
39178 Prepared by the North Dakota Legislative Council 
staff for the Budget Section
                         January 2002 

STATE AGENCY “IRREGULAR” SALARY PAYMENTS SURVEY

RELATED STATUTES AND ADMINISTRATIVE RULES
North Dakota Century Code
� 54-14-03.1 - This section directs the Office of Management and Budget to report any fiscal irregularity discovered to the Budget Section.  “Irregularities” as defined in the section include the use of state funds to provide

bonuses, cash incentive awards, and temporary salary adjustments for state employees.  

� 54-06-24 - This section establishes a state employee suggestion incentive program, which allows state employees to submit cost-saving proposals to a suggestion incentive committee.  If a cost-saving proposal i
approved by the committee, the submitting employee is eligible to receive a one-time payment equal to 20 percent of the annual savings, up to a maximum of $2,000. 

� 54-06-24.1 - This section establishes a telecommuting incentive program, which allows a state agency head to submit a proposal to locate a state employee away from a central office setting to the suggestion
incentive committee.  The agency head is eligible to receive 10 percent of the annual savings, up to a maximum of $2,000, from the implementation of the telecommuting program.  The state employee who is located away
from the central office setting is eligible to receive 20 percent of the annual savings, up to a maximum of $2,000.  The state agency head may use 20 percent of the savings for one-time technology, equipment, or capital
improvement costs.  This program is effective until June 30, 2005.   

� 54-06-30 - This section allows state agencies to provide monetary bonuses to classified state employees based upon performance.  A classified employee may not receive more than one performance bonus per fiscal
year and may not receive more than $1,000 in bonuses per biennium.  Agencies may not provide performance bonuses to more than 25 percent of the classified employees employed by the agency on July 1 at
the beginning of each state fiscal year.  Each agency must fund the performance bonus program within its agency budget for salaries and wages.  This program is effective for the period August 1, 2001, through June
2005.

� 54-06-31 - This section allows state agencies to develop pilot programs to provide bonuses to recruit or retain classified state employees in hard-to-fill occupations.  State agencies must fund recruitment and retention
bonus pilot programs within their salaries and wages budgets.  This program is effective for the period March 15, 2001, through June 30, 2003.  The Budget Committee on Government Services has the responsibility to
monitor the implementation of these programs.

� 54-14-04.3 - This section provides that a state employee may be entitled to severance pay if the employee is dismissed from employment because of reductions in staff, temporary or permanent layoffs, or for other
reasons beyond the control of the employee.  This section also provides that a state agency may provide financial incentives to encourage an employee to retire or resign if the resulting departure will increase agency
efficiencies or reduce expenses.

� 54-44.3-12 - This section establishes the duties of the director of the Central Personnel Division, which include:
Establish rules for the establishment and maintenance of a compensation plan.

Develop procedures that must be followed by all state agencies and institutions for employees in the state classified service to ensure that all salaries are paid in a manner consistent with the state’s compensation,
classification, and salary administration policies.

� 34-06-04.1 - This section provides that state agencies or political subdivisions of the state may provide for compensatory time for its employees if the state or political subdivisions comply with the requirements of the Fair
Labor Standards Act of 1938.

North Dakota Administrative Code
� Chapter 4-07-02 - Provides salary administration procedures. 

� Section 4-07-02-01 - Defines a “temporary increase’’ as a salary increase provided to a classified employee when the employee is temporarily assigned a higher level of responsibility.  Pursuant to Section 4-07-02-02,
this chapter applies to all agencies, departments, institutions, and boards and commissions that employ individuals in positions classified by the Central Personnel Division, except those agencies headed by an elected
official and institutions in the University System.


� Section 4-07-02-16 - Provides that a temporary increase may be granted if:
The temporary situation for which the increase is given exists for at least 30 days;

The temporary increase ends no more than 30 days after the special circumstances cease to exist; and

Consideration is given to the magnitude of the change in responsibility level.

BUDGET SECTION ACTION
� 1995-97 biennium - The Budget Section, by motion, expressed opposition to the practice of making salary payments on an irregular basis rather than on the basis of entitlement and merit and requested this opposition 

communicated to all state agencies and institutions.  A letter was sent to all state agencies and institutions informing them of the Budget Section action.

� 1999-2001 biennium - The Budget Section, by motion, expressed its opposition to the practice of making salary payments on an irregular basis rather than on the basis of entitlement and merit until standards relating to
this practice have been established by the Legislative Assembly and requested that this opposition be communicated to all state agencies and institutions.  A letter was sent to all state agencies and institutions informing
them of the Budget Section action.

� 2001-02 interim - The Budget Section, at its October 2001 meeting, received a report from the Office of Management and Budget regarding fiscal irregularities.  In followup to that report, the Budget Section asked the
Legislative Council staff to survey agencies regarding irregular payments.  The following pages are the agencies’ responses for fiscal years 1999, 2000, and 2001.  The second part of the report details agency responses
detailing policies regarding forms of nonmonetary compensation provided to employees.  Agencies not listed have responded that they did not have any irregular payments and have not made any nonmonetary
compensation to employees.

""Jenifer Arteseros$250.00"

Vacant position rollupOutstanding performancePaula Hayward$250.00BonusBank of North Dakota (2001)

Vacant position rollupAdditional responsibilities while
filling in for an employee on leave
of absence.  Prorated based on
percentage of time dedicated to
this position.

Rhonda Jacobs$604.81 (3 months)Temporary salary adjustmentBank of North Dakota (2000)

Bank of North Dakota (1999) - No
payments

$4,800.00Total fiscal year 2001

"Additional duties with absence of
dairy director - Amount based on
additional duties assigned

Iris Stenerson $800.00 (10 months)"

Vacant dairy director positionActing dairy director - Amount was
negotiated/mutual agreement

Wayne Carlson $4,000.00 (10 months)"Agriculture, Department of (2001)

Agriculture, Department of (2000) -
No payments

Vacant program manager
position

Interim program manager - Amount
was negotiated/mutual agreement

David Nelson $1,400.00 (4 months)Temporary salary adjustmentAgriculture, Department of (1999)
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 2 January 2002


James River Correctional Center
(1999) - No payments

Division of Field Services (2001) -
No payments

Division of Field Services (2000) -
No payments

Savings from employee turnoverTemporarily assumed the duties of
working with the intensive super-
vision program 

Terry Grumbo$400.00 ( 2 months)Temporary salary adjustmentDivision of Field Services (1999)

Corrections and Rehabilitation,
Department of

$14,746.25Total fiscal year 2001

""Dean Reese$3,500.00"

"Additional duties for extended
period of time

Linda Butts$3,500.00One-time payment

Vacant position rollup10% of quarterly federal reim-
bursement received for the
manufacturer’s extension partner-
ship program2

Randy A. Schwartz$7,746.25 (5 months)Cash incentive awardCommerce, Department of -
Economic Development and Finance
(2001)

Commerce, Department of (2000) -
No payments

Reimbursed by Division of
Emergency Management

Assigned as temporary housing
certification agent with Grand
Forks Housing Authority.  Related
to spring flooding of 1997.  Amount
determined by agency director.

Michael A. Spletto$150.00Temporary salary increaseCommerce, Department of - Division
of Community Services (1999)

$2,275.00Total fiscal year 2001

""Leon Gross$325.00"

""Karen Iverson$175.00"

"Core business application was
inoperable.  Employees worked
significant number of hours during
an eight-day period.  Based on
individual contributions and hours
worked.

Dan Fisher$1,275.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 3 January 2002


$519.00Total fiscal year 1999

"Assumed additional supervisory
responsibilities

Greg Engelhardt$309.00 (3 months)"

Savings from employee turnoverPolicy of paying up to the base of
the position or 5%, whichever is
greater.  Filled in as a cottage
director.

Debbie Pierce$210.00 (2 months)Temporary salary adjustmentYouth Correctional Center (1999)

$2,555.00Total fiscal year 2001

""Josh Hewson$707.00 (7 months)"

"Served in supervisory capacityLori Stack$707.00 (7 months)One-time adjustment

""Peggy Hertz$107.00 (1 month)"

Savings from employee turnoverWorked front lobby officer positionLana Eisenbeis$1,034.00 (11 months)Temporary workload adjust-
ment

State Penitentiary (2001)

$1,095.00Total fiscal year 2000

""Lori Stack$1,001.00 (11 months)"

Savings from employee turnoverWorked front lobby officer positionLana Eisenbeis$94.00 (1 month)Temporary workload adjust-
ment

State Penitentiary (2000)

$913.40Total fiscal year 1999

"Worked front lobby officer positionLori Stack$728.00 (8 months)Temporary workload adjust-
ment

Savings from employee turnoverServed in supervisory capacityBryan Fischer$185.40 (2 months)One-time adjustmentState Penitentiary (1999)

$1,368.00Total fiscal year 2001

""Erin Ravnaas$396.00 (4 months)"

""Lance Ebel$495.00 (5 months)"

Savings from employee turnoverNight supervisorMerlin Buchmann$285.00 (3 months)"

Vacant position rollupActing recreation directorJamee Fetters$192.00 (2 months)Temporary workload adjust-
ment

James River Correctional Center
(2001)

$950.00Total fiscal year 2000

""Merlin Buchmann$190.00 (2 months)"

Savings from employee turnoverNight supervisorRichard Barman$760.00 (8 months)Temporary workload adjust-
ment

James River Correctional Center
(2000)

Source of FundingHow Payment Was Determined
Individual Receiving

Payment
Total Payment

(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 4 January 2002


Vacant position savingsCompensation for senior troopers
who were assigned additional
responsibilities while district
sergeants were attending training
for a ten-week period.

