
Report of the Subcommittee on the Senate Budget,
as amended by the Subcommittee on Personnel

and adopted by the Committee on Rules and Administration,
as amended, November 9, 2005

1. That the budget proposed by the Secretary of the Senate and attached to this report be
adopted.

2. That each employee of the Senate on the date this.recommendation is adopted by the

Committee on Rules and Administration: (1) who has been continuously employed by the

Senate as a regular employee since March 31, 2005; or (2) who has been continuously

employed by the Legislature since January 15, 2005, and as a regular employee of the

Senate since July 1, 2005; and

a. whose performance evaluation is at least "Needs Improvement" receive a salary

increase, retroactive to July 1, 2005, equal to three percent of the salary of that

employee as of July 1, 2005 ~ and

b. whose performance evaluation is at least "Meritorious" be eligible to participate

in a salary increase pool of one-half percent of salaries in each supervisory unit,

the amount for each employee to be determined by the employee's supervisor.

3. That each employee of the Senate on July 1, 2006, who has been continuously employed

by the Senate as a regular employee since March 31, 2006; and

a. whose performance evaluation is at least "Needs Improvement" receive a salary

increase equal to three percent of salary; and

b. whose performance evaluation is at least "Meritorious" be eligible to participate

in a salary increase pool of one-half percent of salaries in each supervisory unit,

the amount for each employee to be determined by the employee's supervisor.

To: Senator Johnson, D.E., Chair
Committee on Rules and Administration

Senator Johnson, D.E., Chair of the Subcommittee on Personnel, to which was referred the report
of the Subcommittee on the Senate Budget dated October 19, 2005, reports the same back with
the recommendation that the subcommittee report be amended to read:

1. That the budget proposed by the Secretary of the Senate and attached to this report be
adopted.

2. That each employee of the Senate on the date this recommendation is adopted by the

Committee on Rules and Administration: (1) who has been continuously employed by the

Senate as a regular employee since March 31, 2005; or (2) who has been continuously

employed by the Senate since January 15, 2005, and as a regular employee since July 1,

a. whose performance evaluation is at least ''Needs Improvement" receive a salary

increase, retroactive to July 1, 2005, equal to three percent of the salary of that

employee as of July 1, 2005; and

b. whose performance evaluation is at least "Meritorious" be eligible to participate

in a salary increase pool of one-half percent of salaries in each supervisory unit,

the amount for each employee to be determined by the employee=s supervisor.

3. That each employee of the Senate on July 1, 2006, who has been continuously employed

by the Senate as a regular employee since March 31, 2006; and

a. whose performance evaluation is at least ''Needs Improvement" receive a salary

increase equal to three percent of salary; and

b. whose performance evaluation is at least "Meritorious" be eligible to participate

in a salary increase pool of one-half percent of salaries in each supervisory unit,

the amount for each employee to be determined by the employee=s supervisor.

Chair of the Subcommittee on Personnel
November 9, 2005
(date of subcommittee action)

1118/2005

1 Senator ·1Se,ffin@ -{,Ar moves to amend the report from the Subcommittee on the Senate

2

3

4

5

6

7

8

9

10

11

12

L3

14

15

16

17

18

19

20

21

22

Budget as follows:

Delete paragraphs 2 and 3 and insert:

2. That each employee of the Senate on the date this recommendation is adopted by the

Committee on Rules and Administration.;Jl} who has been continuously employed by the .

Senate as a regular employee since March 31, 2005, and 'Nho3e performance evaluation iJ at
Leg ~Sltt(VVv

lea.st '"J\foritorioua:"~..9.I.ffiWhQ has been continuously employed bv th~ sinq~Jm1uai:.y
of tl'[t:t £,£4'1ibkl

15, 2005. and as a regular emplovee"since Julv L 2005: and

a. }Yho~er(onnan_ge evaluation is at least ''Needs lmprovement':._receive a salary

increase, retroactive to July 1, 2005, equal to three percent ofOOse- the salary of that

b. whose performance evaluation is at least "Meritorious'' be eligible to participate in a

salary increase pool of one-half percent of oo-se-salaries in each supervisory unit, the

amount for each employee to be determined by the employee=s supervisor.

3. That each employee of the Senate on July 1, 2006, who has been continuously employed by

the Senate as a regular employee since March 31, 2006, and v;hose performanee ernluatioo is

a. whose performance evaluation is at least '"Needs Improvement" receive a salary

increase equal to three percent of ~salary; and

b. whose performance evaluation is at least "Meritorious" be .eligible to participate in a

salary increase pool of one-half percent of:ea.se-salaries in each supervisory unit, the

amount for each employee to be determined by the employee=s supervisor.

