Report of Selected Payments

to the Members and Former Members of the Legislative Assembly and Persons Directly Associated with Members of the Legislative Assembly

Year Ended March 31, 2020

Report of Selected Payments to the Members and Former Members of the Legislative Assembly and Persons Directly Associated with Members of the Legislative Assembly

For the Year Ended March 31, 2020

Contents

Introduction	1
Selected Payments to Members of the Legislative Assembly	2
Selected Payments to Former Members of the Legislative Assembly - Transition Allowance	136
Payments to Persons Directly Associated with Members of the Legislative Assembly	137
Payments under the Members of the Legislative Assembly Pension Plan in respect of Former Members of the Legislative Assembly	
– List of Payments made to Pensioners, Spouses, and Beneficiaries	153

Introduction

This report has been prepared, as required, pursuant to section 37(4) of the Legislative Assembly Act and section 16(1) of the Conflicts of Interest Act. In addition to payments required to be reported by legislation, the report includes other payments to Members of the Legislative Assembly such as remuneration, benefits, allowances, travel expenses, and payments to former Members of the Legislative Assembly under the Members of the Legislative Assembly Pension Plan.

Section 37(4) of the Legislative Assembly Act requires the reporting of:

- (a) the names of boards, commissions, committees or other bodies referred to in sections 37(1) and 37(3) of the Legislative Assembly Act, and the names of Members of the Assembly who served on those boards, commissions, committees or other bodies,
- (b) the amounts paid by the Crown during the year as fees and as travelling and living expenses under section 37 of the Legislative Assembly Act in respect of each Member of the Assembly and the persons to whom and the time at which those amounts were paid, and
- (c) a description of the services and things provided to or for the use of each Member of the Assembly.

Section 16(1) of the Conflicts of Interest Act requires the reporting of:

- (a) the names of Members of the Legislative Assembly and the names of their Direct Associates, and the period of direct association as indicated by the returns furnished by the Members of the Legislative Assembly. The period of direct association is the year ended March 31, 2020 except as otherwise noted, and
- (b) the amounts paid by the Crown during the year to Members of the Legislative Assembly and their Direct Associates, except those payments which are excluded by virtue of section 16(4) of the Conflicts of Interest Act. Payments made jointly to the Member and his or her spouse are reported as payments to the Member.

Information on other payments to Members of the Legislative Assembly such as the MLA indemnity, statutory salary, benefits, allowances such as subsistence, Retirement Investment Option, transition and expenses allowance, fees for serving as the Chair of the Legislative Assembly Committees, and travel expenses while travelling on MLA or government business are provided under section 11(d) of the Fiscal Planning and Transparency Act.

Year ended March 31, 2020

Honourable L. Aheer

1. Remuneration and Benefits:

	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees • Community and Families Cabinet Policy Committee	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,134
	\$ 210,268
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 10,828
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	8,079
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	24.125
	\$ 43,032
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

T. Allard

1.	Remune	eration	and	Benefits:
----	--------	---------	-----	-----------

1. Remuneration and benefits:	2010 20
NALA samunanastian	2019-20
MLA compensation:	\$ 117,767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	3 117,767 16,548
· · · · · · · · · · · · · · · · · · ·	10,546
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on the Alberta Heritage Savings Trust Fund	
Standing Committee on Alberta's Economic Future	
Amounts paid for serving on Government Committees	-
 Alberta Joint Working Group on Missing and Murdered Indigenous Women and Girls 	
Premier's Council on the Status of Persons with Disabilities	
Chair of the Northern Alberta Development Council	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,700
	\$ 149,015
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 22,638
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	20,273
	\$ 42,911
3. Other Payments:	\$ -

Year ended March 31, 2020

M. Amery

1.	Ren	nune	ration	and	Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Families and Communities	
Standing Committee on Public Accounts	
Amounts paid for serving on Government Committees	-
Community and Families Cabinet Policy Committee	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14.700
	\$ 149,015
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 29,250
Travelling and living expenses:	Ψ 23,230
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	14,812
0	\$ 44,063
	ÿ ¬¬,003
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable S. Anderson

1	Pamuna	ration	and	Benefits:
1.	Remune	'I ALICHI	anu	penents:

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
 Community and Families Cabinet Policy Committee 	
Economic Development Policy Committee Social Policy Committee	
Social Policy Committee Statute or colony	
Statutory salary: The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized Opposition party, etc. (a)	5,304
Benefits:	3,304
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,698
	\$ 12,233
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	49
Travelling and living expenses:	43
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	<u> </u>
	\$ 49
3. Other Payments:	\$ -
•	

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

W. Anderson

1. Remuneration an	d Benefits:
--------------------	-------------

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,675 \$ 6,906
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ -
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	_
	\$ -
3. Other Payments:	\$ -

Year ended March 31, 2020

J. Armstrong-Homeniuk

1. Remuneration and Benefits:	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,3 10
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Legislative Assembly Committees	_
Standing Committee on Resource Stewardship	
 Standing Committee on Privileges and Elections, Standing Orders and Printing 	
 Standing Committee on Alberta's Economic Future 	
 Special Standing Committee on Members' Services 	
Amounts paid for serving on Government Committees	-
 Skills for Jobs Task Force 	
 Chair of the Advisory Council on Alberta-Ukraine Relations 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	9,788
	\$ 144,103
2. Reimbursements for Expenses:	
2. Remodiscincins for Expenses.	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 31,246
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	21,664
	\$ 52,910
2. Other Deciments	ć
3. Other Payments:	\$ -

Year ended March 31, 2020

E. Babcock

1. Remuneration a	nd Benefits:
-------------------	--------------

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,583 \$ 6,814
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 506
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	-
	\$ 506
3. Other Payments:	\$ -

Year ended March 31, 2020

D. Barnes

1	Remun	aration	and	Benefits:
1.	nemun	eration	anu	benents.

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Public Accounts	
 Standing Committee on Alberta's Economic Future 	
Amounts paid for serving on Government Committees	-
Fair Deal Panel	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,438
	\$ 152,130
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 28,956
Travelling and living expenses:	
As Member of Fair Deal Panel	
Paid direct:	7,791
Paid to others on his behalf:	, -
Holiday Inn	138
Subsistence allowance:	200
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	21,820
registative sitting of other with business	\$ 58,705
	7 30,703
2 Other Payments:	ċ
3. Other Payments:	Ş -

Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

Honourable D. Bilous

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	·
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Committee on Alberta's Economic Future Assumts a side for a mineral Economic	
Amounts paid for serving on Government Committees	-
Chair of the Economic Development Policy Committee	
Statutory salary: The statutory amount poid to an MIA who holds an office in addition to that of an MIA	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	16 172
Opposition party, etc. ^(a)	16,172
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	10.740
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	10,749
	\$ 166,612
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 544
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	10,008
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	770
legislative sitting of other with pasiliess	\$ 11,331
	ې 11,531
3. Other Payments:	Ċ
3. Other rayments.	- پ

(a)

Year ended March 31, 2020

Honourable O. Carlier

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	_
Economic Development Policy Committee	
Legislative Review Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. (a)	5,304
Benefits:	2,22
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,704
	\$ 12,239
	+ 11)100
2. Reimbursements for Expenses:	
<u> </u>	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 319
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	332
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 651
3. Other Payments:	\$ -

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

J. Carson

1. Remuneration	and	Benefits:
-----------------	-----	-----------

1. Remuneration and benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Privileges and Elections, Standing Orders and Printing Standing Committee on Families and Communities 	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,972 \$ 152,664
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 1,980
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	1,194 \$ 3,174
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable J. Ceci

(a)

Ceased to be a Minister of the Crown on April 29, 2019.

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Deputy Chair of the Standing Committee on Resource Stewardship 	
Amounts paid for serving on Government Committees	-
President of the Treasury Board	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	10,636
	\$ 155,631
. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	
	9,218
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses:	9,218
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	9,218
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	9,218
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance:	9,218
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the	9,218
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	-
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the	18,221
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	-
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	18,221

Year ended March 31, 2020

G. Clark

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,651
	\$ 6,882
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 388
Travelling and living expenses:	ŷ 300
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	_
	\$ 388
	,
3. Other Payments:	\$ -
•	

Year ended March 31, 2020

1. Remuneration and Benefits:

M. Connolly

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,468 \$ 6,699
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 188
Travelling and living expenses:	

committees or other bodies **Subsistence allowance**:

Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business

Amounts paid to MLAs who serve on government boards, commissions,

ć

3. Other Payments:

\$

Year ended March 31, 2020

C. Coolahan

1. Remuneration and Benefits:	2010 20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,651
	\$ 6,882
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 7
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,183 \$ 1,190
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable N. Cooper

1. Remuneration and Benefits:

1. Remuneration and benefits.	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,540
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Chair of the Special Standing Committee on Members' Services 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	52,882
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,111
	\$ 206,685
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 35,559
Travelling and living expenses:	+/
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	21,555
	\$ 57,114
3. Other Payments:	\$ -

(a) Became the Speaker of the Legislative Assembly of Alberta on May 21, 2019.

Year ended March 31, 2020

Honourable J. Copping

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	¢ 447.767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
Legislative Review Committee	
 Jobs and Economy Cabinet Policy Committee 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,458 \$ 205,215
2. Reimbursements for Expenses:	
Travel expenses: As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business As MLA:	\$ 11,173
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	3,797
Travelling and living expenses:	3,797
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	14,077
	\$ 29,047
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

E. Cortes-Vargas

1. Remuneration and Benefits:	
-------------------------------	--

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees Legislative Review Committee	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,425 \$ 6,656
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 253
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	-
	\$ 253
3. Other Payments:	<u>\$ -</u>

Year ended March 31, 2020

S. Cyr

1. Remuneration and Benefits:	2040 20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	1.604
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,604 \$ 6,835
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ -
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	_
-0	\$ -
3. Other Payments:	\$ -

Year ended March 31, 2020

L. Dach

1. Remuneration and Benefits:	2019-20
MLA compensation:	4 400 440
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	200
 Standing Committee on Resource Stewardship 	
 Acting Chair of the Standing Committee on Public Accounts 	
 Standing Committee on Public Accounts 	
 Standing Committee on Alberta's Economic Future 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11,367 \$ 151,259
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 6,475
Travelling and living expenses:	7 3,
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	2,327
	\$ 8,802
3. Other Payments:	ė
5. Other rayments.	- ب

Year ended March 31, 2020

T. Dang

1. Remuneration and benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on Alberta's Economic Future 	
 Special Standing Committee on Members' Services 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,664 \$ 152,355
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 16,798
Travelling and living expenses:	. ,
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	2,605
	\$ 19,403
3. Other Payments:	\$ -