Mark Geiss$200.00 (June 2000)Temporary salary adjustmentHighway Patrol (2000)

Highway Patrol (1999) - No
payments

Health, State Department of (2001) -
No payments

Health, State Department of (2000) -
No payments

$3,500.00Total fiscal year 1999

""Kirby Kruger$750.00 (May-October 1998)"

""Julie Jacobson$750.00 (May-October 1998)"

""Ruth Vogel$500.00 (May-October 1998)"

""Rod Gilmore$500.00 (May-October 1998)"

""Darian Schaubert$500.00 (May-October 1998)"

""Genie Lang$250.00 (May-October 1998)"

Savings from employee turnoverSeries of disease outbreaksDenise Lacher$250.00 (May-October 1998)One-time paymentHealth, State Department of (1999)

""Troyd Geist$822.25 (July 2000)Temporary salary adjustmentCouncil on the Arts (2001)

Savings from vacant positionAssumed the duties of interim
executive director.  Adjustment is
the difference between his position
and executive director’s position.

Troyd Geist$1,644.50 (May-June 2000)Temporary salary adjustmentCouncil on the Arts (2000)

Council on the Arts (1999) - No
payments

Youth Correctional Center (2001) -
No payments

$1,424.00Total fiscal year 2000

""Jim Unkenhotz$588.00 (1 month)"

""Keven Barstad$404.00 (1 month)"

Savings from employee turnoverContracted teacher who worked
beyond the school contract year.
Paid by separate contract for
additional days.

Andrew Anderson$432.00 (1 month)OtherYouth Correctional Center (2000)
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 5 January 2002


"Fully automated child support
enforcement system project
certification deadline

Heidi Ahl-Quanbeck$226.00 (2 months)"

""John Sheldon$2,370.00 (6 months)"

""Michael Fisher$368.00 (1 month)"

Vacant position rollupVacancy in division/work needed to
be completed

Robert Brown$2,064.00 (6 months)"

""Sandra Redmann$324.00 (4 months)"

Savings from employee turnoverMedical leave of coworkerRondee Boe-Feltman$714.00 (3 months)"

""Mary Daigre$38.00 (1 month)"

""Margaret Johnson$300.00 (3 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Suellen Ferguson$39.00 (1 month)"

Savings from employee turnoverFederal regulations changeMarella Krein$1,116.00 (9 months)"

""Jeanette Wutzke$1,309.00 (11 months)"

""Elise Ronsberg$1,353.00 (11 months)"

""Sue Mock$1,353.00 (11 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Virginia Knutson$1,375.00 (11 months)"

Savings from employee turnoverAdditional dutiesBob Evanenko$517.00 (11 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Bradley Swenson$3,000.00 (10 months)Temporary salary adjustmentHuman Services, Department of
(1999)

$2,000.00Total fiscal year 2001

""Tonya Sprecher$400.00 (July-August 2000)"

""Bradley Smith$400.00 (July-August 2000)"

""Joseph Knowski$400.00 (July-August 2000)"

""Norman Ruud$400.00 (July-August 2000)"

Vacant position savingsSame as fiscal year 2000Mark Geiss$400.00 (July-August 2000)Temporary salary adjustmentHighway Patrol (2001)

$1,000.00Total fiscal year 2000

""Kyle Kirchmeier$200.00 (June 2000)"

""Tonya Sprecher$200.00 (June 2000)"

""Bradley Smith$200.00 (June 2000)"

""Joseph Knowski$200.00 (June 2000)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 6 January 2002


Vacant position rollupVacancy in division/work needed to
be completed

Jolene Hanson$36.00 (1 month)"

"Medical leave of coworkerDiane Rolfzen$115.00 (1 month)"

Savings from employee turnoverComprehensive child welfare
information and payment system
project

Pamela Schell$459.00 (3 months)"

""Doreen Yantzer$435.00 (5 months)"

""Suzanne Witkowski$435.00 (5 months)"

""Richard Weichel$680.00 (5 months)"

""Linda Weekes-Thomas$89.00 (1 month)"

""Thomas Siems$835.00 (5 months)"

""Barb Siegel$810.00 (5 months)"

""Barb Reierson$770.00 (5 months)"

""Theresa Peterson$570.00 (5 months)"

""Ellen Pederson$500.00 (5 months)"

""Karen Misterek (Weisz)$450.00 (5 months)"

""Linda Maslowski$540.00 (5 months)"

""Rena Martin$400.00 (5 months)"

""Edith Markhouse$585.00 (5 months)"

""Marion Kiefer$495.00 (5 months)"

""Shirley Johnson$365.00 (5 months)"

""Dora Hulm$425.00 (5 months)"

""Diane Hendrickson$625.00 (5 months)"

""Mary Glum (Armstrong)$625.00 (5 months)"

""Janet Garvin$370.00 (5 months)"

""Lisa Fischer$349.00 (5 months)"

""Patricia Conrad$785.00 (5 months)"

""Deanne Cermak$425.00 (5 months)"

""Michelle Busch$495.00 (5 months)"

""Leila Brucker$555.00 (5 months)"

""Mike Bossert$480.00 (5 months)"

""Lisa Bjerklie$430.00 (5 months)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 7 January 2002


Savings from employee turnoverVISIONS projectConnie Pederson$4,250.00 (17 months)"

""Doreen Yantzer$888.00 (6 months)"

""Suzanne Witkowski$740.00 (5 months)"

""Jade Cork$876.00 (6 months)"

""Deanne Cermak$882.00 (6 months)"

Emergency Commission actionFoster care projectLisa Bjerklie$888.00 (6 months)"

""Brenda Peterson$6,948.00 (18 months)"

Savings from employee turnoverTemporary assistance for needy
families/Medicaid project

Marella Krein$882.00 (7 months)"

""Kathy Paul$400.00 (4 months)"

""Kim Jacobson$100.00 (1 month)"

""Jane Ambers$400.00 (4 months)"

""Patty Wanner$854.00 (7 months)"

""Ethel Samuelson$490.00 (7 months)"

""Rosemary Kopp$400.00 (5 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Katharine Bard$368.00 (4 months)"

""Cheryl Wescott-Wetsch$1,176.00 (8 months)"

"Assist divisions in strategic
planning effort

Victoria Pederson$1,352.00 (8 months)"

"Medicaid waiverJoanne Hoesel$730.00 (10 months)"

Savings from employee turnoverFederal regulations changeMarella Krein$1,488.00 (12 months)"

""Thomas Schiwal$144.00 (3 months)"

""LouAnn Nider$150.00 (3 months)"

""Eunice Meidinger$153.00 (3 months)"

""Curtis Markel$150.00 (3 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Jolene Hanson$108.00 (3 months)Temporary salary adjustmentHuman Services, Department of
(2000)

$30,798.00Total fiscal year 1999

""Thomas Schiwal$48.00 (1 month)"

""LouAnn Nider$50.00 (1 month)"

""Eunice Meidinger$51.00 (1 month)"

""Curtis Markel$50.00 (1 month)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 8 January 2002


""Barbara Wieland$1,200.00 (6 months)"

""Pamela Jund$1,200.00 (6 months)"

""Roseanne Jose$1,200.00 (6 months)"

""Karen Ibach$1,200.00 (6 months)"

""Arlene Holtz$1,200.00 (6 months)"

""Betty Earls$1,200.00 (6 months)"

Savings from employee turnoverVISIONS projectMaureen Beck$1,200.00 (6 months)"

""Diane Knauf$200.00 (2 months)"

""Deborah Huus-Peterson$200.00 (2 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Carolyn Peloubet$688.00 (4 months)"

"Federal regulations changeMarella Krein$1,488.00 (12 months)"

""Cheryl Wescott-Wetsch$1,764.00 (12 months)"

"Assist divisions in strategic
planning effort

Victoria Pederson$2,028.00 (12 months)"

Savings from employee turnoverMedicaid waiverJoanne Hoesel$876.00 (12 months)"

""Patty Wanner$244.00 (2 months)"

""Ethel Samuelson$140.00 (2 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Melissa Kinzler$286.00 (2 months)Temporary salary adjustmentHuman Services, Department of
(2001)

$37,827.00Total fiscal year 2000

Savings from employee turnoverStaff shortageJanis Johnson$138.00 (2 months)"

""Brenda Weisz$3,395.00 (7 months)"

""Debra McDermott$1,463.00 (7 months)"

""Yvonne Smith$4,634.00 (7 months)"

"Leave of absence of executive
director

Tove Mandigo$1,302.00 (7 months)"

Vacant position rollupVacancy in division/work needed to
be completed

Melissa Kinzler$286.00 (2 months)"

""Karen Misterek$588.00 (4 months)"

"Foster care projectRena Martin$441.00 (3 months)"

"Leave of supervisorGreta Snyder$376.00 (2 months)"

"Additional dutiesKathleen Schmaltz$387.00 (3 months)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 9 January 2002


""Steve Barreth$100.00"

""Tim Degraff$100.00"

""Lynette Goroski$100.00"

Vacant position rollupOne-time additional payKyle Forster$100.00Certification bonus Information Technology Department
(1999)