1

§~pport Staff _
_ Legislative Assistant I
l_e~_i_slatiye_ ,l\~~istant_ 11
l_egi~l?tive Assista.l'lt UI _
Legisla.tiy~ Assistant IV
Executive Assistant

Media Serv!g,es
Production Technician

--·· -- - ·-- ···---- -- '

Photographer
T .V. Director/Editor
Prod~ction Coorqin~tor

En_gineering __ ~ Qpera_tions Dir~ctor
Multimedia Producer
Producer
Producer/Moderator

IDirector of Media s:rvices

Parliamentary Staff

_ -~.·-' ·,::;. '_.<.:,O·:·_··_ .-o·-c ·-· -::•o .• -o.~-· -=·-,__--; •• ~-·: _c ___ --

M inn esota Senate
Salary Ranges

Jul 1 2005

Public Information Specie31ist_l/Legi~lative Clerk II
Public lnforma.tion ~pecialist_I ___ _
Assistant Director of Information Office

- . --~-·------· -····- . -- ---- -· ---·--· - --····--·- - --·----- ---

Public lnfo_rmation Speciali~!Jlf_L~gislativ~ Clerk II
'Public l_nforfT1ationSpecialis~ l_I _
Pu_blic l_nformation Specialist/Proj~c:;t_ <::;_oordinator _
Desk Assistant
Public Information Officer
Indexer I
Indexer II
Assistant-Engrossing s·ecretary --
As-s-istant Jourllaf Production-Supervisor
A~_sl~tant S~rQeanf atAr.rn~- - ----- ---
Director of Information Office
Director of Publications
Fourth Assistant Secretary of thE} Senate _
Senior Indexer ---- ·-- - - -·---- -

Director of Journa_I Production
Serge_ant at ,l\r_rns
Director of Index
Engrossing Secretary
Secorid-Ass ista_~t $~-~reta~y ?f_ t~~ §~_Q§t~_
Third Assistant Secretary of the Senate
First AssistanfSecretary of the-Sen~t-~ -

ranges06.xls

Minimum Rang~,
FY 2006

, , Maximum._ Range
2006

25,028

28, 1_ -5··--51 ' 31,675
.35,63~i
39,~9?

49, 116
. -~5,255
62,1_~~
~~;~32
76,925

25,028 49, 116

28, 155 -- - -~~'-~~~
31,675 62,163

---- - - .. - ------

31,675 -- --- - ----- _§_?_·-~-~3
35,634 ,'_ --- _______________ _§~.-~~~
35,634 - _§_~-·~~2
35,634 69,932

-----·---~---------·-··

35,634 - - -~-~!~32
43, 118 84,619

2_ 2_._2 __ 4 ___ ?.1
1

__ 22,247
25,028
25,028
25,028
25,028
28,155
28, 155
28,155

31,67511
31,~(~_ 1 _
31,675
31,675

-35,634
35,634
35,634
35,634
39,197
39,197
43, 118
43, 118

----------- ·-----·- --

43, 118
43, 118
47,429

- --··--·--··-·-·--------- ---

43,659
---·----~-

---~-~~~~~
49, 116
49, 116

--··-··------·-----

49, 116

-~-~.J~_?
55,255

- -------- ----··----·

55,255
-·-·---··------·--

55,255
62,163

-- - - - ----· ------

6?.1?.~
~?.~~3
62,163
69,932

-- -·-· ·--·--- ---

69, 932
- ·-·--·~-----------

69,932
69,932

·---- ·-------·----·

76,925
--·--------
76,925

-----·-·-·----·--·-··--····--·

84,619
- --- -----· -~

~:!.~1_9-_
-- --- -- --~-1_!§_~-~

84,619

9-~!Q!.~

Page 1

t .,, I

I

Minnesota Senate
Salary R'anges

Jul 1 2005

-·- - - -· - ···- -- ···--··· -- -· ... ___ j ___ ·------ - ·---··-··-·

-~_ini~ll_ril __ ~~~g~
FY 2006

_ -~-C)~i'!'~~-~~~~e
FY 2006

. Information §y?t~~~ _ . ______________________________ _
·-·--+-··· --··· -····· -·- - . - ------·- -·----···----··--·

\{V()r~ __ proc~~~Lng Qp_~!9J()r __________________________________ _
W()rd_t:r()<?~~-~ir:l9_~ljf>~~Ls()_r_______________ _ , .
Help [)~sk 13~pr~~er1tatiye --.-

-Assist?nt Nehi\f()~~ ~p_~c:::ialist
Network Spf3.~i~li~! _ ____ _ _ _ _ _ ______ _

. s_~!IJ()r_ !'.j_e~!?rk __ §p_~~i-~l!~i~- ____________________ _
IT_ '='re:>j(~c_t ~p~~iaJi_st. J __ _ .' , ., •;·: . -> ·•1:,-1\·i•· ..