Year ended March 31, 2020

J. Deol

1. Remuneration a	and Benefits:
-------------------	---------------

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Privileges and Elections, Standing Orders and Printing 	-
 Special Standing Committee on Members' Services 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,700 \$ 149,015
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 6,469
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	769
	\$ 7,238
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable D. Dreeshen

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
A41.A	2019-20
MLA compensation:	4 400 440
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
 Amounts paid for serving on Government Committees Vice Chair of the Resource and Sustainable Development Cabinet Policy Committee 	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	•
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11.442
,	\$ 207.575
	1 , , , ,
2. Reimbursements for Expenses:	
Traval symanase	
Travel expenses: As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 18,835
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	10,410
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	19,861
	\$ 49,106
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

D. Drever

1.	Remun	eration	and	Benefits:

	201	19-20
MLA compensation:		
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5	5,231 -
Expense allowance:		
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties		-
Benefits:		
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)		,492 5,723
2. Reimbursements for Expenses:		
Travel expenses:		
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle		
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel		
expenses, constituency accommodation, meals, taxis and parking while travelling		
on MLA business	\$	331
Travelling and living expenses:		
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies		
Subsistence allowance:		-
Amounts claimed to cover the cost of accommodation while travelling within the		
province on MLA business or maintaining a temporary residence to attend a		
legislative sitting or other MLA business	1	183
registative sitting of other MEA business		,514
3. Other Payments:	\$	-

Year ended March 31, 2020

W. Drysdale

	20	19-20
MLA compensation:		
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$	5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)		-
Expense allowance:		
Allowance not subject to tax, to pay for expenses incidental to the discharge		
of an MLA's duties		-
Benefits:		
Standard employer contributions to the Canada Pension Plan, WCB, and		
employer health plans; and matching employer contribution to an MLA's		
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)		1,651
Transition Allowance:		
Allowance paid to an MLA on ceasing to be a Member. The transition allowance		
is based on the highest rate of monthly indemnity and expense allowance		
received by the Member, multiplied by one month for each year of service prior		
to March 20, 1989 plus three months for each year of service subsequent to that		
date, based on the average monthly salary of the three calendar years in which the		
Member received their highest salary. The transition allowance entitlement		
terminated April 22, 2012. Payments are reflective of the entitlement up to that date.	1	51,239
	\$ 1.	58,121
2. Reimbursements for Expenses:		
Travel expenses:		
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle		
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel		
expenses, constituency accommodation, meals, taxis and parking while travelling		
on MLA business	\$	16
Travelling and living expenses:	Y	10
Amounts paid to MLAs who serve on government boards, commissions,		
committees or other bodies		_
Subsistence allowance:		
Amounts claimed to cover the cost of accommodation while travelling within the		
province on MLA business or maintaining a temporary residence to attend a		
legislative sitting or other MLA business		_
registative sitting of other mich business	\$	16
	٧	10
3. Other Payments:	\$	_

Year ended March 31, 2020

Honourable D. Eggen

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on the Alberta Heritage Savings Trust Fund Amounts naid for soming on Congression Committees.	
Amounts paid for serving on Government Committees	-
Social Policy Committee Franchis Povalonment Policy Committee	
Economic Development Policy Committee Statutory colory	
Statutory salary: The statutory amount paid to an NALA who holds an office in addition to that of an NALA	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
	12 440
Opposition party, etc. ^(a)	13,448
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	12 204
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,294
	\$ 166,433
. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	2 000
on MLA business	3,089
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,075
is placed to steeling of our of the countries.	\$ 4,164
	Ÿ 7,10 4
. Other Payments:	\$ -
	т

Year ended March 31, 2020

M. Ellis

1. Remuneration and benefits:	2019-20
MLA compensation:	2019-20
MLA compensation. MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,546
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Legislative Assembly Committees	5,000
Chair of the Standing Committee on Private Bills and Private Members' Public Bills	3,000
Chair of the Standing Committee on Legislative Offices	
Deputy Chair of the Special Standing Committee on Members' Services	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc.	11,102
Benefits:	,
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,304
	\$ 169,097
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 21,305
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22,195
	\$ 43,500
3. Other Payments:	\$ -
or other rayments.	- ب

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

Honourable R. Feehan

1. Remuneration and Benefits:	2010 20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,5 10
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Legislative Assembly Committees	_
Standing Committee on Resource Stewardship	
Standing Committee on Public Accounts	
Amounts paid for serving on Government Committees	_
Economic Development Policy Committee	
Social Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	3,304
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,308
inisi decount (to a maximum of 5.05% of a Member 3 machinity anowance)	\$ 157,303
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 1,044
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	2,585
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,423
	\$ 5,052
3. Other Payments:	\$ -

Year ended March 31, 2020

D. Fildebrandt

1	Ramun	aration	and	Benefits:
1.	Reilluli	erauvn	anu	benents.

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	_
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,730 \$ 6,961
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ -
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	-
· · · · · · · · · · · · · · · · · · ·	\$ -
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable T. Fir

1. Remuneration and Benefits:

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees • Treasury Board Committee	-
Vice Chair of the Jobs and Economy Cabinet Policy Committee Chattage and Property Committee	
Statutory salary: The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,365
	\$ 205,122
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 25,077
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	2,932
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	6.530
	\$ 34,539
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

2019-20

Year ended March 31, 2020

M. Fitzpatrick

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,280 \$ 6,511
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 565
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 565
3. Other Payments:	\$ -

Year ended March 31, 2020

R. Fraser

	1.	Remuneration	and	Benefits:
--	----	--------------	-----	------------------

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,651 \$ 6,882
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 261
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	_
registative sitting of other with business	\$ 261
	۷ 201
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable K. Ganley

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	4
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on Privileges and Elections, Standing Orders and Printing 	
 Standing Committee on Families and Communities 	
 Special Standing Committee on Members' Services 	
Amounts paid for serving on Government Committees	-
 Chair of the Legislative Review Committee 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	-,
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,105
those account (to a maximum of 5.05% of a Member 3 indefinity allowance)	\$ 158,100
	7 130,100
2. Reimbursements for Expenses:	
2. Helitibul Settlettis for Expenses.	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
	¢
parking while travelling on Government business As MLA:	\$ -
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	13,441
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	21,990
	\$ 35,431
3. Other Payments:	<u></u> \$

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

S. Getson

1. Remuneration and Benefits:	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	20,0 .0
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on the Alberta Heritage Savings Trust Fund Deputy Chair of the Standing Committee on the Alberta Heritage Savings Trust Fund Standing Committee on Resource Stewardship Amounts paid for serving on Government Committees Skills for Jobs Task Force 	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,266 \$ 147,581
2. Reimbursements for Expenses:	
Travel expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	ć 16.420
on MLA business	\$ 16,429
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	2,198 \$ 18,627
3. Other Payments:	\$ -

Year ended March 31, 2020

P. Gill

1. Remuneration and benefits.	202	19-20
MLA compensation:		
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5	5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)		-
Expense allowance:		
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties		-
Benefits:		
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)		1,313 5,544
2. Reimbursements for Expenses:		
Travel expenses:		
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle		
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel		
expenses, constituency accommodation, meals, taxis and parking while travelling		
on MLA business	\$	776
Travelling and living expenses:		
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies		_
Subsistence allowance:		
Amounts claimed to cover the cost of accommodation while travelling within the		
province on MLA business or maintaining a temporary residence to attend a		
legislative sitting or other MLA business		
	\$	776
3. Other Payments:	\$	

Year ended March 31, 2020

M. Glasgo

1. Remuneration and benefits.	2019-20
MLA compensation:	2015-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on the Alberta Heritage Savings Trust Fund Standing Committee on Private Bills and Private Members' Public Bills Standing Committee on Families and Communities 	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,695 \$ 147,010
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 25,052
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	44.500
legislative sitting or other MLA business	14,630
	\$ 39,682
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable N. Glubish

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2040 20
NALA automobileus	2019-20
MLA compensation:	ć 117.7C7
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
· · · · · · · · · · · · · · · · · · ·	10,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Government Committees Vice Chair of the Community and Families Cabinet Policy Committee 	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	•
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,628
	\$ 206,385
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	ć 7.545
parking while travelling on Government business As MLA:	\$ 7,515
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	500
on MLA business	692
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	213
registative sitting of other ivita business	\$ 8.420
	Ų 0,4∠0
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

N. Goehring

1. Remuneration and Benefits:	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	20,0 .0
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Deputy Chair of the Standing Committee on Alberta's Economic Future • Special Standing Committee on Members' Services	200
Benefits: Standard employer contributions to the Canada Pension Plan WCP, and	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,702 \$ 152,593
2. Reimbursements for Expenses: Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 11,095
Travelling and living expenses:	\$ 11,095
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	1,087 \$ 12,182
3. Other Payments:	\$ -

Year ended March 31, 2020

L. Goodridge

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Legislative Offices Chair of the Standing Committee on Families and Communities 	200
 Special Standing Committee on Members' Services 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11,021 \$ 150,912
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	4 22 552
on MLA business	\$ 22,653
Travelling and living expenses:	
As Parliamentary Secretary to the Minister of Culture, Multiculturism and Status of	
Women for Alberta's Francophonie Paid direct:	629
Paid to others on her behalf:	029
Enterprise Rent-A-Car	17
Banff East Gate	9
Shell	17
Petro-Canada	10
Subsistence allowance:	10
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	18,347
registative sitting of other markadaness	\$ 41,682
3. Other Payments:	\$ -

Year ended March 31, 2020

R. Gotfried

1. Remuneration and Benefits:	2040.20
NALA compositions	2019-20
MLA compensation:	ć 122 142
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	800
 Chair of the Standing Committee on the Alberta Heritage Savings Trust Fund 	
 Deputy Chair of the Standing Committee on Public Accounts 	
 Standing Committee on Private Bills and Private Members' Public Bills 	
 Special Standing Committee on Members' Services 	
Amounts paid for serving on Government Committees	-
 Chair of the Continuing Care Stakeholder Engagement Committee 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,976
	\$ 153,467
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 21,431
Travelling and living expenses:	
Represented Alberta at Pacific Northwest Economic Region Annual Summit and Winter	
Meeting in Saskatoon, Saskatchewan and Washington, USA	
Paid direct:	1,964
Paid to others on his behalf:	
Riide Holdings Inc.	12
Alaska Air	619
Paul Travel	65
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22,195
	\$ 46,286
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable C. Gray

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
***	2019-20
MLA compensation:	4 400 440
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on Legislative Offices 	
 Standing Committee on Alberta's Economic Future 	
Amounts paid for serving on Government Committees	-
Treasury Board	
Economic Development Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,285
, , , , , , , , , , , , , , , , , , , ,	\$ 157,280
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	Ψ
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	7,263
Travelling and living expenses:	7,203
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1 525
ickipiative sittilik oi ottiet ivity pasiliess	1,525
	\$ 8,788
2. Other December.	A
3. Other Payments:	\$ -

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

P. Guthrie

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	•
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Public Accounts	
Standing Committee on Families and Communities	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,376
	\$ 149,691
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 18,215
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	20,414
	\$ 38,629
3. Other Payments:	<u> </u>

Year ended March 31, 2020

D. Hanson

1. Remuneration and Benefits:	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	3,200
 Chair of the Standing Committee on Resource Stewardship 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,035
	\$ 155,926
	<u> </u>
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 34,298
Travelling and living expenses:	, ,
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22,707
	\$ 57,005
3. Other Payments:	\$ -

Year ended March 31, 2020

B. Hinkley

1. Iteliialielation and benefits.	1.	Remuneration	and Benefits:
-----------------------------------	----	--------------	---------------

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,438
Most account (to a maximum of 5.05% of a Member 3 machinity anowance)	\$ 6,669
Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 56
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 56
Other Payments:	\$ -

Year ended March 31, 2020

Honourable S. Hoffman

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly CommitteesStanding Committee on Public Accounts	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized Opposition party, etc. ^(a)	5,304
Benefits:	,
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	10,048 \$ 155,043
2. Reimbursements for Expenses: Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	8,835
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,659
	\$ 10,494
3. Other Payments:	\$ -

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

T. Horne

1.	Remun	eration	and	Benefits:
----	-------	---------	-----	-----------

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,425 \$ 6,656
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ -
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ -
3. Other Payments:	\$ -

Year ended March 31, 2020

N. Horner

1. Remuneration and Benefits:

programs amounted to \$14,056.