$25,077.00Total fiscal year 2001

Savings from employee turnoverSupervision of support staffCheryl Amundson$120.00 (1 month)"

""Wanda Walker$84.00 (1 month)"

""Diane Walker$81.00 (1 month)"

""Connie Kleese$68.00 (1 month)"

Vacant position rollupVacancy in division/work needed to
be completed

Diane Hastings$99.00 (1 month)"

""Connie Erickson$956.00 (4 months)"

"Absence of coworkerLaurice Caswell$808.00 (4 months)"

""Jeanne Witt$69.00 (3 months)"

""Daryl Van Hale$129.00 (3 months)"

""Julie Smith$219.00 (3 months)"

""Paula Hatzenbuhler$98.00 (2 months)"

""Toni Boelke$249.00 (3 months)"

"Staff shortageCathy Bauer-Kottenbrock$44.00 (1 month)"

Savings from employee turnoverDisability Determination Services
computer project

Sharren Goehring$300.00 (3 months)"

Vacant position rollupLeave of coworkerEunice Meidinger$544.00 (4 months)"

"Additional dutiesJeremy McKay$1,200.00 (6 months)"

Savings from employee turnoverSupervision of support staffMyrna Bala$375.00 (5 months)"

""Caroline Satterthwaite$750.00 (5 months)"

""Deborah Masad$750.00 (5 months)"

"Vacancy in division/work needed to
be completed

Deborah Huus-Peterson$750.00 (5 months)"

Vacant position rollupChildren and Family Services
project

Barbara Gitter$200.00 (2 months)"

"Disability Determination Services
computer project

Holly Ell$870.00 (5 months)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 10 January 2002


""Roger Wetzel$100.00"

""Tim Hagen$100.00"

""John Wohl$100.00"

""Dion Wirrenga$100.00"

""Greg Van Vleet$100.00"

""Bill Swenson$100.00"

""Bethany Sauter$100.00"

""Paul Ryba$100.00"

""Vincent Iglehart$100.00"

""Kory Hellman$100.00"

""Brenda Haugen$100.00"

Vacant position rollupOne-time additional payPaula Dosch$100.00Certification bonusInformation Technology Department
(2001)

$1,600.00Total fiscal year 2000

""Jean Renner$100.00"

""Jocelyn Schneider$100.00"

""Philip Miller$100.00"

""Dennis Klipfel$100.00"

""Dorothy Vetter$100.00"

""Al Hoesel$100.00"

""Roxy Ennen$100.00"

""Bill Swenson$100.00"

""Lyle Ripplinger$100.00"

""Ron Poer$100.00"

""Edward Weigel$100.00"

""Nancy Walz$100.00"

""Chuck Schreiber$100.00"

""Rob Gall$100.00"

""Dave Eckenrode$100.00"

Vacant position rollupOne-time additional payTerese Birnbaum$100.00Certification bonusInformation Technology Department
(2000)

$400.00Total fiscal year 1999
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 11 January 2002


$1,367.00Total fiscal year 2000

Vacant executive director
position

9.5% of salaryWayne Kindem$1,255.00 (2.5 months)"

Vacant position5% of salaryLaVerne Hoake$112.00 (1 month)Temporary salary adjustmentJob Service (2000)

$5,102.00Total fiscal year 1999

"7% of salarySue Kunnanz$624.00 (4 months)"

"10% of salaryGarry Houim$1,380.00 (4 months)"

Vacant position5% of salaryNelse Grundvig$592.00 (4 months)"

"10% of salaryPatrick Forster$842.00 (2 months)"

Vacant manager position6.8% of salary (maximum)Gerald Brose$1,664.00 (8 months)Temporary salary adjustmentJob Service (1999)

Insurance Department (2001) - No
payments

Insurance Department (2000) - No
payments

Vacant position rollupAssisted fire and tornado fund with
processing claims during
extremely high-volume time period.
Processing of these claims was a
higher level function for this
employee.

Kathy Wolf$1,400.00 (7 months)Temporary salary adjustmentInsurance Department (1999)

$2,400.00Total fiscal year 2001

""John Sheldon$100.00"

""John Glaser$100.00"

""Jeannine Wohl$100.00"

""Ron Nelson$100.00"

""Shawn Meier$100.00"

""Gary Kok$100.00"

""Greg Grube$100.00"

""Mary Gilles$100.00"

""Teri Evenson$100.00"

""Sandy Eckenrode$100.00"

""T. Jean Churchill$100.00"

""John Alvarez$100.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 12 January 2002


""Paul Casserly$2,788.44"

""Daniel Cariveau$2,221.44"

""Richard Capes$2,765.24"

""Ron Bushaw$2,815.25"

""Chad Boushee$2,033.23"

""Dan Boe$2,029.35"

""Mitchell Bjornson$2,752.37"

""Jack Bina$1,676.48"

""Jeff Bertsch$2,717.45"

""Tim Berhow$1,772.02"

""Nicolette Bergman$1,662.82"

""Larry Bennett$861.74"

""Gary Benjamin$2,119.80"

""Peter Behling$1,303.84"

""Arlene Barnum$1,772.05"

""Edward Barchenger$4,048.17"

""Kevin Ayotte$2,553.28"

""Jule Arel$2,367.58"

""Kenneth Anderson$1,650.91"

Mill and Elevator achieved profit
requirements for gain sharing
(minimum of $2 million profit)

6.67% of employees’ total wages
for the fiscal year for all employees

Wayne Aarnes$1,845.55Gain-sharing/bonus payout3Mill and Elevator (1999)

Savings from vacant positionActing directorKen Purdy$6,000 (12 months)Temporary salary adjustmentManagement and Budget, Office of
(2001) 

Savings from vacant positionActing directorKen Purdy$500 (1 month)Temporary salary adjustmentManagement and Budget, Office of
(2000)

Management and Budget, Office of
(1999) - No payments

Savings from the vacant
commissioner position

Commissioner pay rateRick Larson - Acting
Commissioner

$243 per month - Period of 20 to 24 months
during the 1999-2001 biennium

Temporary salary adjustmentLand Department (2000 and 2001)

Land Department (1999) - No
payments

Job Service (2001) - No payments
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 13 January 2002


""Gregory Kezar$2,942.20"

""Wendy Kennedy$1,588.98"

""Arlyn Jorgenson$2,371.87"

""Michael Johnson$2,246.49"

""Kevin Jerik$1,942.40"

""Patricia Jacquart$1,774.12"

""Ben Hutton$2,916.79"

""Ken Hursh$3,277.73"

""Darren Horter$2,023.75"

""James Hoppe$2,289.37"

""Jane Holm$3,063.82"

""Kathy Hjelden$1,576.55"

""Judy Hefner$2,087.85"

""Roland Gaugen$3,211.29"

""Mark Gonzales$2,543.16"

""Leona Gerszewski$1,619.59"

""Dwight Gerszewski$3,083.74"

""Myron Garceau$2,279.58"

""Edward Filipi$2,288.32"

""Larry Ferguson$1,753.33"

""Jon Everding$1,302.49"

""Gerald Erstad$2,383.26"

""Darrell Ekberg$1,920.13"

""Randal Egstad$3,014.23"

""William Dudgeon$1,876.76"

""Craig Dudgeon$2,103.14"

""Rick Dombovy$4,251.32"

""Sharla Devine$1,416.03"

""Shawn Deseth$1,709.23"

""Melody Davidson$1,400.99"

""David Davidson$1,734.64"

""Doug Clemetson$3,151.95"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 14 January 2002


""Rodger Peterson$1,759.26"

""Darlene Peterson$1,522.00"

""William Pederson$1,712.82"

""Don Patterson$2,456.44"

""Kenneth Pahlen$3,343.77"

""Kevin Olufson$1,696.28"

""Bryan Olson$1,791.54"

""Gregory Olimb$2,555.03"

""Laurel Moran$1,475.73"

""Clair Moe$2,206.71"

""Harold Miller$2,234.50"

""Jean McMillen$2,216.56"

""Everett McLean$3,548.69"

""Gregory McKeever$1,770.35"

""Howard McGlynn$1,812.37"

""Janice Mastre$2,202.76"

""Sam Makarim$2,000.09"

""Robert Magenau$3,086.54"

""Allen Machovsky$2,001.01"

""David Lysne$2,975.55"

""Sharry Lindsay$3,245.08"

""Gerald Lindemoen$2,342.08"

""Christopher Lemoine$4,161.85"

""Edward Lemar$4,208.84"

""Dan Lee$2,180.21"

""Craig Larson$2,177.06"

""Mark Kuntz$2,194.03"

""Larry Kuntz$2,954.56"

""Ronald Kroll$3,197.78"

""Daniel Korynta$2,830.67"

""Todd Koppinger$2,095.61"

""David Klinger$3,252.61"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 15 January 2002


Mill and Elevator achieved profit
requirements for bonus payment

The bonus for the president and
general manager is determined by
the Industrial Commission.  There
is a maximum payout of 30% of
salary.