IIJ'!()J~<?t _~e~~!a_li~t.11 __
IT Project Spe_cialist Ill
. 1_i:_Pr9J~~t.§e~~i~~i-~t. ~y_ __ _
I ~9.lr:l_i!1_9 Gg()rd i r1C3_tgr __ ?I~_ __ _ ______________ _
~E:}~()r~ f\,'1~n_a._9~~-~I_§ ________ -- ---
~y~t~~~ Acj~_Lf1i~t~?t()r _SI~ ____ _
Com pu_!_~_r _!'J~~()i~--~r::i_g_i_ri_eer

__ Director of Senate I nf()r~.?.~<?':1_~¥~!~!1]-~ ___ _

---· -------

Committee and Caucus Research
---··---- . ----·-- ·- ·- ---·--·-----·--·- - -··--

-· - ~~c:i9_~~~~_ip~~-~~~-t?!"IL
Research Assistant

Committee Administrator I

_ ~f:!c:l_~_€:!F~~-ie_ ~~~~~!_a_~! 11_1 _

Researcher 11

Communication Director
- -~ - ------··----·-·- ---··---·-

~~?de~~hip_~~sistant IV
Media Director
Redistrictirig ~pecialist
Researcher 111
Assistant Research Director

-??_,?4_?_ ________ -- -------- 43,659

2.~~15_~ ---------- ------------~§_.?§§
31,675 . -~?_,1_§~
~1,675 62,163

-__ 3~&~41 _ -- ----- --- ---~~--~-~-§~~-~}?
39, 197 -- - - _??_,~?~

,, .3.5,634 ' ·69·,932· " ' '"'' •. ,. .. '
-- ---- ~----- ----- ·--

39, 197 76,925
- -----·--·---·-

___ 4?. 118 84,619

4?.4?~ ~3.~9?_~-
35,634 -~~~~~2
39, 197 _?§,~?~
39, 197 76,925

- ., ·--- - -- --

43, 118 84,619
47,429 93,079

28, 155 55,255
28, 155 55,255
31,675 62,163
31,675 62,163
35,~._34 i 69,932
35,634 69,932

----·------------- ----··--·--·------···--

35,634 ------ -~~_,_9]_2.
39, 197 76,925

--· ----·--·- --- ------~------ - --·-·-·--·-·------~-----·-

39, 197 76,925

~ ~!!~!!~: ---> : ~!Hi!
43,1181 84,619

Director ofResearch -------~At~!~~1__________ ----~-~._Q_?_~
Executive-As~IsJ~liO<i!b~J~1~l~rI!~f~~-ij~~~~:-: __________ ,_________ _____ _ __??~~-7? --- ------- ----- -~Q_?_,~-~~

ranges06.xls Page 2

e ''• I .'f ,·•

..

--··· - -· - .. - ·- ---··-··· --· -·----·-·-·· .. _._ _____ _ ·--- ---~--

Counsel and Research .
-- . - - ----- --·-

L_~9.~!. s_~~r~~~ry 1
_ L_~_9?1 ~~?r~!~ry _U_
l~9~I_ ~~cret~ry_ 1_11 _ _ _ _ _ ... ___ _

legal Secretary Supervisor

Minnesota Senate
Salary Ranges

Jul 1 2005

-- ---- -ce>unse-1···r-·-----·-----·------ ---·------·---~--------,-~------·------·--------- ----------- -

Counsel II
- - ----------------------··--··-·- --··-

Cou n.s~~ 111
Lead Counsel

-- --~-- ------------ ------------ -~ ------------Senate-Counser · -···· ·· -- --·--
- ·-----·--··--·--- --- -·- - --- -·· . ---··-----~----------

A~C1)Yst .1_
Al')8-~ystll _
Analy~tlll

le~9_Anal~~t ___ ·--

Fiscal Research
- --

Fiscal Analyst
· - -., - Fi~caTJi.h~1y~t n _

Fiscal Analyst Ill
· Le?d Fisc;]I An~lys(·· · __
Director of Fiscal Policy Analysis
birectoroTtax ~na-fysis- ··-·- --------------·------_-:---~

Administrat!ve SljpP~'"! __ _
Custodian

-------------------·-

Accounting Clerk

. -. ·- h~~J1~1~tfye t1erkfl
S~rg~(311_t __
~~r_g~Cjr1t _II_ _
Electronics Technician