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is su Retirement investment amount (equal to 13% of a Member's indemnity allo	=
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Privileges and Elections, Standing Orders and Standing Committee on Private Bills and Private Members' Public Bills Standing Committee on Alberta's Economic Future 	- Printing
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowan	
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal value for MLA business, vehicle rentals, air fare, spouse/guest/family member expenses, constituency accommodation, meals, taxis and parking while to on MLA business	travel
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within province on MLA business or maintaining a temporary residence to atten legislative sitting or other MLA business	
3. Other Payments:	
2019 Moisture Deficiency Assessment payment made by Agriculture Financi Corporation ^(a)	\$ 147,808
(a) Total premiums received or receivable by the Crown in respect of agricultur	al insurance

Year ended March 31, 2020

Honourable G. Hunter

2.

3.

1. Remuneration and Benefits:

Remuneration and Benefits:	
NALA sagramantiana	2019-20
MLA compensation:	ć 122 142
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	
Fees:	-
Amounts paid for serving on Government Committees Treasury Board Committee	-
Jobs and Economy Cabinet Policy Committee	
•	
Statutory salary: The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	25.422
Opposition party, etc. ^(a)	25,403
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	<u>13,657</u>
	\$ 178,751
. Reimbursements for Expenses:	
Travel expenses:	
As Associate Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 11,706
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	19,565
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22,554
	\$ 53,825
Other Payments:	\$ -

(a) Became an Associate Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

J. Irwin

1. Remuneration and Benefits:	2040.20
	2019-20
MLA compensation:	4
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on the Alberta Heritage Savings Trust Fund 	
 Standing Committee on Private Bills and Private Members' Public Bills 	
 Standing Committee on Families and Communities 	
Standing Committee on Alberta's Economic Future	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc.	6,514
Benefits:	0,311
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	0.070
KRSP account (to a maximum of 5.05% of a Member's indefinity anowance)	8,078
	\$ 148,907
2. Reimbursements for Expenses:	
2. Reinbursements for Expenses.	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 2.539
Travelling and living expenses:	ў 2,339
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	4.454
legislative sitting or other MLA business	1,454
	\$ 3,993
3. Other Payments:	A =0.40:
Pension benefits under the Management Employees Pension Plan	\$ 79,101

Year ended March 31, 2020

W. Issik

1. Remuneration and Benefits:	2019-20
MLA compensation:	2013-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	20,0 .0
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	_
Standing Committee on Privileges and Elections, Standing Orders and Printing	
Standing Committee on Alberta's Economic Future	
Amounts paid for serving on Government Committees	-
 Resource and Sustainable Development Cabinet Policy Committee 	
The Energy Council's Executive Committee	
 Alberta Joint Working Group on Missing and Murdered Indigenous Women and Girls 	
Mental Health and Addictions Advisory Council	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	45.005
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,925
	\$ 150,240
2. Reimbursements for Expenses:	
2. Neithbursements for Expenses.	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 11,365
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	13,112
	\$ 24,477
3. Other Payments:	\$ -

Year ended March 31, 2020

D. Jabbour

1. Remuneration and Benefits:	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc.	1,308
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,559 \$ 8,098
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 3,553
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	_
regionalite steaming of other MET business	\$ 3,553
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable S. Jansen

1. Remuneration and Benefits:

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
Economic Development Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	4.500
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,698 \$ 12,233
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 942
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	
Travelling and living expenses:	-
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 942
3. Other Payments:	\$ -

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

M. Jones

1. Remuneration and benefits.	2019-20
MIA companyation	2019-20
MLA compensation:	¢ 117 767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on the Alberta Heritage Savings Trust Fund 	
 Standing Committee on Privileges and Elections, Standing Orders and Printing 	
Standing Committee on Alberta's Economic Future	
Amounts paid for serving on Government Committees	-
Treasury Board Committee	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,676
	\$ 146,991
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 18,595
Travelling and living expenses:	ý 10,393
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	7.451
registative sitting of other with business	\$ 26,046
	ب 20,040
3. Other Payments:	ċ
5. Other rayments.	ў -

Year ended March 31, 2020

A. Kazim

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,419 \$ 6,650
Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 377
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 377
Other Payments:	<u>\$ -</u>

Year ended March 31, 2020

Honourable J. Kenney

1. Remuneration and Benefits:

1. Remuneration and benefits:	2010 20
NALA samananation.	2019-20
MLA compensation:	ć 122 1 <i>4</i> 2
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance) Expense allowance:	16,548
·	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Statutory salary: The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. (a)	66,416
Benefits:	00,410
2010110	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11,514
has account (to a maximum of 5.05% of a Member's indefinity allowance)	\$ 217,621
	\$ 217,021
2. Reimbursements for Expenses:	
2. Neimbursements for Expenses.	
Travel expenses:	
As Premier and Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 41,077
As MLA:	, ,
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	8,778
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	17,370
	\$ 67,225
2. Other Payments	ć
3. Other Payments:	\$ -

(a) Became the Premier and Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

J. Kleinsteuber

1.	Remuneration	and	Benefits:
----	--------------	-----	-----------

Retirement investment amount (equal to 13% of a Member's indemnity allowance) Expense allowance: Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties Benefits: Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	L9-20
Retirement investment amount (equal to 13% of a Member's indemnity allowance) Expense allowance: Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties Benefits: Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) 1 \$ 6 2. Reimbursements for Expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
Expense allowance: Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties Benefits: Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) 2. Reimbursements for Expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	,231
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties Benefits: Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) 2. Reimbursements for Expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	-
of an MLA's duties Benefits: Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) 2. Reimbursements for Expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) 2. Reimbursements for Expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	_
employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) 1 \$ 6 2. Reimbursements for Expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) \$ 6 2. Reimbursements for Expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
Travel expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business \$ Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies \$ Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	,410 6,641
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business \$ Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business \$ Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	-
committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	_
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
*	-
\$	
S. Other Payments:	

Year ended March 31, 2020

Honourable A. LaGrange

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees Jobs and Economy Cabinet Policy Committee	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,260 \$ 206,017
2. Reimbursements for Expenses:	
Travel expenses: As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business As MLA:	\$ 13,991
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	530
Travelling and living expenses:	330
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	21,894 \$ 36,415
3. Other Payments:	\$ -

Became a Minister of the Crown on April 30, 2019. (a)

Year ended March 31, 2020

Honourable D. Larivee

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
AMA	2019-20
MLA compensation:	ć F 224
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
Treasury Board	
Social Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,383
	\$ 11,918
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	160
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	<u>-</u> _
	\$ 160
3. Other Payments:	\$ -

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

J. Littlewood

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
 Chair of the Advisory Council on Alberta-Ukraine Relations 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,413
	\$ 6,644
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 18,698
Travelling and living expenses:	, -,
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	-
	\$ 18,698
3. Other Payments:	\$ -
	T

Year ended March 31, 2020

T. Loewen

1. Remuneration and benefits:	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	400
 Acting Chair of the Standing Committee on Resource Stewardship 	
 Standing Committee on Resource Stewardship 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,967
	\$ 153,058
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 29,409
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	18,216
	\$ 47,625
3. Other Payments:	\$ -
	т

Year ended March 31, 2020

M. Long

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Families and Communities	
Special Standing Committee on Members' Services	
Amounts paid for serving on Government Committees	-
Alberta Joint Working Group on Missing and Murdered Indigenous Women and Girls	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,730
	\$ 149,045
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 34,925
Travelling and living expenses:	. ,
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	18,684
	\$ 53,609
	7 22/200
3. Other Payments:	\$ -

Year ended March 31, 2020

J. Lovely

1. Remuneration and benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Privileges and Elections, Standing Orders and Printing Standing Committee on Legislative Offices 	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,695 \$ 147,010
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 17,307
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	13,780 \$ 31,087
3. Other Payments:	\$ -

Year ended March 31, 2020

R. Loyola

1. Remuneration and benefits.	20	19-20
MLA compensation:		<u> </u>
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 1	.23,143 16,548
Expense allowance:		
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties		-
Fees:		
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on the Alberta Heritage Savings Trust Fund Standing Committee on Resource Stewardship Standing Committee on Privileges and Elections, Standing Orders and Printing 		-
Benefits:		
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	\$ 1	13,006 .52,697
2. Reimbursements for Expenses:		
Travel expenses:		
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$	227
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	·	-
Subsistence allowance:		
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	<u> </u>	790 1.017
	Ť	1,01,
3. Other Payments:	\$	_

Year ended March 31, 2020

Honourable J. Luan

(a)

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government CommitteesCommunity and Families Cabinet Policy Committee	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	25,403
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14 055
the account (to a maximum of 5.05% of a Member's indefinity allowance)	\$ 174,673
	\$ 174,075
2. Reimbursements for Expenses:	
·	
Travel expenses: As Associate Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 7,754
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	0.000
on MLA business	8,000
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	21,680
	\$ 37,434
2. Other Deciments.	
3. Other Payments: Pension benefits under the Local Authorities Pension Plan	\$ 22,419
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2 22,419

Became an Associate Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

R. Luff

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,628 \$ 6,859
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 41
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 41
3. Other Payments:	Ş -

Year ended March 31, 2020

Honourable K. Madu

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2040.20
	2019-20
MLA compensation:	A 447 767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	_
Fees:	
Amounts paid for serving on Government Committees	_
Legislative Review Committee	
Chair of the Jobs and Economy Cabinet Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
	56.442
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	<u>15,734</u>
	\$ 206,491
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 11,665
As MLA:	. ,
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	617
Travelling and living expenses:	017
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	_
	\$ 12,282
	Ţ ,0_
3. Other Payments:	\$ -
	- Y

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

Honourable B. Malkinson

1. Remuneration and Benefits:

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
Treasury Board	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,272
	\$ 11,807
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 372
As MLA:	•
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	329
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 701
2. Other Decements.	ć
3. Other Payments:	<u> </u>

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

Honourable B. Mason

1. Remuneration and Benefits:	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees Treasury Board	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,736
Transition Allowance:	_,, 00
Allowance paid to an MLA on ceasing to be a Member. The transition allowance	
is based on the highest rate of monthly indemnity and expense allowance	
received by the Member, multiplied by one month for each year of service prior	
to March 20, 1989 plus three months for each year of service subsequent to that	
date, based on the average monthly salary of the three calendar years in which the	
Member received their highest salary. The transition allowance entitlement	
terminated April 22, 2012. Payments are reflective of the entitlement up to that date.	384,683
	\$ 396,954
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	*
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	372
on MLA business	
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	<u>-</u>
	\$ 372

Year ended March 31, 2020

Honourable B. Mason (continued)

	2019	9-20
3. Other Payments:	\$	-

(a) Ceased to be a Minister of the Crown on April 29, 2019.