Mike Strobel$31,447.60"

"Patricia Zimmerman$1,790.91"

""Christy Zainhofsky$1,124.95"

""Larry Yarbro$2,227.15"

""Lee Wixo$2,590.98"

""Debra Wilson$1,534.26"

""David Wells$2,169.30"

""Wayne Weiss$2,218.51"

""Robert Weiland$3,343.69"

""Ross Walden$1,565.37"

""David Uhlir$2,158.75"

""Wayne Thorvilson$3,216.85"

""Todd Thorson$1,878.65"

""Victoria Thompson$1,773.95"

""David Thompson$2,189.56"

""Jerry Strand$2,128.38"

""David Strand$2,151.58"

""Jeffrey Stoa$2,271.53"

""Anthony Spoor$1,704.61"

""Patrick Sorlien$1,982.32"

""Robert Sombke$3,847.57"

""John Smith$1,816.03"

""Robert Schmidt$2,315.45"

""Steven Sannes$3,655.18"

""Allen Roth$1,901.84"

""Jeremy Rinde$2,791.90"

""Jon Rebsch$2,219.22"

""Jon Purcell$1,935.86"

""Robert Petrick$2,166.86"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 16 January 2002


""Cheryl Moch$312.00 (2 months)"

""Beverly Hanson$150.00 (2 months)"

""Patty Carmichael$154.00 (2 months)"

""Lynette Norbeck$330.00 (2 months)"

All adjustments are savings from
employee turnover and/or
inability to attract qualified
candidates

Legislative service/supportGloria Snyder$448.00 (2 months)Temporary workload adjust-
ment4

Public Instruction, Department of
(1999)

Savings from vacant positionAssumed additional duties for
another employee on maternity
leave

Kristi Bohn$609.00 (May-June 2001)Temporary salary adjustmentPublic Employees Retirement
System (2001)

Public Employees Retirement
System (2000) - No payments

Public Employees Retirement
System (1999) - No payments

Parks and Recreation Department
(2001) - No payments

$6,300.00Total fiscal year 2000

""Todd Haugen$750.00"

""Dan Schelske$750.00"

""Steve Crandall$1,200.00"

""Dick Horner$1,800.00"

Federal Emergency Manage-
ment Agency

Based on additional duties
associated with flood recovery at
Turtle River State Park

Jesse Hanson$1,800.00One-time pay adjustmentParks and Recreation Department
(2000)

Parks and Recreation Department
(1999) - No payments

Mill and Elevator (2001) - No
payments

Budgeted in salary line itemMike Stroebel left the Mill and
Elevator on December 31, 1999.
The Industrial Commission
determined the bonus for the six
months ended December 31, 1999.

Mike Stroebel$19,989.48Gain-sharing/bonus payout Mill and Elevator (2000)

$290,229.30Total fiscal year 1999 
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 17 January 2002


""Mariel Zeller$150.00 (1 month)"

"Special projectJean Newborg$150.00 (1 month)"

""Annette Miller$1,800.00 (12 months)"

""Paula McKay$126.00 (1 month)"

""Mary Hayes$1,800.00 (12 months)"

""Melissa Becher$126.00 (1 month)"

""Adeline Schmaltz$100.00 (1 month)"

""Melanie Hoff$50.00 (1 month)"

"Staff shortageArdyce Bergeson$1,500.00 (12 months)"

All adjustments are savings from
employee turnover and/or
inability to attract qualified
candidates.

Legislative reduction in FTE
position

Stephanie Gullickson$450.00 (3 months)Temporary workload adjust-
ment4

Public Instruction, Department of
(2000)

$16,982.00Total fiscal year 1999

""Valerie Fischer$1,206.00 (6 months)"

""Jeanette Kolberg$450.00 (3 months)"

""Mary Rose$450.00 (3 months)"

""Mariel Zeller$450.00 (3 months)"

"Special projectJean Newborg$450.00 (3 months)"

""Patty Mattern$150.00 (3 months)"

""Annette Miller$2,000.00 (12 months)"

""Paula McKay$504.00 (4 months)"

""Melissa Becher$504.00 (4 months)"

""Adeline Schmaltz$500.00 (5 months)"

""Melanie Hoff$500.00 (5 months)"

""Ardyce Bergeson$1,250.00 (5 months)"

"Staff shortageMary Hayes$1,600.00 (12 months)"

"Legislative reduction in FTE
position

Stephanie Gullickson$900.00 (6 months)"

"Language arts projectJolli Marcellais$522.00 (6 months)"

""Brenda Oas$1,116.00 (6 months)"

""Duane Schell$1,038.00 (6 months)"

"Team leader representativeKathryn Grafsgaard$1,998.00 (6 months)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 18 January 2002


""Cheryl Moch$1,200.00 (4 months)"

""Laurie Matzke$1,200.00 (4 months)"

""Gloria Snyder$1,200.00 (4 months)"

""Dave Massey$2,000.00 (4 months)"

""Bob Rutten$2,000.00 (4 months)"

""Linda Johnson$2,000.00 (4 months)"

""Steve Hiebert$2,000.00 (4 months) "

""Greg Gallagher$3,000.00 (4 months)"

""Bonnie Miller$3,000.00 (4 months)"

""Gary Gronberg$3,000.00 (4 months)"

""Jerry Coleman$3,000.00 (4 months)"

""Tom Decker$3,000.00 (4 months)"

"Legislative service/supportAnita Decker$2,000.00 (4 months)"

"Project developmentMarlys Lindemann$450.00 (3 months)"

""Doug McCrory$450.00 (1.5 months)"

"Staff shortagePauline Bjornson$1,000.00 (5 months)"

""Drinda Olsen$800.00 (4 months)"

"Transition to new projectLinda Johnson$800.00 (4 months)"

"Staff shortageArdyce Bergeson$625.00 (5 months)"

""Kathryn Grafsgaard$1,800.00 (12 months)"

All adjustments are savings from
employee turnover and/or
inability to attract qualified
candidates.

Project developmentMaggie Anderson$1,800.00 (12 months)Temporary workload adjust-
ment4

Public Instruction, Department of
(2001)

$7,952.00Total fiscal year 2000

""Kathryn Grafsgaard$375.00 (2.5 months)"

"Project developmentMaggie Anderson$375.00 (2.5 months)"

"Reassignment to budgetLynette Norbeck$300.00 (3 months)"

"Staff shortageSteve Hiebert$200.00 (2 months)"

""Valerie Fischer$150.00 (1 month)"

""Jeanette Kolberg$150.00 (1 month)"

""Mary Rose$150.00 (1 month)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 19 January 2002


""Ruby Benning$300.00 (August-December 1999)"

Vacant position rollupTemporary workload adjustment
due to vacancy in division

Bonnie Heit$500.00 (August-December 1999)"

Vacant position rollup and salary
savings due to employee
turnover

Temporary workload adjustment
due to one vacancy and two new
staff in division

Shelly Schumacher$900.00 (September-November 1999)"

Vacant position rollupTemporary workload adjustment
due to vacancy in division

Gary Vetter$1,000.00 (July-October 1999)Temporary salary adjustmentRetirement and Investment Office
(2000)

$2,250.00Total fiscal year 1999

""Bonnie Heit$500.00 (February-April 1999)"

""Estelle Kirchoffner$250.00 (February-April 1999)"

Vacant position rollupTemporary workload adjustment
due to vacancy in division

Gary Vetter$1,500.00 (December 1998-February 1999)Temporary salary adjustmentRetirement and Investment Office
(1999)

$44,725.00Total fiscal year 2001

""Tari LaLonde$1,200.00 (4 months)"

""Joe Linnertz$1,200.00 (4 months)"

""Duane Schell$1,200.00 (4 months)"

""Irish Linnertz$1,200.00 (4 months)"

""Candy Tollefson$1,200.00 (4 months)"

""Mari Rasmussen$1,200.00 (4 months)"

""Lynette Norbeck$1,200.00 (4 months)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 20 January 2002


School for the Deaf (1999) - No
payments

$251.76Total fiscal year 2001

""Cheryl Misialek$113.81"

Vacant position rollupWorkload increase due to director
of vision services resource center
vacancy

Sandy Atkinson$137.95Temporary salary adjustmentSchool for the Blind (2001)

School for the Blind (2000) - No
payments

Savings from employee turnoverEmployee assumed construction
management responsibilities of
building renovation project

Wallace Bergland$1,298.00 (July-December 1998)Temporary salary adjustmentSchool for the Blind (1999)

$2,700.00Total fiscal year 2001

"Temporary workload adjustment
due to vacancy in division

Curt Richter$300.00 (August-October 2000)"

"Temporary workload adjustment
due to military leave in division

Durene Gruebele$250.00 (May-June 2001)"

""Bonnie Heit$150.00 (October-November 2000)"

""Ruby Benning$150.00 (October-November 2000)"

""Cyrena Weeks$150.00 (October-November 2000)"

""Shelly Schumacher$1,200.00 (July-September 2000)"

""Estelle Kirchoffner$200.00 (July 2000)"

Vacant position rollupTemporary workload adjustment
due to vacancy in division

Paula Brown$300.00 (July 2000)Temporary salary adjustmentRetirement and Investment Office
(2001)

$5,300.00Total fiscal year 2000

""Shelly Schumacher$800.00 (May-June 2000)"

""Estelle Kirchoffner$400.00 (May-June 2000)"

"Temporary workload adjustment
due to vacancy in division

Paula Brown$600.00 (May-June 2000)"

"Temporary workload adjustment
due to multiple vacancies in
agency

Connie Flanagan$300.00 (October-November 1999)"

"Temporary workload adjustment
due to vacancy in division (division
supervisor resigned)

Dottie Thorsen$500.00 (October-November 1999)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 21 January 2002


Savings from employee turnoverAll accounts for one collector were
distributed among other collection
staff members due to a terminal
illness of a collector.  Adjustments

Colleen Stoddart$600.00 (October 1999-March 2000)Temporary salary adjustmentState Tax Commissioner (2000)

$800.00Total fiscal year 1999

""Janet Gatzke$100.00 (April 1999)"

""Joyce Swenson$150.00 (March-April 1999)"

""Darren Van Beek$200.00 (March-April 1999)"

""Marilyn Heidt$100.00 (March-April 1999)"

Savings from employee turnoverAdditional processing coordinator
duties were assigned to these
employees.  Adjustments were
based on the percentage of duties
assigned and for how long.