· Fiscal Services Assistant
Accounts Payable Assistant
ou-r)jic~tin9-_~~r>~rv-isor ___ --- - · -

Payroll Assistant

--~cco~ 11t~ :~-8-y~iJf~-$l1R~rv.i..~_o_r __ . -·------··-·-·-­
Pa}'ro11_supe~i~or

ranges06.xls

·, ,··

'I

28, 155
31,675
35,634
35,634

39,197 \.
43, 118
47,429
'5~C1Y2 ..
61,563
39,197
43, 118
47,429

- ------- - ·- -----

52, 172

19,775
22,247
22,247

2?.?4?
25,028
28, 155

- -----·- ·-----·

28,155
31,675
31,675
31,675
39,197
:39, 197

. Maximum Range
FY 2006

- .. ~!J,25~
62, 163
69,932
69,932
76,925
84,619
93,079

",,,. 'I,, I*" I··•'"'' -fo2,389- , ·
120,817
--------·--- --

76,925
-- -·---- -----. - - -

84,619
93,079

---- ---:~: ~j:g?:_~?~

38,807
43,659
43,659

··- .'!~.~~~·
49, 116

. - --

55,255
55,255
62,163
62,163
62,163
76,925
76,925

Page 3

I
Administrative Support-Temporary

· _1 Messenger_ ·· · · · · ·-

Page
·committee Page
Assistant Captain of Pages
sffl Room c1erk ··· · - · ··
C9P.t()in of P~9E3~- __

· Chief Messenger ·
Assistant PhotOgrapher
Computer Su_p_port ·sp_ec;ialist
Serge~mt
Assi~tant to the Sergeant
Legislative clerk 1 ·· ...

Legis~~th1etier-I< ·1i
Law Clerk

-·---------·---·--

Senior Managers
Director of Human Resources
Minority (;auc;us chief at S!aff
Director of Counsel and Research

Minnesota Senate
Salary Ranges '

Jul 1 2005

-Execuiiveofrecfor oi ·111€ RLaes c0·m-mWtee
· ·secr-etary oHile-senate

ranges06.xls

Minimum Range __ ·_.~" ~.a~!~-~'!'-~~ri~e.- -·
FY 2006 FY 2006

I
19,7751. c__ -----38:£~oi

. -~1~1~1--_ -J~:~~~
22,24 7 43,659

- -- --·····----- ·---- ----

22_,~1? ------·---~----·--i~.§~~
25,Q?~. --------·······----·-------···1~!1~-~
25,028 - -------- ___ .1~~JJ~
25,028 49,116

------------- --- ---

25,028 49, 116
19,7751 -- 3a,ao7

---- ----------- -- -- ---

2?,Q28_ ' _ .. :i_~ .. -~ 1.?
19,7_75_ I .. }_?,_~~7

22,24 7 - ___ 1_~_,f?59
25,02~ 49, 116

120,817
123,269

- --------- -- ·--

123,269
--·--------- ---· ---
123,269
123,269

Page4

..

RULES & ADM:INISTRATION COMMITTEE

November 9, 2005

__ .,..._ _______ moves to amend the roster pf.the Senate employees as
follows:

REGULAR ROSTER

Kristo plier Jel1sen, Legislative As.~ls!taii:t'1f transferred to· Researcher· It, eftedive
7/16/05, at an annual salary of $35,634.

Miller, Legislative Assistant I, transferred to Researcher II, effective 7 /16/05, at
an annual salary of $35,634.

Brenda Shafer-Pellinen, Leadership Assistant II promoted to Leadership Assistant
III,· effective 7 /17 /05, at an annual salary .of $38,296 ..

Meagan Johnson, Acting Researcher transferred to Resea:rcbe.r II, 7/21/05, at an
annual salary of $35,634.

Kristi Romportl, Acting Researcher transferr~d to Researcher II, effective 7 /21/05,
at an annual salary of $35,634.

Ruslan· Bocancea, Legislative Assistant I, effective 7 /25/05 at an annual salary of
$27,531.

Anna Deusterman, Legislative Assistant I transferred to Legislative Assistant
(Research Secretary), effective 7 /25/05 at an annual salary of $31,675.

Amanda Hutchings, Legislative Assistant, effective 7 /27 /05, at an annual salary of
$27,531.

JLJP<ll!Jlli..11.'-'.ll Miller, Researcher II, effective 8/1/05, at an annual salary of.$35,634

Erk Moen, Legislative Assistant I, effective 8/1/05, at an annual salary of $27 ,531.

