE	Property Coordinator II	\$ 67,296.50
GREIER	HEATHER	Economic Development Coord	58,539.75
GUENTHER	JOHN	Director of Planning & Dev.	83,064.87
GUIDINGER	CRAIG	Director of Planning & Dev.	97,396.25
JOHNSON	KIM	Chief Building Official	100,847.29
KARPLUK	KRISTINA	Planner	71,536.03
KETILSON	LARS	Planning Manager	76,507.19
NELSON	MICHAEL	Building Inspector I	73,391.32
PEDERSEN	KIM	Development Coordinator	67,844.24
VERMETTE	TAMMY	Secretary	53,533.49
			\$ 749,956.93

FINANCIAL SERVICES & INFORMATION TECHNOLOGY

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
BATAWALA	HUZEFA	Accounting Clerk	\$ 51,040.70
BAUTZ	SHANNON	Chief Clerk - Revenues	73,059.89
BRAITENBACH	DALE	Assessment Appraiser II	70,999.06
BROWN	STEVEN	Director of Financial Services	144,353.35
COOK	PATRICIA	Accounting Clerk	55,085.47
COOK	THOMAS	Water Meter Installer/Service	51,467.75
DELAINEY	RUSSEL	Application Programmer	68,644.33
FAUCHOUX	RAMONA	Payroll Manager	95,524.31
FINES	KEVIN	PC Support Officer	83,638.66
FIRMAN	MARIYA	Accounting Clerk	55,085.47
FURLONG	TIMOTHY	City Assessor	112,696.27
HAMEL	LORRAINE	Secretary	52,219.25
HARELKIN	FAY	Assessment Appraiser II	70,829.51
JOSE	SHIBI	Business Systems Analyst	96,852.06
KULCHER	NATARA	Service Delivery Coordinator	81,022.08
LIGTERMOET	MICHAEL	Assessment Manager	95,524.31
LYTLE	MICHAEL	Purchasing Manager	89,233.89
MAIER	JASON	Finance Manager	91,016.36
McCULLOUGH	KERRY	Chief Clerk	63,106.87
NICOLAS	GREG	Water Meter Reader	52,211.07
OTTLEY	RICHARD	Business Systems Analyst	97,175.00
PAGE	JASON	Storekeeper	55,107.46
PARADIS	NORMAND	Network Support Officer	100,165.27
PARKER	LORI	Meter Services Supervisor	57,381.04
PEDERSON	CINDY	Accounting Clerk	53,249.63
POULIN	KEVIN	Water Meter Installer/Service	57,013.33
PRATT	OWEN	Innovation & IT Manager	112,502.64

REMUNERATION OF EMPLOYEES OVER \$50,000

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
RAISANEN	ANGELA	Storekeeper	\$ 55,336.01
REHMAN	ZOYA	Accounting Clerk	50,138.08
SALEEM SANDHU	MUHAMMAD	Finance Analyst	92,160.86
SYAL	SAHIL	Accounting Clerk	53,396.61
TIENKAMP	CHRISTINE	Finance Manager	89,171.29
TKACHUK	CHERYL	Director of Financial Services	98,288.36
UELAND	JUDY	Accounting Clerk	55,190.65
WALTERS	MILAN	Chief Clerk - Taxation	64,186.25
WASUTYK-ST AMAND	DEBBIE	Accounting Clerk	55,085.47
WIEGERS	TRINA	Parking Services Coordinator	81,718.31
WOODWARD	PHILIP	Parking Meter Inspector	50,337.39
ZANIDEAN	LANDON	Water Meter Reader	51,822.74
			<u>\$ 2,883,037.05</u>