Anita Fracassi$250.00 (March-April 1999)Temporary salary adjustmentState Tax Commissioner (1999)

$1,370.00Total fiscal year 2001

"Project workload and responsibility
increase due to vacancy in
director’s position (potato)

Mike Oosterwijk$170.00 (1.5 months)"

"Workload increase due to
computer software conversion

Kris Nicklay$600.00 (5 months)"

Vacant position rollupTemporary workload and respon-
sibility increase due to vacancy in
director’s position

Joe Magnusson$600.00 (5 months)Temporary salary adjustmentState Seed Department (2001)

"$240.00Total fiscal year 2000

"Workload increase due to
computer software conversion

Kris Nicklay$120.00"

Vacant position rollupTemporary workload and
responsibility increase due to
vacancy in director’s position

Joe Magnusson$120.00Temporary salary adjustmentState Seed Department (2000)

State Seed Department (1999) - No
payments

Employee turnover salary
savings

5% increase for additional
responsibilities as acting physical
plant director

Dwight Keck$655.00Temporary salary adjustmentSchool for the Deaf (2001)

School for the Deaf (2000) - No
payments

Source of FundingHow Payment Was Determined
Individual Receiving

Payment
Total Payment

(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 22 January 2002


"Acting Dickinson district engineerRob Rayhorn$1,165.08 (December 13, 2000-February 28,
2001)

Temporary salary adjustment

""Sandy Wallner$150.00 (January 2001)"

""Renee Seibel$150.00 (January 2001)"

""Ronald Tessier$300.00 (December 2000)One-time adjustment

""Gary Skarphol$300.00 (November 2000)"

""Rob Rayhorn$300.00 (November 2000)"

"Additional duties in Dickinson
district during transitional
management

Walt Peterson$300.00 (November 2000)"

Vacant position rollupActing section supervisorArne Arneson$1,800.00 (August 1, 2000-April 30, 2001)Temporary salary adjustmentTransportation, Department of (2001)

"$400.00Total fiscal year 2000

"Additional duties during critical
time for project completion while
short-staffed in division

Ranka Samardzic$200.00 (February 2000)"

Vacant position rollupAdditional duties to aid another
state agency in delineating
wetlands for proposed channel
between Devils Lake and Stump
Lake

Patsy Crooke$200.00 (November 1999)One-time adjustmentTransportation, Department of (2000)

$1,425.00Total fiscal year 1999

“Acting bridge engineerClifford Scott$225.00 (April 12-May 24, 1999)One-time adjustment

"Additional duties during arbitration
of Yellowstone Bridge project

Cal Gendreau$1,000.00 (March and April 1999)Temporary salary increase

Vacant position rollupActing bridge engineerClifford Scott$200.00 (August 1-September 15, 1998)One-time adjustmentTransportation, Department of (1999)

State Tax Commissioner (2001) - No
payments

$2,400.00Total fiscal year 2000

""Robert Palma$300.00 (April-June 2000)"

""Mary (Kraft) Rostad$300.00 (October 1999-March 2000)"

""Pat Boechler$600.00 (October 1999-March 2000)"

""Deanna Miller$600.00 (October 1999-March 2000)"

were based on the volume of
accounts taken on by employees
and for how long.

Source of FundingHow Payment Was Determined
Individual Receiving

Payment
Total Payment

(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 23 January 2002


""Mike McCormack$400.00"

""Rita Lindgren$750.00"

Salary appropriation - Critical
salary pool

"Ken Lamont$900.00"

Local funds"Pat Jund$600.00"

""Val Howard$800.00"

""Jackie Hagel$600.00"

""Dean Gunsch$1,000.00"

""Carol Flaa$375.00"

""Kevin Fishbeck$500.00"

""Jim Eggert$650.00"

""Carol Cashman$300.00"

""Chuck Barth$650.00"

""Greg Bach$300.00"

""Bob Arso$600.00"

Salary appropriation - Critical
salary pool

Exemplary serviceDenise Aberle$1,000.00Bonus

""Lael Hoerauf$1,000.00"

Savings from vacant positionExtra duties during the bookstore
manager vacancy

Tanya Berger$1,000.00Temporary salary adjustmentBismarck State College (2000)

$20,782.00Total fiscal year 1999

""G. Joseph Ellefson$1,050.00 (3.5 months)"

"Interim department chair dutiesDrake Carter$1,050.00 (3.5 months)"

""Dee Bertsch$2,000.00 (2 months)"

Savings from salary reduction
during legislative leave

Extra duties during athletic
director’s legislative leave

Russell Gilliss$4,000.00 (2 months)"

Savings from vacant positionInterim dean of instruction dutiesDavid Sitte$12,682.00Temporary salary adjustmentBismarck State College (1999)

University System5

$5,565.08Total fiscal year 2001

"Additional duties due to absence of
lead man

Duane Christensen$100.00 (March 2001)Temporary salary adjustment

"Additional duties during five
months of vacancies within division

Arden Johnson$1,000.00 (June 2001)One-time adjustment
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 24 January 2002


Lake Region State College

Part-time appropriated staff
salary pool

Employee covered a position for an
individual on extended medical
leave.   The position was three pay
grades above employee’s regular
position.

Val Wood$400.00 (2 months)Temporary salary adjustmentLake Region State College (1999)

None providedBonuses

Vacant position savingsTemporary salary adjustments are
given to employees who take on
additional responsibilities or who fill
a higher-level position on an interim
basis.  

The adjustments are done
on a limited basis (average
less than five per year) and
usually for duration of less
than one year.

Varies depending on positionTemporary salary adjustment

All awards are funded by the
Dickinson State University
Foundation, with no state funds
involved.

All awards are decided upon by the
Dickinson State University
Foundation.

Dickinson State University
provides seven cash
incentive awards each year,
four to outstanding faculty
and three to outstanding
staff.

$1,000 to $1,500 (each faculty award); $500
(each staff award)

Cash incentive awardsDickinson State University (1999,
2000, and 2001)

$9,300.00Total fiscal year 2001

Salary appropriation - Critical
salary pool

Extra duties in president’s medical
absence

Debbie Van Berkom$1,000.00 (2 months)"

Salary savings from part-time
status

Additional duties during human
resource officer’s part-time status

Paula Kemnitz$900.00 (9 months)"

Salary savings from vacant
position

Extra duties during position
vacancy

Janet Decker$1,000.00 (2 months)"

""Dave Clark$3,000.00 (2 months)"

""Wayne Boekes$2,000.00 (2 months)"

Salary appropriation - Critical
salary pool

Extra duties in president’s medical
absence

Gordon Binek$1,400.00 (2 months)Temporary salary adjustmentBismarck State College (2001)

$14,175.00Total fiscal year 2000

Local funds"Eva Wentz$650.00"

""Lyle Warner$700.00"

""Donna Vallarano$300.00"

Salary appropriation - Critical
salary pool

"David Sitte$1,500.00"

Local funds"Janet Noah$600.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 25 January 2002


FoundationPeer selectionBrad Brandt, Shirley Fox,$400.00 ($100 each)Meritorious serviceNorth Dakota State College of

Minot State University - Bottineau
(2001) - No payments

Savings from hiring replacement
at lower salary

NegotiationsJohn (Jack) Woods$10,000.00Faculty early retirementMinot State University - Bottineau
(2000)

Minot State University - Bottineau
(1999) - No payments

$4,001.00Total fiscal year 2001

""Donald Strube$1,000.00"

""Eileen Solberg$1,000.00"

""George Slanger$750.00"

""Daniel Ringrose$750.00"

Primarily foundation-funded
awards

Determined by Minot State
University administration

Thomas Froelich$501.00Cash incentive awardMinot State University (2001)  

Primarily foundation-funded
awards

Determined by Minot State
University administration

Four or five cash incentive
awards are presented
annually.

$500 to $1,000 per awardCash incentive awards

Primarily tuition fees from the
on-line courses  

Several faculty have received
temporary salary adjustments for
interim positions, overload
responsibilities, and temporary
chair assignments.

Approximately 87 contracts
were issued for the current
year for overload
responsibilities. The
majority of the overload
contracts are for teaching
on-line courses.

The dollar amount of the temporary salary
adjustments range from $597 to $10,406 per
academic year.

Temporary salary adjustment

None providedBonusesMinot State University (1999,
2000, and 2001)

Vacant position savingsPayments are based on additional
duties undertaken by employee.

Two or three temporary
salary adjustments are
provided annually.