Jane Gelbmann, Legislative Assistant III, effective 8/11/05, at an annual salary of
$31,675.

Sara Banfield, Legislative Assistant I, effective 8/15/2005, at an annual salary of
$27,531.

'',·.','••"I ,t • "

D.aniel Nels on, Legislative .Assistant I, effective 8/17 /05, at an annual salacy of $27 ,531,
transferred to Researcher effective 11/5/05, at an annual salary of $35,634.

Hue Nguyen, Legislative Assistant III transferred to Committee Administrator I,
effective 8/20/05, at an annual salary of $35,812.

Carolyn La Viollette, Legislative Assistant III, effective 8/30/05, at an annual salary of
$31,675.

Christopher Johnson, Researcher II, effective 9/12/05, at an annual salary of $37,023.

Brady Pluim, Legislative Assistant I, effective 9/12/05, at an annual salary of$27,531.

Erin C~mpbell, Legislative Assistant III, effective 9/19/05, at an annual salary of
$31,833.

Neil Pursley, Researcher II, effective 9/21/05, at an annual salary of $37,023.

Alice Carlson, Legislative Assistant (Job Share) transferred to Legislative
Assistant (Full-time), effective 9/24/05, at an annual salary of $31,67.5.

Tim Eng, Legislative. Assistant I, effective 10/3/05, at an annual salary of ,$27 ,531.

Benjamin B:raus, Legislative Assistant I, effective 10/10105, at an annual salary of
$27,531.

Rebecca Quan beck, Legislative Clerk Il (temporary) transferred to Payroll Assistant
(regular), effective 10/10105, at an annual salary of $33,259.

Tim Edman, Assistant Research Director transferred to Director of Research,
effective 10122105, at an annual salary of $59,274.

Jeremy Landon, Researcher transferred to Media Director, effective 10/22/05, at an
annual salary of $40,569.

Dan l\1iller, Researcher transferred to Assistant Research Director, effective
10122105, at an annual salary of $43,118.

Marie Hawthorne, Accounts Payable Assistant, effective 1112/05, at an annual ·salary
of $33,259.

John Pollard, Executive Assistant to Majority Caucus transferred to Executive
Director to Rules, effective 11/5/2005, at an annual salary of $84,290.

Tangee Harrison, Legislative Assistant III, effective 11114/05, at an annual salary of
$31,675.

TO: Ernie Palmsten

FROM: Linda Gorski, Payroll Supervisor

. LEGISLATIVE BUYBACK
TTh1E CERTIFIED
November 1, 2005

NAME DAILY RATE PERMANENT APPT

Karl Haddeland $97.89 6104105

APPROXIMATE COST: -$426.80

Rebecca Quanbeck $91.37 10110/05

APPROXIMATE COST: $749.23

~EMPORARY

11.04105-6/03105
(109 DAYS)

12/27/04-10109105
(205 DAYS)

11109/05 JOHNSON, D.E. [COUNSEL] PSW SCRlOl-2

1.1 A senate resolution

1.2 relating to expenses of interns and law clerks.

1.3 BE IT RESOLVED, by the Senate of the State of Minnesota:

1.4 For the 2006 session of the 84th Legislature, each member of the Senate may be reimbursed

1.5 for the cost of meals and transportation furnished by the member to any volunteer interns assisting

1.6 with the member's work, up to a maximum of $50 per member during each week, beginning

1.7 Monday, February 6, 2006, and continuing until adjournment sine die of the 84th Legislature.

1.8 Each member of the Senate may be reimbursed for the cost of lodging furnished by the

1.9 member to a volunteer intern assisting with the member's work, if the intern is enrolled in an

1.10 intern program at a post-secondary institution outside the seven-county metropolitan area, up to a

1.11 maximum of $400 per member during each month, beginning February 2006 and continuing until

1.12 adjournment sine die of the 84th Legislature.

1.13 The Secretary of the Senate may reimburse up to two volunteer law clerks working in the

1.14 Office of Senate Counsel, Research, and Fiscal Analysis for the cost of meals and transportation

1.15 incurred by them in their work, up to a maximum of $50 during each week, for the 2006 session

1.16 of the 84th Legislature.

1.17 Requests for reimbursement must be submitted to the Secretary of the Senate monthly on

1.18 forms provided for this purpose. Requests by a member must include a certification by the member

1.19 that the amounts for which reimbursement is sought have been paid to the interns. Requests for

1.20 lodging reimbursement must be accompanied by receipts or other suitable documentation.

121 The Secretary of the Senate shall prepare and issue warrants for payment of intern and law

1.22 clerk expenses from the Senate legislative expense fund.

1