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

Honourable M. McCuaig-Boyd

1. Remuneration and Benefits:	2010 20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Government Committees Economic Development Policy Committee Legislative Review Committee 	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. (a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,716 \$ 12,251
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 453
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	2,524
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,183
	\$ 4,160
3. Other Payments:	
Pension benefits under the Local Authorities Pension Plan	\$ 8,889

Year ended March 31, 2020

Honourable R. McIver

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2019-20
MLA compensation:	2013-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	-,-
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees • Vice Chair of the Treasury Board Committee	-
Chair of the Resource and Sustainable Development Cabinet Policy Committee Statutony solony	
Statutory salary: The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	FC 442
Opposition party, etc. ^(a)	56,442
Benefits: Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,703 \$ 209,837
2. Reimbursements for Expenses: Travel expenses: As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	ć 7.F01
parking while travelling on Government business As MLA:	\$ 7,591
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	25,091
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22.195
replace artific of other men pasificas	\$ 54,877
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

A. McKitrick

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	
Benefits:	_
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
	1.663
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,663
	\$ 6,894
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 45
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	-
	\$ 45
3. Other Payments:	\$ -
•	

Year ended March 31, 2020

K. McPherson

1. Remuneration and Benefits:	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,178 \$ 6,409
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 388
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 388
3. Other Payments:	\$ -

Year ended March 31, 2020

B. Miller

1. Remuneration and benefits.	201	<u>19-20</u>
MLA compensation:		
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5	,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)		-
Expense allowance:		
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties		-
Benefits:		
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)		.,583 5,814
2. Reimbursements for Expenses:		
Travel expenses:		
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle		
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$	70
Travelling and living expenses:	Y	, 0
Amounts paid to MLAs who serve on government boards, commissions,		_
Subsistence allowance:		
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business		_
	\$	70
3. Other Payments:	\$	

Year ended March 31, 2020

N. Milliken

1. Remuneration and benefits:	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	,
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly CommitteesDeputy Chair of Committees	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized Opposition party, etc.	13,222
Benefits:	10,222
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,702 \$ 163,239
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 14,099
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	12.104
legislative sitting or other MLA business	\$ 26,203
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable R. Miranda

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
AAI A	2019-20
MLA compensation:	ć F 224
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
Legislative Review Committee	
Social Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,611
	\$ 12,146
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 477
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	-
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	<u>-</u>
	\$ 477
2. Other Deviserates	ć
3. Other Payments:	<u></u> > -

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

Honourable D. Nally

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	A 447 767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
The Energy Council's Executive Committee	
Center for Legislative Energy and Environmental Research's Board of Directors Transport Research Committee	
Treasury Board Committee Resource and Systemaths Development Cobinet Policy Committee	
Resource and Sustainable Development Cabinet Policy Committee Chattatan column	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	25,403
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,125
	\$ 173,843
2. Reimbursements for Expenses:	
Travel expenses: As Associate Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 21,610
As MLA:	¥ ==,0=0
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	1,830
expenses, constituency accommodation, meals, taxis and parking while travelling	1,830
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	1,830
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses:	1,830
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	1,830
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the	1,830
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	1,830
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the	1,780_
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	-
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	1,780_

(a) Became an Associate Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

N. Neudorf

1. Remuneration a	nd Benefits:
-------------------	--------------

1. Remuneration and benefits.	2019-20
MLA compensation:	2013-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	600
 Standing Committee on Privileges and Elections, Standing Orders and Printing 	
Standing Committee on Private Bills and Private Members' Public Bills	
 Standing Committee on Families and Communities 	
 Chair of the Standing Committee on Alberta's Economic Future 	
Special Standing Committee on Members' Services	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,446
	\$ 149,361
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 19,659
Travelling and living expenses:	
Accompanied the Minister of Environment and Parks on the tour of the Castle	
and Porcupine/Livingstone Areas in Pincher Creek, Alberta	
Paid direct:	326
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	22.202
legislative sitting or other MLA business	22,392
	\$ 42,377
2. Othor Dovernments	ć
3. Other Payments:	Ş -

Year ended March 31, 2020

Honourable D. Nicolaides

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
MIA companyation.	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,540
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Government Committees	_
Jobs and Economy Cabinet Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,902
	\$ 203,659
2. Reimbursements for Expenses:	
Travel expenses: As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	4 0007
parking while travelling on Government business	\$ 9,287
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	2 110
on MLA business	3,118
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	_
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	20.755
-0	\$ 33,160
	,,
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

C. Nielsen

1. Remuneration and benefits.	2019-20
MIA communication.	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,3 10
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on the Alberta Heritage Savings Trust Fund 	
 Standing Committee on Private Bills and Private Members' Public Bills 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	8,620
	\$ 148,311
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 5,310
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	913
0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	\$ 6,223
	<u> </u>
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable J. Nixon

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
MIA communication.	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,548
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
 Resource and Sustainable Development Cabinet Policy Committee Vice Chair of the Legislative Review Committee 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,919
	\$ 210,052
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 11,273
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	20.460
on MLA business	28,468
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22,923
.sg.statte stating of other management	\$ 62,664
	,,
3. Other Payments:	<u>\$</u> -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

J. Nixon

1. Remuneration and benefits.	2019-20
MLA compensation:	2013-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Standing Committee on Public Accounts	-
 Standing Committee on Private Bills and Private Members' Public Bills Standing Committee on Legislative Offices 	
Standing Committee on Eggislative Offices Standing Committee on Families and Communities	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,700
	\$ 149,014
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 14,348
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	10,776
	\$ 25,124
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable R. Notley

1. Remuneration and Benefits:

1. Remuneration and benefits.	2010 20
MI A commoncation.	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	3 123,143 16,548
Expense allowance:	10,346
•	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized Opposition party, etc. ^(a)	62,898
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11,202
	\$ 213,791
2. Reimbursements for Expenses:	
Travel expenses:	
As Premier and Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	18,691
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	<u>857</u>
	\$ 19,548
3. Other Payments:	\$ -

(a) Ceased to be the Premier and a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

R. Orr

1. Remuneration and Benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Deputy Chair of the Standing Committee on the Alberta Heritage Savings Trust Fund Chair of the Standing Committee on the Alberta Heritage Savings Trust Fund 	400
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,677 \$ 153,768
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	\$ 12,567 -
Subsistence allowance: Amounts slaimed to sever the sest of assembled tion while travelling within the	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	15,811 \$ 28,378
3. Other Payments:	\$ -

Year ended March 31, 2020

R. Pancholi

1. Remuneration and Benefits:	2040.20
MIA companyation.	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,540
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on Private Bills and Private Members' Public Bills 	
 Standing Committee on Families and Communities 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,887
	\$ 150,202
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 4,224
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	1,873
registative sitting of other MILA pusitiess	\$ 6.097
	Ş 0,097
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable P. Panda

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2040 20
NALA assessmentians	2019-20
MLA compensation:	4 400 440
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
 Resource and Sustainable Development Cabinet Policy Committee 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
	FC 442
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,651
	\$ 210,784
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 17,478
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	5,397
Travelling and living expenses:	3,337
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	13,466
	\$ 36,341
3. Other Payments:	\$ -
• • •	

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

B. Payne

1. Remuneration and benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,591 \$ 6,822
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 84
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	
legislative sitting of other wild business	<u> </u>
	э 84
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable S. Phillips

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
NALA companyation.	2019-20
MLA compensation:	\$ 123,143
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	3 123,143 16,548
Expense allowance:	10,548
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	2,000
Chair of the Standing Committee on Public Accounts	
Amounts paid for serving on Government Committees	-
Treasury Board	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	44 520
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11,539
	\$ 158,534
2. Reimbursements for Expenses:	
2. Kellibursements for Expenses.	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ -
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	20,935
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22,839
	\$ 43,774
3. Other Payments:	\$ -
	·

(a) Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

C. Piquette

1. Remuneration and benefits.	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,583 \$ 6,814
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	ć
on MLA business	\$ 555
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	<u>-</u>
	\$ 555
3. Other Payments:	\$ -

Year ended March 31, 2020

A. Pitt

1. Remuneration and benefits.	2019-20
MIA comparation.	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized Opposition party, etc.	26,445
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,576 \$ 179,712
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 27,371
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	22,195 \$ 49,566
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable J. Pon

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
MIA communication.	2019-20
MLA compensation:	\$ 117,767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	3 117,767 16,548
Expense allowance:	10,548
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Government Committees	_
Community and Families Cabinet Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. (a)	56,442
Benefits:	,
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,794
	\$ 206,551
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 6,853
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	2,484
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	22.470
legislative sitting or other MLA business	<u>22,470</u> \$ 31,807
	/ 31,007
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

P. Rehn

MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Standing Committee on Resource Stewardship	-
 Standing Committee on Privileges and Elections, Standing Orders and Printing Benefits: 	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,227 \$ 147,542
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 14,775
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	22.242
legislative sitting or other MLA business	\$ 37,117
3. Other Payments:	\$ -

Year ended March 31, 2020

R. Reid

1. Remuneration and benefits.	2019-20
MLA compensation:	2015 20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees Standing Committee on Public Accounts	-
 Standing Committee on Privileges and Elections, Standing Orders and Printing Standing Committee on Alberta's Economic Future 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	4.4.700
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	\$ 149,015
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 32,993
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	22.126
legislative sitting or other MLA business	22,136
	\$ 55,129
3. Other Payments:	\$ -