Typically range from $200 to $500 per monthTemporary salary adjustment

None providedCash incentive awards

None providedBonusesMayville State University (1999,
2000, and 2001)

Lake Region State College
(2001) - No payments

(2000) - No payments
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 26 January 2002


""Nancy Gress$500.00"

""Brenda Deckard$500.00"

""Joanne Cook$500.00"

""Dogan Comez$1,000.00"

""Scott Chapman$1,000.00"

""Donald Carey$500.00"

Vacant position rollupRecommendations submitted by
unit or department heads to the
vice president, who reviews and
compiles the information for the
president, who makes final
approval

Paul Brown$1,000.00Bonus or one-time salary
adjustment

North Dakota State University
(including agricultural experiment
stations, NDSU Extension
Service, Northern Crops Institute,
and Upper Great Plains
Transportation Institute) (1999)

$10,500.00Total fiscal year 2001

"Peer selectionCharles Henry, Jane Krump,
Terry Marohl, and Duane
Pederson

$800.00 ($200 each)Excellence in teaching

Local fundsPeer selectionJanet Bell, Lorraine Dronen,
Keith Sorensen, and Delbert
Steffens

$400.00 ($100 each)Meritorious service

Interim dean - Vacancy savingsNegotiatedBarbara Bang$2,100.00Temporary salary adjustment

Interim director of outreach and
customized training - Vacancy
savings

NegotiatedJerry Migler$7,200.00Temporary salary adjustmentNorth Dakota State College of
Science (2001)

$1,200.00Total fiscal year 2000

""Cliff Dronen, David Eliason,
Neil Rittenour, and Dave
Sylvester

$800.00 ($200 each)Excellence in teaching

Local fundsPeer selectionSarah Abel, Harvey
Medenwaldt, Steve
Oakland, and Betty Veland

$400.00 ($100 each)Meritorious serviceNorth Dakota State College of
Science (2000)

$1,200.00Total fiscal year 1999

""Gary Hendrickson$500.00Outstanding educator

""Barb Bang, Maria Kaduc,
and Randy Stach

$300.00 ($100 each)Excellence in teaching

Judy Larson, and Elaine
Wieser

Science (1999)
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 27 January 2002


""Siamak Yazdani$1,000.00"

""Charles McIntyre$1,000.00"

""Dennis Colliton$1,000.00"

""Barbara Geeslin$1,000.00"

""Joseph Jones$1,000.00"

""Charles Harter$1,000.00"

""Ross Collins$1,000.00"

""Beth Hindman$1,000.00"

""Cathy Heiraas$1,000.00"

""Truman Olson$1,500.00"

""Robert Stack$1,500.00"

Vacant position rollupRecommendations submitted by
unit or department heads to the
vice president, who reviews and
compiles the information for the
president, who makes final
approval

Richard Frohberg$1,500.00Bonus or one-time salary
adjustment

North Dakota State University
(including agricultural experiment
stations, NDSU Extension
Service, Northern Crops Institute,
and Upper Great Plains
Transportation Institute) (2000)

$16,750.00Total fiscal year 1999

Vacant position rollup or local
funds

Additional duties or interim positionApproximately 10 per yearVaries depending on positionTemporary salary adjustment

Interest earned on local fundsFor exceptional performance,
nominated and selected by peers

Approximately 45 awards
given

$150 to $2,500 per awardCash incentive awards

""Becky Torgerson$1,000.00"

""Janet Stringer$1,500.00"

""Joshua Smyth$500.00"

""William Slanger$2,000.00"

""Kay Sizer$750.00"

""James Ross$1,500.00"

""Kenton Rodgers$1,000.00"

""Gerald MacIntosh$1,000.00"

""John Helgeland$500.00"

""Charles Harter$1,000.00"

""Clarice Hackman$1,000.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 28 January 2002


Vacant position rollupRecommendations submitted by
unit or department heads to the
vice president, who reviews and
compiles the information for the

Kimble Bromley$500.00Bonus or one-time salary
adjustment

North Dakota State University
(including agricultural experiment
stations, NDSU Extension
Service, Northern Crops Institute,

$38,490.00Total fiscal year 2000

Vacant position rollup or local
funds

Additional duties or interim positionApproximately 10 per yearVaries depending on positionTemporary salary adjustment

Interest earned on local fundsFor exceptional performance,
nominated and selected by peers

Approximately 45 awards
given

$150 to $2,500 per awardCash incentive awards

""Robert Harrold$1,000.00“

""Richard Chenoweth$1,000.00"

""Beverly Clouse$500.00"

""Clarice Hackman$1,000.00"

""Vicki Sorum$1,000.00"

""Brian Abraham$1,500.00"

""Mary Hoag$1,500.00"

""Dale Summers$1,500.00"

""Sandy Sprafka$1,500.00"

""Ayman Smadi$2,000.00"

""Van Hoang$1,240.00"

""Dogan Comez$1,000.00"

""Dawn Kerr$500.00"

""Dan Wanner$1,000.00"

""Yueshehg Xu$1,000.00"

""Alan White$1,000.00"

""Karen Arnell$1,000.00"

""Harvey Hanel$1,000.00"

""Jeffrey Low$1,000.00"

""Carol Jore$750.00"

""Donald Miller$1,000.00"

""Gregory Sanders$1,000.00"

""Nancy Gress$1,000.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 29 January 2002


""Robert Biberdorf$1,080.00"

Interest earned on local fundsFor exceptional performance,
nominated and selected by peers

Brian Barton$150.00Cash incentive award

""Roxann Williams$500.00"

""Terry Wieland$2,000.00"

""Kevin Thompson$500.00"

""Elizabeth Smith$1,500.00"

""Brian Slator$1,000.00"

""Ingrid Scarski$1,000.00"

""Gloria Nysveen$500.00"

""Raymond Miltenberger$1,000.00"

""Charles McIntyre$500.00"

""Drew Martin$500.00"

""Bill Martin$1,000.00"

""Margaret Lee$500.00"

""Pam Larson$500.00"

""Brenda Krupich$500.00"

""Sheila Kath$1,000.00"

""Nancy Kaler$500.00"

""Robert Harrold$500.00"

""Pam Hansen$500.00"

""Thomas Gustad$500.00"

""Nancy Gress$500.00"

""Sharon Fangsrud$1,500.00"

""Joy Erickson$500.00"

""Brenda Deckard$500.00"

""Jane Cumber$2,000.00"

""Dennis Colliton$500.00"

""James William Clifton$500.00"

""Tom Christensen$500.00"

president, who makes final
approval

and Upper Great Plains
Transportation Institute) (2001)

Source of FundingHow Payment Was Determined
Individual Receiving

Payment
Total Payment

(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 30 January 2002


""Valerie O’Regan$200.00"

""Jack Norland$500.00"

""Robert Nelson$2,000.00"

""John Monzingo$200.00"

""Edward Mitchell$250.00"

""Carol McClaflin$200.00"

""Theodore May$200.00"

""Linda Manikowske$200.00"

""Gerrard Macintosh$300.00"

""James Lorenzen$500.00"

""Darlene Kirchoffner$250.00"

""Dinesh Katti$2,000.00"

""Sheila Kath$250.00"

""Carol Jean Jensen$500.00"

""James Jacobs$250.00"

""Barbara Holes-Dickson$500.00"

""Thomas Hoag$150.00"

""Jean Hagen$250.00"

""Debra Habedank$200.00"

""Trent Gilbery$500.00"

""Michael Garrison$300.00"

""Richard Frohberg$2,500.00"

""Cheryl Fredrick$250.00"

""George Flaskerud$500.00"

""Hope Eppler$200.00"

""Eric Devuyst$500.00"

""Dayna Delval$100.00"

""Edward Deckard$2,500.00"

""James William Clifton$300.00"

""Kow Ching Chang$500.00"

""Susan Bornsen$250.00"

""Saidul Borhan, M.D.$250.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 31 January 2002


Local, grant, and state funds
accumulated through vacant
positions

Assumes additional duties, e.g.,
performs as interim chair until
replacement is selected.  Duration
30 days to six months typical.

125 to 150 temporary salary
adjustments

Typically 5% to 10%Temporary salary adjustment

Local and foundation fundsRecipients are nominated and
selected by committee for
outstanding performance.

Provided 20 cash incentive
awards

$200.00 to $2,000.00Cash incentive awards

None providedBonusesUniversity of North Dakota (1999)

$95,441.00Total fiscal year 2001

"Additional dutiesAlbert Vanderwal$1,800.00"

"Interim position - Extension agentMargaret Tweten$2,000.00"

"Additional dutiesJanine Thull$3,000.00"

"Additional dutiesLinda Stoetzer$4,800.00"

"Interim director - International
programs

Kerri Speiering d’Eustachio$15,590.00"

"Additional dutiesJanna Mausolf Stolkopf$3,000.00"

"Additional dutiesCharlene Kuss$3,435.00"

"Additional dutiesDarrin Hauf$2,000.00"

"Interim women’s athletic directorLynn Dorn$5,000.00"

"Interim director - Disquisition editorBonnie Cooper$5,819.00"

Vacant position rollup and local
funds

Additional dutiesSusan Brantseg$2,887.00Temporary salary adjustment

""James Tilton$500.00"

""Jonathan Thorseth$150.00"

""Kevin Thompson$200.00"

""Lorri Strand$200.00"

""Delcy Sotillo$250.00"

""Donald Schwert$2,500.00"

""Robert Peterson$250.00"

""Kelly Paynter$250.00"

""Anjali Pandey$300.00"

""Steven Ottesen$150.00"

""Stephen O’Rourke$1,080.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 32 January 2002


Williston State College (1999) - No
payments

Vacant position savingsPayments are based on additional
duties undertaken by employee.