CITY MANAGER, CORPORATE SERVICES & MAYOR

<u>Last Name</u>	<u>First Name</u>	<u>Position Title</u>	<u>Remuneration</u>
BEAR	KILEY	Communications Manager	\$ 100,822.99
BERGMAN	CANDICE	Human Resources Coordinator	83,603.39
BOTHNER	GORDON	Human Resources Consultant	65,185.36
BOULET	MELODIE	Mgr Performance & Benchmark/EA	90,201.33
BOYES	ANGELA	Director of Corporate Services	79,207.51
HOOD	GORDON	Coordinator - HSE	95,524.31
HORN	RENEE	Executive Asst - Mayor's Office	81,718.31
KRISTIAN	KERRI	Human Resources Consultant	95,524.31
MERCIER	THERESE	Corporate Legislative Manager	90,201.33
PASKARUK	KEN	City Solicitor	81,132.95
PERSON	SHERRY	City Clerk	108,962.03
PRICE	SAVANNAH	Records Coordinator	63,111.00
STEVENS	CYNTHIA	Corporate Information Manager	91,682.95
TOYE	JIM	City Manager	216,161.24
			<u>\$ 1,343,039.01</u>

PAYROLL UNDER \$50,000

488 Employees in various departments \$ 6,953,138.37

TOTAL PAYROLL \$ 44,380,084.50

CITY OF PRINCE ALBERT

**REMUNERATION OF MEMBERS OF COUNCIL
INCLUDING THE MAYOR**

<u>Last Name</u>	<u>First Name</u>		<u>Remuneration</u>	<u>Travel</u>
BOTHA	EVERT	Ward 3	\$ 32,566.64	\$ 867.73
CODY	DON	Ward 4	32,561.64	260.28
DIONNE	GREG	Mayor	90,186.44	2,165.26
EDWARDS	BLAKE	Ward 6	29,966.64	-
LENNOX-ZEPP	TERRA	Ward 2	32,066.64	3,053.77
MILLER	CHARLENE	Ward 1	32,366.64	2,714.90
NOWOSELSKY	DENNIS	Ward 7	32,751.79	2,801.65
OGRODNICK	DENNIS	Ward 5	29,866.64	-
ZURAKOWSKI	TED	Ward 8	32,266.64	3,344.09
			\$ 344,599.71	\$ 15,207.68

CITY OF PRINCE ALBERT

GRANTS PROVIDED OVER \$50,000

Aallcann Development Fastball Organization	\$ 60,000.00
Community Service Centre	590,160.00
J.M. Cuelenaere Public Library	1,969,950.00
Mann Art Gallery	75,000.00
North Central Saskatchewan Waste Management Corporation	142,020.00
Prince Albert Historical Society	67,030.00
Prince Albert Tourism & Marketing Bureau	140,930.00
Prince Albert S.P.C.A.	228,990.00
	<hr/>
Total	\$ 3,274,080.00
	<hr/> <hr/>

JOHN M. CUELENAERE PUBLIC LIBRARY

REMUNERATION OF EMPLOYEES OVER \$50,000

JUORIO	ALEX	DIRECTOR	\$	106,509.00
MILLER	LISA	BUSINESS ADMINISTRATOR		69,423.00
O'LEARY	MEGHAN	LIBRARIAN		66,720.00
ELLIOTT	GREG	DEPUTY DIRECTOR		<u>82,328.00</u>
			\$	<u><u>324,980.00</u></u>

EXPENDITURES PURSUANT TO CONTRACTS OVER \$50,000

Absolute Identification Security & Investigation	\$	80,257.00
Concept 3 Business Interiors		55,633.00
Library Bound		102,022.00
Whitehots Inc		<u>52,999.00</u>
Total Expenditures	\$	<u><u>290,911.00</u></u>

GRANTS RECEIVED OVER \$50,000

City of Prince Albert	\$	<u><u>1,969,950.00</u></u>
-----------------------	----	----------------------------

John M Cuelenaere Public Library Board is 100% consolidated based on the City's control of the organization.

**NORTH CENTRAL SASKATCHEWAN
WASTE MANAGEMENT CORP.**

REMUNERATION OF EMPLOYEES OVER \$50,000

EXPENDITURES PURSUANT TO CONTRACTS OVER \$50,000

Crown Shred & Recycling Inc.	\$	<u>63,711.53</u>
------------------------------	----	------------------

GRANTS RECEIVED OVER \$50,000

Mult Material Stewardship Western	\$	223,358.12
City of Prince Albert		<u>142,020.00</u>
	\$	<u>365,378.12</u>

North Central Saskatchewan Waste Management Corp. is a government partnership and is proportionately consolidated.