Year ended March 31, 2020

M. Renaud

1. Remuneration and benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees Standing Committee on Public Accounts 	-
 Standing Committee on Privileges and Elections, Standing Orders and Printing 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,981 \$ 152,672
2. Reimbursements for Expenses:	
Travel expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 5,981
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	1,180 \$ 7,161
3. Other Payments:	\$ -

Year ended March 31, 2020

E. Rosendahl

Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties Benefits:	-
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,971 \$ 7,202
2. Reimbursements for Expenses:	
Travel expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 143
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	\$ 143 -
Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	_
registative stering of other wild vocations	

Year ended March 31, 2020

M. Rosin

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on Resource Stewardship 	
 Standing Committee on Public Accounts 	
Amounts paid for serving on Government Committees	-
Fair Deal Panel	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	12,695
	\$ 147,010
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 24,532
Travelling and living expenses:	
As Member of Fair Deal Panel	
Paid direct:	5,443
Paid to others on his behalf:	
Hampton Inns	129
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	6,380
	\$ 36,484
3. Other Payments:	\$ -

Year ended March 31, 2020

G. Rowswell

1. Remuneration and Benefits:	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Standing Committee on Public Accounts	-
 Standing Committee on Alberta's Economic Future 	
Amounts paid for serving on Government Committees	-
 Premier's Council on the Status of Persons with Disabilities 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,700 \$ 149,015
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 20,029
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	\$ 41,338
3. Other Payments:	\$ -

Year ended March 31, 2020

B. Rutherford

1. Remuneration and benefits.	2010 20
MIA sampanatian	2019-20
MLA compensation:	¢ 117.767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Legislative Offices	
Standing Committee on Families and Communities	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	44.456
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,456
	\$ 148,771
2. Reimbursements for Expenses:	
Traval avnances	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 6,707
	\$ 6,707
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,072
registative sitting of other with business	\$ 7,779
	Ÿ 1,115
3. Other Payments:	
Pension benefits under the Special Forces Pension Plan	\$ 286,578
. chains believed ander the operation of the first full	7 200,570

Ceased to be a Minister of the Crown on April 29, 2019.

Year ended March 31, 2020

Honourable I. Sabir

1. Remuneration and Benefits:

	2010 20
MLA compensation:	2019-20
MLA compensation. MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,540
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Resource Stewardship	
Amounts paid for serving on Government Committees	-
 Acting Chair of the Legislative Review Committee 	
Social Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	5,304
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	10,144
	\$ 155,139
2. Reimbursements for Expenses:	
2. Reimbursements for Expenses: Travel expenses: As Minister of the Crown:	
Travel expenses: As Minister of the Crown:	
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government	
Travel expenses: As Minister of the Crown:	\$ -
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and	\$ -
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business	\$ -
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA:	\$ -
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	\$ -
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	\$ -
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses:	
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance:	
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the	
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	14,586
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the	14,586 - 22,985
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	14,586
Travel expenses: As Minister of the Crown: Kilometre reimbursement for use of personal vehicle for Government business, vehicle rentals, air fare, accommodation, meals, taxis and parking while travelling on Government business As MLA: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	14,586 - 22,985

(a)

Year ended March 31, 2020

Honourable S. Savage

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
MIA componentiam	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,540
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
The Energy Council's Executive Committee	
Treasury Board Committee	
 Resource and Sustainable Development Cabinet Policy Committee 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. (a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,281
	\$ 206,038
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	4 22 225
parking while travelling on Government business	\$ 20,305
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	11.004
on MLA business	11,094
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	21,633
	\$ 53,032
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Year ended March 31, 2020

Honourable R. Sawhney

1. Remuneration and Benefits:

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	4
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees Legislative Review Committee	-
 Chair of the Community and Families Cabinet Policy Committee 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	16,462 \$ 207,219
2. Reimbursements for Expenses: Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business As MLA:	\$ 10,738
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	8,202
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	19,792
	\$ 38,732
3. Other Payments:	\$ -

(a) Became a Minister of the Crown on April 30, 2019.

Ceased to be a Minister of the Crown on April 29, 2019.

(a)

Year ended March 31, 2020

Honourable M. Schmidt

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Resource Stewardship	
Standing Committee on Legislative Offices	
Amounts paid for serving on Government Committees	-
Chair of the Social Policy Committee Chattage colors	
Statutory salary: The statutory amount haid to an MIA who holds an office in addition to that of an MIA.	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	Г 204
Opposition party, etc. ^(a)	5,304
Benefits: Standard employer contributions to the Canada Bension Plan WCP, and	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11,092
knop account (to a maximum of 5.00% of a Member's indefinity allowance)	\$ 156,087
	\$ 130,087
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	4 454
parking while travelling on Government business	\$ 451
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	0.226
Travelling and living expenses:	8,236
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	857
	\$ 9,544
	·
3. Other Payments:	\$ -

Year ended March 31, 2020

D. A. Schneider

1. Remuneration and benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,604 \$ 6,835
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 264
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 264
3. Other Payments:	\$ -
	7

Year ended March 31, 2020

J. Schow

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Deputy Chair of the Standing Committee on Privileges and Elections, Standing Orders and Printing 	
 Deputy Chair of the Standing Committee on Private Bills and Private Members' Public Bills 	
Deputy Chair of the Standing Committee on Legislative Offices	
Chair of the Standing Committee on Legislative Offices	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc.	8,327
Benefits:	8,327
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	44.050
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,859
	\$ 157,501
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 33,457
Travelling and living expenses:	, ,
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	24,155
. Sp. S. Stiffe Steeling of Stiffer International	\$ 57,612
	ϕ 37,012
2 Other Dayments	ċ
3. Other Payments:	<u>\$</u> -

Year ended March 31, 2020

K. Schreiner

1. Remuneration and Benefits:	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,583
	\$ 6,814
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 63
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	<u> </u>
	\$ 63
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable R. Schulz

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
MIA commoncetion.	2019-20
MLA compensation:	¢ 117.767
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	10,346
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Government Committees	-
Community and Families Cabinet Policy Committee	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,520
	\$ 206,277
2. Reimbursements for Expenses:	
Travel expenses: As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business As MLA:	\$ 5,955
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	4,632
Travelling and living expenses:	-,
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	20,699 \$ 31,286
3. Other Payments:	<u> </u>

Year ended March 31, 2020

Honourable D. Schweitzer

1. Remuneration and Benefits:

MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance) Expense allowance: Allowance not subject to tax, to pay for expenses incidental to the discharge
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance) 16,548 Expense allowance:
Retirement investment amount (equal to 13% of a Member's indemnity allowance) 16,548 Expense allowance:
Expense allowance:
Allowance not subject to tax, to pay for expenses incidental to the discharge
of an MLA's duties
Fees:
Amounts paid for serving on Government Committees -
 Chair of the Legislative Review Committee
 Community and Families Cabinet Policy Committee
Statutory salary:
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized
Opposition party, etc. ^(a) 56,442
Benefits:
Standard employer contributions to the Canada Pension Plan, WCB, and
employer health plans; and matching employer contribution to an MLA's
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance) 18,425
\$ 209,182
2. Reimbursements for Expenses:
·
Travel expenses:
As Minister of the Crown:
Kilometre reimbursement for use of personal vehicle for Government
business, vehicle rentals, air fare, accommodation, meals, taxis and
parking while travelling on Government business \$ 9,176
As MLA:
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel
expenses, constituency accommodation, meals, taxis and parking while travelling
on MLA business 6,284
Travelling and living expenses:
Amounts paid to MLAs who serve on government boards, commissions,
committees or other bodies -
Subsistence allowance:
Amounts claimed to cover the cost of accommodation while travelling within the
province on MLA business or maintaining a temporary residence to attend a
legislative sitting or other MLA business 10,145
\$ 25,605
3. Other Payments: \$ -

Year ended March 31, 2020

Honourable T. Shandro

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2040.20
MIA commoncation.	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	3 117,767 16,548
Expense allowance:	10,346
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees	-
Emergency Management Cabinet Committee	
 Community and Families Cabinet Policy Committee 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,763
	\$ 206,520
2. Reimbursements for Expenses:	
Travel expenses:	
As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 6,726
As MLA:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	4,973
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	22,242
	\$ 33,941
3. Other Payments:	Ş -

Year ended March 31, 2020

D. Shepherd

MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	_
Fees:	
Amounts paid for serving on Legislative Assembly Committees Standing Committee on Legislative Offices	-
 Standing Committee on Families and Communities 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	11,036 \$ 150,727
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling	4 2 524
on MLA business	\$ 3,634
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,331 \$ 4,965
3. Other Payments:	\$ -

Ceased to be a Minister of the Crown on April 29, 2019.

(a)

Year ended March 31, 2020

Honourable L. Sigurdson

1. Remuneration and Benefits:	2019	-20
MLA compensation:		
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123, 16.	,143 ,548
Expense allowance:	_0,	,
Allowance not subject to tax, to pay for expenses incidental to the discharge		
of an MLA's duties		-
Fees:		
Amounts paid for serving on Legislative Assembly Committees		-
 Deputy Chair of the Standing Committee on Families and Communities 		
 Standing Committee on Private Bills and Private Members' Public Bills 		
Amounts paid for serving on Government Committees		-
Economic Development Policy Committee		
Social Policy Committee		
Statutory salary:		
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,		
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	_	204
Opposition party, etc. ^(a)	5,	,304
Benefits:		
Standard employer contributions to the Canada Pension Plan, WCB, and		
employer health plans; and matching employer contribution to an MLA's	11	015
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	\$ 156,	915
	- 7 150,	,510
2. Reimbursements for Expenses:		
Travel expenses:		
As Minister of the Crown:		
Kilometre reimbursement for use of personal vehicle for Government		
business, vehicle rentals, air fare, accommodation, meals, taxis and		
parking while travelling on Government business	\$	506
As MLA:		
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle		
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel		
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	1	240
Travelling and living expenses:	4,	,340
Amounts paid to MLAs who serve on government boards, commissions,		
committees or other bodies		_
Subsistence allowance:		
Amounts claimed to cover the cost of accommodation while travelling within the		
province on MLA business or maintaining a temporary residence to attend a		
legislative sitting or other MLA business	1,	,354
	\$ 6,	,200
3. Other Payments:	\$	_

Year ended March 31, 2020

R. J. Sigurdson

1. Remuneration and Benefits:	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Deputy Chair of the Standing Committee on Legislative Offices • Standing Committee on Legislative Offices • Standing Committee on Private Bills and Private Members' Public Bills • Standing Committee on Resource Stewardship Benefits:	-
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,500 \$ 148,815
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 20,519
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	11,374 \$ 31,893
	+ 22,333
3. Other Payments:	\$ -