Two or three temporary
salary adjustments are
provided annually.

Typically range from $200 to $500 per monthTemporary salary adjustment

None providedCash incentive awards

None providedBonusesValley City State University (1999,
2000, and 2001)

$107,688.00Total fiscal year 2001

""Stephen Rendahl$17,630.00"

""Tom Owens$11,000.00"

""David Lambeth$30,000.00"

""Dorette Kerian$12,500.00"

""Al Fivizzani$18,000.00"

""Carl Fox$7,800.00"

""Ben Hoffman$170.00"

""Susan Johnson$1,122.00"

""Connie Borboa$1,247.00"

""Veriena Garver$1,484.00"

""M. C. Diop$6,000.00"

All are state funds accumulated
through vacant positions.

All are additional duties assumed
during vacancies.

Roxanne Korynta$735.00Temporary salary adjustment

Local and foundation fundsRecipients are nominated and
selected by committee for
outstanding performance.

Provided 22 cash incentive
awards

$275.00 to $2,500.00Cash incentive awards

None providedBonusesUniversity of North Dakota (2001)

Local, grant, and state funds
accumulated through vacant
positions

Assumes additional duties, e.g.,
performs as interim chair until
replacement is selected.  Duration
30 days to six months typical.

130 to 140 temporary salary
adjustments

Typically 5% to 10%Temporary salary adjustment

Local and foundation fundsRecipients are nominated and
selected by committee for
outstanding performance.

Provided 25 cash incentive
awards

$275.00 to $2,500.00Cash incentive awards

None providedBonusesUniversity of North Dakota (2000)
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 33 January 2002


Federal (school-to-work) 50%
Federal (tech prep) 50%

"Brenda Schilling$500.00"

Employee turnover rollupEmployees took on the respon-
sibility of learning different software
packages and becoming an
“expert” in the software.  They then
trained the rest of the staff, saving
the agency money in training
costs.

Brenda Schuler$500.00Cash incentive awardVocational and Technical Education,
State Board for (1999)

$6,471.32Total fiscal year 2001

""David Dahlgren$1,761.32"

Vacant position rollupAdditional duties while coworker
was sick

Kathy Wiltse$535.00 (3 months)Temporary salary adjustment

"Recruiting bonusLori Olafson$100.00"

"Signon bonusDella Teska$250.00"

""Lori Olafson$200.00"

"Recruiting bonusNaomi Mougey$300.00"

"Signon bonusWanda Speich$250.00"

""Marty Muscha$200.00"

""Emilee Anderson$150.00"

""Alyce Lueck$150.00"

"Recruiting bonusElizabeth Martin$400.00"

"Signon bonusCheryl Thompson$250.00"

"Recruiting bonusCheryl Thompson$350.00"

"Signon bonusFaye Huether$1,000.00"

"Recruiting bonusSharon Ulmer$75.00"

Awards line itemSignon bonusJessica Greenmeyer$500.00BonusVeterans Home (2001)

Veterans Home (2000) - No
payments

Veterans Home (1999) - No
payments

Carryover fundsDetermined by State Board of
Higher Education

Garvin Stevens$46,000.00Early retirement buyoutWilliston State College (2001)

Carryover fundsDetermined by State Board of
Higher Education

Garvin Stevens$46,000.00Early retirement buyoutWilliston State College (2000)
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 34 January 2002


"Lack of benefited positionLinda Mertz$1.90 per hour starting February 19986"

"Workload adjustment for Y2K,
CMS, and PICS implementation

Thomas D. Mehlhoff$1,320.00 (April 1999-July 1999)"

"Lack of benefited positionChristi Kieper$1.90 per hour starting May 1, 19996"

"Workload adjustment for Y2K,
CMS, and PICS implementation

Patrick Kelly$1,350.00 (April 1999-July 1999)"

"Acting claims operations managerNick Jolliffe$900.00 (April 1999-July 1999)"

"Workload adjustment of Y2K,
Claims Management System
(CMS), and Policyholder
Information Computer System
(PICS) implementation

Jim Busch$1,380.00 (April 1999-July 1999)"

"Increased duties when human
resources director left

Lynn Burgard$1,100.00 (September 1998-March 1999)"

"Additional duties until vacancy is
filled and trained

Michele Blumhagen$250.00 (February 1998-April 1998)"

Employee turnover rollupAdditional supervisory duties -
Medical services

James Berg$1,800.00 (August 1998-August 1999)Temporary salary adjustmentWorkers Compensation Bureau
(1999)

Vocational and Technical Education,
State Board for (2001) - No
payments

Vocational and Technical Education,
State Board for (2000) - No
payments

$3,000.00Total fiscal year 1999

""Linda Schneider-Zent$500.00"

""Lorie Ruff$500.00"

""Adeline Lea$500.00"

Employee turnover rollup"Yvonne Keniston$500.00"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 35 January 2002


"Additional workload due to
HB 1266 and HB 1296

Tammy Dolan$2,400.00 (June 1999-February 2000)“

"Additional workload during PICS
conversion

Scott Delmore$1,500.00 (April 1999-July 1999)“

"Additional workload adjustment -
CMS issue team

Michelle Collins$300.00 (June 2000-August 2000)“

"Additional workload during CMS
conversion

Michelle Collins$800.00 (July 1999-November 1999)“

"Additional workload adjustment -
CMS issue team

Jim Busch$300.00 (May 2000-June 2000)"

"Workload adjustmentJim Busch$1,000.00 (April 2000-June 2000)"

"Director assuming additional duties
with loss of 1 FTE position

Lynn Burgard$1,500.00 (September 1999-February 2000)"

"Additional supervisory duties -
Operational services

James Berg$1,664.00 (May 2000-September 2000)"

Employee turnover rollupAdditional supervisory duties -
Customer service

James Berg$1,400.00 (September 1999-February 2000)Temporary salary adjustmentWorkers Compensation Bureau
(2000)

$22,577.00Total fiscal year 1999

"Workload adjustment for Y2K,
CMS, and PICS implementation

Francis Weekes$720.00 (April 1999-July 1999)"

"Additional duties as internal loss
control coordinator

Michael Voight$3,887.00 (July 1998-June 2000)"

"Workload adjustment for Y2K,
CMS, and PICS implementation

Stephen Vaughan$1,350.00 (April 1999-July 1999)"

"Additional duties until executive
secretary position is filled

Robin Schuh$800.00 (March 1999-July 1999)"

"Lack of benefited positionRobin Schuh$1.90 per hour starting November 1, 19976"

""Patricia A. Scherf$720.00 (April 1999-July 1999)"

"Workload adjustment for Y2K,
CMS, and PICS implementation

Stewart Schatz$900.00 (April 1999-July 1999)"

"Acting policyholder services
director

William P. Riedman$5,200.00 (November 1999-February 2000)"

"Lack of benefited positionSandra Rasmussen$1.90 per hour starting December 1, 19986"

"Workload adjustment for Y2K,
CMS, and PICS implementation

Jean Prindiville$900.00 (April 1999-July 1999)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 36 January 2002


""Billi Leingang$38.37 (December 1999)"

""Pam Lang$25.12 (December 1999)"

""Susan Brockel$100.96 (December 1999)"

""Kazzy Zoller$53.48 (November 1999)"

""Kathy Wood$83.92 (November 1999)"

""Chris Cleveland$24.66 (November 1999)"

Program savingsAll incentive awards are part of
pay-for-performance system
instituted by the Workers
Compensation Bureau for the
front-line workers in its imaging,
registration, and bill entry units

Susan Brockel$65.05 (November 1999)Cash incentive award

"Workload adjustment to cover
maternity leave

Tami Solie$1,000.00 (May 2000-July 2000)“

""Amy Shawver$300.00 (June 2000-August 2000)“

"Additional workload adjustment -
CMS issue team

Mary Selzler$300.00 (June 2000-August 2000)“

"Additional duties during CMS
conversion

Mary Selzler$800.00 (July 1999-November 1999)“

"Additional duties as PICS project
manager

Barry Schumacher$2,800.00 (February 2000-September 2000)“

""Patricia A. Scherf$300.00 (June 2000-August 2000)“

"Additional workload adjustment -
CMS issue team

Angie Scherbenske$300.00 (June 2000-August 2000)“

"Additional responsibilities -
Medical services supervisor

Angie Scherbenske$1,500.00 (March 2000-August 2000)“

"Additional workload adjustment -
CMS issue team

Jean Prindiville$300.00 (June 2000-August 2000)“

"Overseeing two departments -
Office of Independent Review (OIR)
and Legal

Ron Moxon$1,500.00 (April 2000-September 2000)“

"Additional duties with vacancy of
public information officer

John Halvorson$1,500.00 (May 1999-October 1999)“

"Workload adjustment to cover
maternity leave

Kim Frahm$1,000.00 (May 2000-July 2000)“
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 37 January 2002


""Vivian Buck$78.63 (May 2000)"

""Susan Brockel$112.75 (May 2000)"

""Kazzy Zoller$39.08 (April 2000)"

""Kathy Wood$7.70 (April 2000)"

""Billi Leingang$189.85 (April 2000)"

""Candace Hoff$120.54 (April 2000)"