Year ended March 31, 2020

P. Singh

1. Remuneration and benefits:	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on the Alberta Heritage Savings Trust Fund Standing Committee on Resource Stewardship 	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	9,809 \$ 144,124
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 13,562
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	, 2,22
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	13,015 \$ 26,577
3. Other Payments:	\$ -

Year ended March 31, 2020

M. Smith

1. Remuneration and benefits.	2019-20
MLA compensation:	2013-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 123,143 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Resource Stewardship Chair of the Standing Committee on Privileges and Elections, Standing Orders and Printing 	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,129 \$ 152,820
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 25,095
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	20,720 \$ 45,815
3. Other Payments:	\$ -

Year ended March 31, 2020

Dr. R. Starke

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,329 \$ 6,560
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 592
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	_
	\$ 592
	Ţ 332
3. Other Payments:	\$ -

Year ended March 31, 2020

J. Stephan

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Legislative Assembly Committees	_
Standing Committee on Public Accounts	
Standing Committee on Alberta's Economic Future	
Amounts paid for serving on Government Committees	_
Treasury Board Committee	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,731
has account (to a maximum of 5.05% of a Member 3 indefinity allowance)	\$ 149.046
	\$ 149,046
2. Daimhurannanta far Francisco	
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 10.895
	\$ 10,895
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	20 207
legislative sitting or other MLA business	20,397
	\$ 31,292
3. Other Payments:	\$ -

Year ended March 31, 2020

P. Stier

1. Remuneration and benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231
Expense allowance:	-
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,392 \$ 6,623
2. Reimbursements for Expenses:	
Travel expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	\$ - -
legislative sitting or other MLA business	\$ -
3. Other Payments:	\$ -

Year ended March 31, 2020

R. Strankman

	20	19-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance) Expense allowance:	\$	5,231 -
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties		-
Benefits:		
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	\$	1,993 7,224
2. Reimbursements for Expenses:		
Travel expenses: Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies Subsistence allowance: Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	\$	691 - - 691
3. Other Payments: 2019 Wildlife Assessment payment made by Agriculture Financial Services Corporation (a) 2020 Crop Post Harvest Assessment payment made by Agriculture Financial Services Corporation (a)	1	18,192 .59,650 .77,842
(a) Total premiums received or receivable by the Crown in respect of agricultural insurance		

Year ended March 31, 2020

G. D. Sucha

1. Remuneration and	Benefits:
---------------------	-----------

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,550 \$ 6,781
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	ć 400
on MLA business	\$ 408
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 408
3. Other Payments:	\$ -

Year ended March 31, 2020

Dr. D. R. Swann

1. Remuneration and Benefits:	2019-20
MLA compensation:	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	3,231 1,675
Expense allowance:	1,073
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Benefits:	-
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	_
Transition Allowance:	
Allowance paid to an MLA on ceasing to be a Member. The transition allowance	
is based on the highest rate of monthly indemnity and expense allowance	
received by the Member, multiplied by one month for each year of service prior	
to March 20, 1989 plus three months for each year of service subsequent to that	
date, based on the average monthly salary of the three calendar years in which the	
Member received their highest salary. The transition allowance entitlement	
terminated April 22, 2012. Payments are reflective of the entitlement up to that date.	220.518
terminated April 22, 2012. Fayments are renective of the entitlement up to that date.	\$ 227,424
	\$ 227,424
2. Reimbursements for Expenses:	
= Noninario non Exponsosi	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 73
Travelling and living expenses:	φ .σ
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	-
	\$ 73
3. Other Payments:	\$ -
-	-

Year ended March 31, 2020

H. Sweet

1. Remuneration and Benefits:	2019-20
MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	==,= :=
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	_
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
Standing Committee on Legislative Offices	
 Special Standing Committee on Members' Services 	
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA,	
including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc.	3,381
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,208
	\$ 156,280
2 Delimber and the Frances	
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 9,681
Travelling and living expenses:	ψ 3,001
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	1,671
	\$ 11,352
3. Other Payments:	<u>\$ -</u>

Year ended March 31, 2020

W. Taylor

1. Remuneration and benefits.	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,568 \$ 6,799
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 106
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	\$ 106
3. Other Payments:	\$ -
	7

Year ended March 31, 2020

Honourable T. Toews

1. Remuneration	and Benefits:
-----------------	---------------

21 Neimaneration and Benefits		2019-20
MLA compensation:		
	mount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to	13% of a Member's Indemnity allowance)	16,548
Expense allowance: Allowance not subject to tax, to pay for expenses.	yponess incidental to the discharge	
of an MLA's duties	penses incluental to the discharge	-
Fees:		
Amounts paid for serving on Government		-
President of the Treasury Board Com		
Emergency Management Cabinet Co	mmittee	
Statutory salary:		
	o holds an office in addition to that of an MLA,	
_	he Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)		56,442
Benefits:		
Standard employer contributions to the C		
employer health plans; and matching e		
RRSP account (to a maximum of 3.65%	of a Member's indemnity allowance)	14,202
		\$ 204,959
2. Reimbursements for Expenses:		
Travel expenses:		
As Minister of the Crown:		
Kilometre reimbursement for use of pe	rsonal vehicle for Government	
business, vehicle rentals, air fare, acc		
parking while travelling on Governm		\$ 18,819
As MLA:	ene business	7 10,013
Kilometre reimbursement, fuel, and ba	sic maintenance for use of personal vehicle	
	fare, spouse/guest/family member travel	
	tion, meals, taxis and parking while travelling	
on MLA business	, , ,	15,748
Travelling and living expenses:		•
Amounts paid to MLAs who serve on gove	rnment boards, commissions,	
committees or other bodies		-
Subsistence allowance:		
Amounts claimed to cover the cost of acco		
province on MLA business or maintaini	• , ,	
legislative sitting or other MLA business	3	22,719
		\$ 57,286
3. Other Payments:		
	ram-Feeder-AB Settlement payment made by	
Agriculture Financial Services Corporati		¢ 2/100/
Agriculture i maniciai sei vices coi porati	OII	\$ 34,884
(a) Became a Minister of the Crown on April 3	30, 2019.	
` '	the Crown in respect of agricultural insurance	
programs amounted to \$64,480.		

Year ended March 31, 2020

D. Toor

1. Remuneration and Benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Standing Committee on Public Accounts	-
Standing Committee on Alberta's Economic Future	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,887 \$ 150,202
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 7,703
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	5,384
	\$ 13,087
3. Other Payments:	\$ -

Year ended March 31, 2020

Dr. B. Turner

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,431 \$ 6,662
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ -
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	
	<u>\$ -</u>
3. Other Payments:	\$ -

Year ended March 31, 2020

S. Turton

1. Remuneration and benefits.	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Resource Stewardship Standing Committee on Public Accounts 	-
 Standing Committee on Privileges and Elections, Standing Orders and Printing 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	14,751 \$ 149,066
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 10,396
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	· · ·
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	620 \$ 11,016
3. Other Payments:	\$ -

Year ended March 31, 2020

G. van Dijken

1. K	emuneration and Benefits:	2010 20
	ALA	2019-20
IV	/ILA compensation:	6 422 442
	MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
_	Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
E	xpense allowance:	
	Allowance not subject to tax, to pay for expenses incidental to the discharge	
_	of an MLA's duties	-
F	ees:	
	Amounts paid for serving on Legislative Assembly Committees	1,600
	Standing Committee on Legislative Offices	
	Chair of the Standing Committee on Alberta's Economic Future	
	Amounts paid for serving on Government Committees	-
	 Jobs and Economy Cabinet Policy Committee 	
В	enefits:	
	Standard employer contributions to the Canada Pension Plan, WCB, and	
	employer health plans; and matching employer contribution to an MLA's	
	RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	13,180
		\$ 154,471
2. R	eimbursements for Expenses:	
Т	ravel expenses:	
	Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
	for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
	expenses, constituency accommodation, meals, taxis and parking while travelling	
	on MLA business	\$ 25,369
Т	ravelling and living expenses:	. ,
	Amounts paid to MLAs who serve on government boards, commissions,	
	committees or other bodies	-
S	ubsistence allowance:	
	Amounts claimed to cover the cost of accommodation while travelling within the	
	province on MLA business or maintaining a temporary residence to attend a	
	legislative sitting or other MLA business	13,461
		\$ 38.830
		φ 30,030
3. 0	ther Payments:	
J. U	2019 Crop Post Harvest Assessment payment made by Agriculture Financial Services	
	Corporation (a)	ל 20 סבר
	Corporation	\$ 82,855
/a\	Total promitime received or receivable by the Crown in received of agricultural increases	
(a)	Total premiums received or receivable by the Crown in respect of agricultural insurance	
	programs amounted to \$40,212.	

Year ended March 31, 2020

J. Walker

1. Remuneration and Benefits:	2019-20
MLA compensation:	2013-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
 Amounts paid for serving on Legislative Assembly Committees Standing Committee on Public Accounts Standing Committee on Legislative Offices 	-
 Standing Committee on Families and Communities 	
 Special Standing Committee on Members' Services 	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	\$ 148,800
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 5,270
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	2,499 \$ 7,769
3. Other Payments:	
Pension benefits under the Public Service Pension Plan	\$ 102,213

Year ended March 31, 2020

Honourable R. Wanner

(a)

1. Remuneration and Benefits:

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized Opposition party, etc. ^(a)	8,792
Benefits:	3,732
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's	4.760
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,760 \$ 15,783
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 3,730
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	\$ 3,730
3. Other Payments:	
Pension benefits under the Local Authorities Pension Plan	\$ 84,336

Ceased to be the Speaker of the Legislative Assembly of Alberta on May 20, 2019.

Year ended March 31, 2020

C. Westhead

1. Remuneration and Benefits:	
	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 5,231
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	-
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,481 \$ 6,712
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 558
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	115
	\$ 673
3. Other Payments:	\$ -

Year ended March 31, 2020

D. Williams

MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Special Standing Committee on Members' Services	-
Amounts paid for serving on Government Committees • Legislative Review Committee	-
Benefits: Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,216
2. Reimbursements for Expenses:	\$ 149,531
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle for MLA business, vehicle rentals, air fare, spouse/guest/family member travel expenses, constituency accommodation, meals, taxis and parking while travelling on MLA business	\$ 41,299
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a legislative sitting or other MLA business	16,214 \$ 57,513
3. Other Payments:	\$ -

Year ended March 31, 2020

Honourable R. Wilson

1. Remuneration and Benefits:

1. Remuneration and Benefits:	2010 20
	2019-20
MLA compensation:	ć 447.7C7
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 117,767 16,548
Expense allowance:	10,346
Allowance not subject to tax, to pay for expenses incidental to the discharge	
of an MLA's duties	-
Fees:	
Amounts paid for serving on Government Committees • Emergency Management Cabinet Committee	-
Statutory salary:	
The statutory amount paid to an MLA who holds an office in addition to that of an MLA, including Premier, Minister, Leader of the Official Opposition, Leader of a recognized	
Opposition party, etc. ^(a)	56,442
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	15,519 \$ 206,276
2. Reimbursements for Expenses: Travel expenses: As Minister of the Crown:	
Kilometre reimbursement for use of personal vehicle for Government	
business, vehicle rentals, air fare, accommodation, meals, taxis and	
parking while travelling on Government business	\$ 18,763
As MLA:	3 10,703
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	4,602
Travelling and living expenses:	1,002
Amounts paid to MLAs who serve on government boards, commissions,	
committees or other bodies	-
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	12,343
	\$ 35,708
3. Other Payments:	<u> </u>

Year ended March 31, 2020

D. Woollard

	2019-20
MLA compensation:	
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax Retirement investment amount (equal to 13% of a Member's indemnity allowance)	\$ 5,231 -
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and employer health plans; and matching employer contribution to an MLA's RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	1,690 \$ 6,921
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 282
Travelling and living expenses:	
Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	
Subsistence allowance:	-
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	-
	\$ 282
3. Other Payments:	\$ -

Year ended March 31, 2020

T. Yao

1. Remuneration and Benefits:	2019-20
MIA componention	2019-20
MLA compensation: MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 123,143
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	3 125,145 16,548
	10,546
Expense allowance:	
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees	-
 Standing Committee on Privileges and Elections, Standing Orders and Printing 	
Standing Committee on Families and Communities	
Amounts paid for serving on Government Committees	-
Fair Deal Panel Page fitter	
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	10.003
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	10,862
	\$ 150,553
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 25,081
Travelling and living expenses:	Ψ 20,002
As Member of Fair Deal Panel	
Paid direct:	5,598
Subsistence allowance:	3,555
Amounts claimed to cover the cost of accommodation while travelling within the	
province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	24,024
	\$ 54,703
	ψ 3.,703
3. Other Payments:	\$ -

Year ended March 31, 2020

M. Yaseen

MLA compensation:	2019-20
MLA indemnity allowance, the statutory amount paid to an MLA, which is subject to tax	\$ 117,767
Retirement investment amount (equal to 13% of a Member's indemnity allowance)	16,548
Expense allowance:	10,5 10
Allowance not subject to tax, to pay for expenses incidental to the discharge of an MLA's duties	-
Fees:	
Amounts paid for serving on Legislative Assembly Committees • Standing Committee on Resource Stewardship	-
Benefits:	
Standard employer contributions to the Canada Pension Plan, WCB, and	
employer health plans; and matching employer contribution to an MLA's	
RRSP account (to a maximum of 3.65% of a Member's indemnity allowance)	9,919 \$ 144,234
2. Reimbursements for Expenses:	
Travel expenses:	
Kilometre reimbursement, fuel, and basic maintenance for use of personal vehicle	
for MLA business, vehicle rentals, air fare, spouse/guest/family member travel	
expenses, constituency accommodation, meals, taxis and parking while travelling	
on MLA business	\$ 9,395
Travelling and living expenses: Amounts paid to MLAs who serve on government boards, commissions, committees or other bodies	_
Subsistence allowance:	
Amounts claimed to cover the cost of accommodation while travelling within the province on MLA business or maintaining a temporary residence to attend a	
legislative sitting or other MLA business	\$ 24,330
3. Other Payments:	\$ -

Year ended March 31, 2020

Transition Allowance

Ceased to				
Name	be a Member		2019-20	
G. Boutilier	April-12	\$	30,694	
H. Forsyth	May-15		68,397	
G. Leskiw	May-15		29,393	
B. Pastoor	May-15		36,000	
R. Sherman	May-15		43,123	
G. Vanderburg	May-15		41,008	
D. Xiao	May-15		24,757	
Total		\$	273,372	

Note:

The above payments are in respect of Transition Allowance paid to an MLA on ceasing to be a Member. The transition allowance is based on the highest rate of monthly indemnity and expense allowance received by the Member, multiplied by one month for each year of service prior to March 20, 1989 plus three months for each year of service subsequent to that date, based on the average monthly salary of the three calendar years in which the Member received their highest salary.

Transition allowance payments made to MLAs who were Members during the year ended March 31, 2020 are reflected in their individual statements.

The transition allowance entitlement terminated April 22, 2012. Payments are reflective of the entitlement up to that date.

Year ended March 31, 2020

Honourable L. Aheer		
Malkeet Aheer	\$ -	
Badhur Gaidhur	-	
Moiz Bhamani	-	
Westcreek Auto Wash Ltd.	-	
1259110 Alberta Ltd.	-	
GBA Capital Partners	\$ -	
T. Allard		
Serge Allard	\$ -	
S and I Allard Food Ltd.	-	
Sips Restaurants Ltd.	-	
Nai Ventures Ltd. (holding company)	-	
Tracy Allard (2015) Family Trust	\$ -	
M Amery		
Hiba Amery	\$ -	
M.K. Amery Professional Corp.	\$ -	
Honourable S. Anderson		
Kelly Edwards	\$ -	
W. Anderson		
Kim Anderson	\$ -	
Wayneco Inc.	<u>-</u>	

Year ended March 31, 2020

J. Armstrong-Homeniuk		
94442 Alberta Ltd.	\$	-
Fifth Avenue Holdings		-
Joseph J. Homeniuk	_	
	\$	
E. Babcock		
D. Barnes		
Frances Pennington Barnes	\$	-
494294 Alberta Inc.		-
814835 Alberta Ltd.		-
590958 Alberta Inc.		-
Chute 9 Roping Cattle Inc.		-
Waynes Heated Mini Storage Ltd.		-
1401293 Alberta Inc.		-
941703 Alberta Ltd.		-
1194028 Alberta Inc.	<u> </u>	
	\$	
Honourable D. Bilous		
Rosa Bilous	\$	-
679373 Alberta Ltd.	\$	<u>-</u>
Honourable O. Carlier		
Michele Carlier	\$	
J. Carson		
Kailey Smith	\$	-

Year ended March 31, 2020

Honourable J. Ceci	
Christine Ceci	\$ -
G. Clark	
Jessica Simon	\$ -
IKM Solutions Inc.	-
Jessica Simon Professional Corp.	\$ -
M. Connolly	
C. Coolahan	
Sarah Somasundaram	\$ -
N. Cooper	
Tanya Cooper	\$ -
Honourable J Copping	
Susan Elliott	\$ -
Geoff Pradella	-
1937202 AB Ltd	-
Mark Gerlitz	-
Marian Yuzda	<u>-</u> \$ -
E. Cortes-Vargas	.
S. Cyr	
Elizabeth Cyr	\$ -
L. Dach	
T. Dang	
D and D Connections Ltd.	\$ -

Year ended March 31, 2020

Parveeran Deol	\$	-
JP Deol Holdings Inc.		-
Nawi Dunia Media & Cultural Entertainment Inc.		-
Solidarity Productions Inc.		-
Lenience Technology Holding Inc.		-
Prism Media Group Inc.	\$	<u>-</u>
Honourable D. Dreeshen		
D. Drever		
W. Drysdale		
Sherry Drysdale	\$	-
Dairydale Farms Ltd.	\$	<u>-</u>
Honourable D. Eggen	·	
Somboon Eggen	\$	-
M. Ellis		
Hollie Ellis	\$	
Honourable R. Feehan		
Kathaleen Quinn	\$	
D. Fildebrandt		
Emily Fern Victoria Graham Fildebrandt	\$	-
Honourable T. Fir		

M. Fitzpatrick

R. Fraser		
Mishelle Fraser	\$	-
Honourable K. Ganley		
Mark Hennessey	\$	-
S. Getson		
Dr. Lara Onischuk	\$	-
SCG Projects Inc.	\$	<u>-</u>
P. Gill	Ţ	
Harmeet Kaur Gill	\$	-
M. Glasgo		
Honourable N. Glubish		
Allison Glubish	\$	
N. Goehring		
L. Goodridge		
R. Gotfried		
Catherine Gotfried Travel expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	-
Erawan Ventures Inc.	\$	<u>-</u>
Honourable C. Gray	•	
Neal Gray	\$	_
P. Guthrie	<u> </u>	
Teresa Guthrie	\$	_

D. Hanson		
Donna Hanson	\$	-
David B. Hanson Consulting Ltd.		-
Helix Oilfield Services Inc.	\$	
D. Hinklay	Ţ	
B. Hinkley		
Janet Hinkley Pension benefits under the Public Service Pension Plan (see note on page 152)	\$	
Honourable S. Hoffman		
T. Horne		
N. Horner		
Jennifer Horner	\$	-
Justin Veno		-
Nate Horner Ranches Ltd. Bovine Spongiform Encephalopathy Payment made by the Department of Agriculture and Forestry		75
Seven Bar Cattle Co Ltd.	\$	- 75
Honourable G. Hunter		
nonourable d. nunter		
Angela Hunter	\$	
J. Irwin		
W. Issik		
Athanassios Issik	\$	-
Stephen Avenue Jewellery (1990) Ltd.	\$	<u>-</u>
D. Jabbour		_ _
Honourable S. Jansen		

M. Jones		
Tarena Florence Jones Travel expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	-
Savvy Mushroom Entertainment Inc.		-
Michael Jones	\$	
	\$	<u> </u>
A. Kazim		
Honourable J. Kenney		
Jacob John Punnamanil	\$	-
J. Kleinsteuber		
Honourable A. LaGrange		
Darren Francis Lagrange	\$	-
Grangedale Farms	\$	
	<u> </u>	_
Honourable D. Larivee		
J. Littlewood		
T. Loewen		
Teena Loewen	\$	-
Verna Loewen		-
Red Willow Outfitters	_	
	\$	
M. Long		
Vanessa Long Travel expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	
J. Lovely		
R. Loyola		
Johanna Loyola	\$	-

Honourable J. Luan		
Fengying Zhang Travel expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	
R. Luff		
Graham Mackenzie	\$	-
Honourable K. Madu		
Emem Madu	\$	-
Kelechi Madu Professional Corporation	\$	
Honourable B. Malkinson	Ţ	
Honourable B. Mason		
Karin Olson	\$	-
Honourable M. McCuaig-Boyd		
Daniel Boyd	\$	-
Honourable R. McIver		
Christine Marie McIver	\$	-
McIver & Associates Inc.		-
Brighter Futures Energy Inc.		-
Colewest Marketing Inc.		-
Utility Network & Partners Inc.	Ś	
	Ş	
A. McKitrick		
Gregory McKitrick	\$	-

K. McPherson		
1597724 Alberta Ltd.	\$	
B. Miller		
Douglas Thompson	\$	_
N. Milliken		
Christine Milliken	\$	-
Brolly Recruitment Ltd.	\$	<u>-</u>
Honourable R. Miranda	·	
Christopher Brown	\$	
Honourable D. Nally		
Randa El-Sharkawi	\$	-
N. Neudorf		
Deanne Ruth Neudorf Travel expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	-
Neudorf Corporate Management Co. Inc.	Ś	<u>-</u>
Honourable D. Nicolaides	\$	<u>-</u>
	\$	<u>-</u> -
Honourable D. Nicolaides		- - -
Honourable D. Nicolaides Michelle Nicolaides	\$	- - - -
Honourable D. Nicolaides Michelle Nicolaides Demetrios Nicolaides Consulting	\$	- - - -
Honourable D. Nicolaides Michelle Nicolaides Demetrios Nicolaides Consulting C. Nielsen	\$	- - - -

J. Nixon		
Anita Nixon	\$	
Honourable R. Notley		
Lou Arab	\$	
R. Orr		
Donna Orr	\$	
R. Pancholi		
Owen Young	\$	
Honourable P. Panda		
Santhisree Panda	\$	
B. Payne		
Scott Payne Salary paid by Legislative Assembly Office (see note on page 152) Pension benefits under the Management Employees Pension Plan (see note on page 152)	\$	- - -
Honourable S. Phillips		
403364 Alberta Ltd.	\$	_
C. Piquette	Ψ	
Suji Choi	\$	_
A. Pitt	7	
Kent Pitt	\$	
Honourable J. Pon	7	
James Pon Travel expenses reimbursed by Legislative Assembly Office (see note on page 152) Pension benefits under the Local Authorities Pension Plan (see note on page 152)	\$	- - -

P. Rehn		
Precision Forest Industries Ltd.	\$	-
AAA Precision Industries Ltd.		-
Alberta Forest Industries Ltd.		-
Whitecourt Forest Products Inc.		-
Precision Forest Industries LP	\$	<u>-</u>
R. Reid	<u>, y</u>	
Darleen Reid	\$	-
1430499 Alberta Ltd.		-
1597199 Alberta Ltd.	\$	
	<u>, , , , , , , , , , , , , , , , , , , </u>	
M. Renaud		
Robert Martin	\$	
E. Rosendahl		
Linda Rosendahl	\$	_
M. Rosin		
G. Rowswell		
Luanne Rowswell Pension benefits under the Local Authorities Pension Plan (see note on page 152)	\$	
B. Rutherford		
Lora Rutherford	\$	_
Honourable I. Sabir		
Honourable S. Savage		
Eric Savage	\$	

Honourable R. Sawhney	
Gurpreet Sawhney	\$ -
Reservoir Modelling & Management Inc.	-
Apar Energy Inc.	-
Fracture Modeling Inc.	\$ <u>-</u>
Honourable M. Schmidt	
Tena Trefz	\$
D. A. Schneider	
Sharon Schneider	\$ -
Schneider Farm & Ranch Inc.	\$ <u>-</u>
J. Schow	
Nicole Michelina Schow	\$ -
Mettle Campaign Strategies	\$ <u>-</u>
K. Schreiner	
Vern Schreiner Pension benefits under the Local Authorities Pension Plan (see note on page 152)	\$ -
All Tool Solutions	\$ <u>-</u>
Honourable R. Schulz	
Cole Schulz	\$ -
Honourable D. Schweitzer	
Jen Schweitzer	\$ -
Doug Schweitzer Professional Corporation	\$ -

Honourable T. Shandro		
Andrea Shandro	\$	-
Shandro Holdings Inc		-
T.S. Shandro Professional Corp.		-
Airsheets Inc.	\$	<u>-</u>
D. Shepherd		
Honourable L. Sigurdson		
R. J. Sigurdson		
Leanne M. Sigurdson	\$	
P. Singh		
Rohini Singh	\$	-
744199 Alberta Limited	\$	
M. Smith	ب	
Lisa Smith	\$	-
1319267 Alberta Ltd.	\$	-
Dr. R. Starke		
Alison Starke	\$	-
R.K.A. Starke Veterinary Services Ltd.		-
Vet-Six Properties Inc.	\$	-
J. Stephan		
Jennifer Stephan	\$	-
Jason Stephan Professional Corporation	\$	<u>-</u>

P. Stier		
River Canyon Enterprises Inc.	\$	-
R. Strankman		
Dianne Strankman	\$	-
Strankman Farms Ltd.		-
Stoneridge Elk Ranch Ltd.	\$	
	Ş	
G. D. Sucha		
Dr. D. R. Swann		
Laureen Anne Swann	\$	-
H. Sweet		
Paul Bretscher Salary paid and expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	-
W. Taylor		
Eileen Taylor Expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	-
1387343 Alberta Ltd.		-
1568693 Alberta Ltd.		-
Wainwright Homes Ltd.		-
Wainwright Self Storage Ltd.		-
Taylor Built Ltd.		-
Red Circle Holdings Inc.	\$	

Honourable T. Toews		
Kim Toews	\$	-
Melbern Holdings Ltd.		-
Melbern Vegetation Ltd.		-
1806833 AB Ltd.		-
Circle T Investments	\$	<u>-</u>
D. Toor	Ţ	
Balmeet Toor Travel expenses reimbursed by Legislative Assembly Office (see note on page 152)	\$	-
Payless Liquor Stores Ltd.		-
880055 Alberta Ltd.		-
Forest Lawn Cold Beer Ltd.		-
2044183 Alberta Ltd.		-
1556914 Alberta Ltd.	\$	
Dr. B. Turner	<u>\$</u>	
Mary Turner	\$	-
A. Robert Turner Professional Corp	\$	<u>-</u>
S. Turton		
Amy Turton	\$	-
G. van Dijken		
Barbara van Dijken	\$	-
Harmony Farms Inc.	\$	-

Year ended March 31, 2020

J. Walker		
Shizuko Tohgasa	\$	-
Honourable R. Wanner		
Joan Emard- Wanner	\$	-
EW Dynasty Corp.	\$	
C. Westhead	Ţ	
Marcella Campbell	\$	_
D. Williams		
Maureen Williams	\$	-
Honourable R. Wilson		
Rose Wilson	\$	-
Viewland Resorts Riverfront Ltd.		-
Viewland Resorts Holdings Ltd.		-
1278566 Alberta Corp.	\$	
D. Woollard	Ţ	
Edwin Grant Woollard	\$	
T. Yao		
Yao Properties	\$	
Honourable M. Yaseen		
Ghazanfar Parveen Yaseen	\$	

Note: Pursuant to section 16(4) of the *Conflicts of Interest Act,* a report prepared under section 16(1) of this Act shall not include payments of salary, expenses and benefits, paid to persons who are directly associated with the Member, but the report must indicate that payments were received by those persons.

Payments under the Members of the Legislative Assembly Pension Plan in respect of Former Members of the Legislative Assembly List of Payments Made to Pensioners, Spouses and Beneficiaries

	<u>Name</u>	<u>2020</u>	<u>Name</u>	<u>2020</u>
Ady, D.		\$ 5,818	Hawkesworth, R. A.	\$ 38,244
Ady, J.		15,396	Henderson, J. D.	15,105
Anderson, B.		45,916	Hiebert, L. M.	8,973
Ashton, J. G.		8,767	Horsman, J. D.	75,479
Backus, W. O).	26,302	Hyland, A. W.	71,554
Bogle, R. J.		107,313	Hyndman, M.	45,198
Bradley, F. D.		67,478	Isley, E. D.	51,998
Brassard, S.		18,906	Johnston, J.	66,106
Campbell, J.	M.	23,524	Jonson, T.	22,270
Carter, D.		63,053	King, D. T.	32,634
Cherry, M.		17,694	Knaak, P.	6,938
Clark, M.		10,272	Koper, L.	13,149
Clark, R.		47,427	Kowalski, K.	43,773
Clegg, D.		16,353	Koziak, J. G. J.	34,890
Cook, R. D. B		10,061	Laing, M.	17,064
Cookson, J. V	V.	23,212	Leitch, A. C.	36,306
Crawford, C.	M.	64,763	Lougheed, J. E.	56,293
Cripps, S. A.		25,201	Lysons, M.	14,217
Day, S.		58,235	MacBeth, N.	43,037
Dickie, E. A.		12,497	Mandeville, F. T.	25,431
Dickie, W.		2,808	Martin, R.	45,863
Dinning, J.		140,162	McClellan, S.	18,648
Dowling, O.		30,457	McCoy, E. J.	29,433
Eastman, W.		18,726	McCrae, M.	25,125
Elliott, B.		25,597	McEachern, A.	8,952
Elzinga, P.		31,256	Miniely, G. T.	18,618
Fischer, R. C.		35,567	Mitchell, D. G.	28,764
Fjordbotten,	D.	40,546	Mjolsness, C.	12,951
Fluker, R. I.		11,158	Moore, M. E.	67,505
Foster, J. L.		21,425	Musgrove, L.	25,771
Fox, D.		5,902	Nelson, S. K.	35,413
Fyfe, M.		7,707	Nielson, D.	21,507
Getty, M.		49,530	Oldring, J.	20,144
Ghitter, R.		8,720	Orman, R.	17,474
Gibeault, G.		13,517	Osterman, C. E.	43,957
Gogo, J. H.		52,337	Pahl, M. G.	9,939
Hansen, V. N	1.	9,960	Paproski, L.	17,210
Harle, G. L.		43,057	Paproski, V.	6,126

Payments under the Members of the Legislative Assembly Pension Plan in respect of Former Members of the Legislative Assembly List of Payments Made to Pensioners, Spouses and Beneficiaries

<u>Name</u>	<u>2020</u>	<u>Name</u>	<u>2020</u>
Pashak, B. L.	\$ 11,725	Stevens, G. P.	\$ 55,831
Payne, W. E.	75,920	Stewart, F. A.	12,193
Pengelly, M. L.	17,321	Stewart, V. R.	12,193
Planche, H. L.	29,106	Stromberg, A.	23,347
Purdy, W. F.	26,153	Taylor, N.	18,988
Reierson, R.	35,442	Thompson, J. M.	(3,542)
Roberts, W.	8,444	Trynchy, P.	77,228
Rostad, K.	120,055	Warrack, A. A.	17,806
Russell, D. J.	74,967	Webber, P. N.	60,412
Schmid, H. A.	50,065	Weiss, C.	38,103
Schumacher, S.	36,737	West, S.	37,690
Shaben, A.	38,422	Wright, M. A.	7,754
Shrake, G.	19,997	Young, L. G.	52,217
Sigurdson, T.	12,690	Zaozirny, J. B.	15,784
Sindlinger, T. L.	4,934	Zarusky, S.	12,970
Speaker, R. A.	63,702		
		TOTAL	\$ 3,453,332
		IOIAL	\$ 3,453,33