""Susan Glasser$4.99 (April 2000)"

""Chris Cleveland$89.94 (April 2000)"

""Vivian Buck$78.18 (April 2000)"

""Susan Brockel$67.83 (April 2000)"

""Kazzy Zoller$37.92 (March 2000)"

""Kathy Wood$61.56 (March 2000)"

""Billi Leingang$162.00 (March 2000)"

""Pam Lang$2.72 (March 2000)"

""Susan Glasser$19.96 (March 2000)"

""Chris Cleveland$71.96 (March 2000)"

""Susan Brockel$83.12 (March 2000)"

""Kazzy Zoller$19.50 (February 2000)"

""Kathy Wood$62.50 (February 2000)"

""Billi Leingang$141.44 (February 2000)"

""Pam Lang$15.85 (February 2000)"

""Susan Glasser$50.00 (February 2000)"

""Chris Cleveland$89.35 (February 2000)"

""Susan Brockel$69.00 (February 2000)"

""Kazzy Zoller$24.72 (January 2000)"

""Kathy Wood$20.95 (January 2000)"

""Billi Leingang$44.44 (January 2000)"

""Pam Lang$22.08 (January 2000)"

""Susan Glasser$26.00 (January 2000)"

""Chris Cleveland$77.18 (January 2000)"

""Susan Brockel$104.84 (January 2000)"

""Kazzy Zoller$23.60 (December 1999)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 38 January 2002


Program savingsAll incentive awards are part of
pay-for-performance system
instituted by the Workers
Compensation Bureau for the
front-line workers in its imaging,
registration, and bill entry units

Susan Brockel$41.56 (July 2000)Cash incentive award

"Workload adjustment until
department director vacancy filled

Barry Schumacher$4,000.00 (November 2000-July 2001)"

"Additional responsibilities -
Permanent partial impairment (PPI)
case review

Jolene Rohde$300.00 (January 2001-March 2001)"

"Workload adjustment to cover
maternity leave

Julie Porsborg$1,600.00 (July 2001-November 2001)"

"Workload adjustment until
department director vacancy filled

Danita Lillis$2,500.00 (November 2000-April 2001)"

Employee turnover rollupWorkload adjustment to cover
maternity leave

Kim Frahm$1,600.00 (July 2001-November 2001)Temporary salary adjustmentWorkers Compensation Bureau
(2001)

$26,649.21Total fiscal year 2000

""Kazzy Zoller$44.00 (June 2000)"

""Katherine Mernitz$41.34 (June 2000)"

""Billi Leingang$312.35 (June 2000)"

""Pam Lang$126.05 (June 2000)"

""Christi Kieper$184.88 (June 2000)"

""Candace Hoff$54.60 (June 2000)"

""Susan Glasser$47.50 (June 2000)"

""Chris Cleveland$108.35 (June 2000)"

""Vivian Buck$32.91 (June 2000)"

""Susan Brockel$128.20 (June 2000)"

""Kazzy Zoller$111.25 (May 2000)"

""Billi Leingang$232.35 (May 2000)"

""Pam Lang$121.23 (May 2000)"

""Candace Hoff$37.86 (May 2000)"

""Susan Glasser$32.70 (May 2000)"

""Chris Cleveland$157.90 (May 2000)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 39 January 2002


""Pam Lang$152.93 (October 2000)"

""Christi Kieper$223.13 (October 2000)"

""Candace Hoff$78.18 (October 2000)"

""Susan Glasser$184.75 (October 2000)"

""Chris Cleveland$89.30 (October 2000)"

""Vivian Buck$115.92 (October 2000)"

""Susan Brockel$224.45 (October 2000)"

""Billi Leingang$401.00 (September 2000)"

""Pam Lang$17.60 (September 2000)"

""Christi Kieper$239.96 (September 2000)"

""Candace Hoff$59.01 (September 2000)"

""Chris Cleveland$125.40 (September 2000)"

""Vivian Buck$85.98 (September 2000)"

""Susan Brockel$87.76 (September 2000)"

""Kazzy Zoller$24.75 (August 2000)"

""Billi Leingang$388.90 (August 2000)"

""Pam Lang$40.10 (August 2000)"

""Christi Kieper$268.31 (August 2000)"

""Candace Hoff$74.88 (August 2000)"

""Susan Glasser$161.40 (August 2000)"

""Chris Cleveland$177.65 (August 2000)"

""Vivian Buck$140.94 (August 2000)"

""Susan Brockel$109.45 (August 2000)"

""Kazzy Zoller$24.75 (July 2000)"

""Katherine Mernitz$41.44 (July 2000)"

""Billi Leingang$272.25 (July 2000)"

""Pam Lang$77.50 (July 2000)"

""Christi Kieper$196.88 (July 2000)"

""Candace Hoff$18.15 (July 2000)"

""Susan Glasser$82.36 (July 2000)"

""Chris Cleveland$105.44 (July 2000)"

""Vivian Buck$51.21 (July 2000)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 40 January 2002


""Chris Cleveland$176.55 (February 2001)"

""Vivian Buck$91.65 (February 2001)"

""Susan Brockel$145.10 (February 2001)"

""Katherine Mernitz$34.88 (January 2001)"

""Billi Leingang$313.90 (January 2001)"

""Pam Lang$88.75 (January 2001)"

""Christi Kieper$244.13 (January 2001)"

""Candace Hoff$50.88 (January 2001)"

""Susan Glasser$54.05 (January 2001)"

""Chris Cleveland$194.90 (January 2001)"

""Vivian Buck$134.93 (January 2001)"

""Susan Brockel$130.45 (January 2001)"

""Katherine Mernitz$55.13 (December 2000)"

""Billi Leingang$428.40 (December 2000)"

""Pam Lang$83.00 (December 2000)"

""Christi Kieper$167.44 (December 2000)"

""Candace Hoff$20.64 (December 2000)"

""Susan Glasser$119.20 (December 2000)"

""Chris Cleveland$228.75 (December 2000)"

""Vivian Buck$84.00 (December 2000)"

""Susan Brockel$234.65 (December 2000)"

""Katherine Mernitz$33.08 (November 2000)"

""Billi Leingang$569.80 (November 2000)"

""Pam Lang$143.60 (November 2000)"

""Christi Kieper$244.50 (November 2000)"

""Candace Hoff$61.26 (November 2000)"

""Susan Glasser$145.15 (November 2000)"

""Chris Cleveland$239.05 (November 2000)"

""Vivian Buck$114.18 (November 2000)"

""Susan Brockel$212.30 (November 2000)"

""Katherine Mernitz$44.38 (October 2000)"

""Billi Leingang$566.00 (October 2000)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 41 January 2002


""Katherine Mernitz$105.38 (May 2001)"

""Billi Leingang$315.10 (May 2001)"

""Pam Lang$127.55 (May 2001)"

""Christi Kieper$294.75 (May 2001)"

""Candace Hoff$70.74 (May 2001)"

""Susan Glasser$137.50 (May 2001)"

""Chris Cleveland$208.20 (May 2001)"

""Vivian Buck$193.26 (May 2001)"

""Susan Brockel$201.50 (May 2001)"

""Deann Begaye$12.50 (May 2001)"

""Katherine Mernitz$69.02 (April 2001)"

""Billi Leingang$348.20 (April 2001)"

""Pam Lang$63.85 (April 2001)"

""Christi Kieper$182.81 (April 2001)"

""Candace Hoff$75.86 (April 2001)"

""Susan Glasser$103.85 (April 2001)"

""Chris Cleveland$149.10 (April 2001)"

""Vivian Buck$172.17 (April 2001)"

""Susan Brockel$161.65 (April 2001)"

""Katherine Mernitz$82.69 (March 2001)"

""Billi Leingang$364.30 (March 2001)"

""Pam Lang$20.70 (March 2001)"

""Christi Kieper$167.57 (March 2001)"

""Susan Glasser$76.70 (March 2001)"

""Chris Cleveland$191.75 (March 2001)"

""Vivian Buck$101.07 (March 2001)"

""Susan Brockel$149.90 (March 2001)"

""Katherine Mernitz$74.63 (February 2001)"

""Pam Lang$56.00 (February 2001)"

""Christi Kieper$205.88 (February 2001)"

""Candace Hoff$64.98 (February 2001)"

""Susan Glasser$111.75 (February 2001)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 42 January 2002


6  The Workers Compensation Bureau paid an additional $1.90 an hour to four temporary full-time employees, who were not full-time equivalents.  The additional pay was to compensate the employees for not receiving the
state benefits package.  The increases were made on a temporary basis, so if the employees were made full-time equivalents their salary could go back to the original rate.

5  State colleges and institutions did not report cash incentive awards and temporary salary adjustments prior to fiscal year 2001.  The University System office stated that as a result, the information is not readily
accessible or retrievable and would require extensive manual effort to fully complete the survey.  The University System office did agree to provide, at a minimum, an explanation of the type of payments made and criteria
or nature of those payments.

4  The Department of Public Instruction based workload adjustments on the following:
Duration of adjustment.
Level of responsibility.
Time commitment.
Additional complexity to job responsibilities.
Assistance received by employee in accomplishment of assigned duties.
Level of responsibility or accountability associated with the work.
If position being assumed is for an employee absent on a full-time or part-time basis and the duration of absence or vacancy.

3  The gain-sharing plan is developed by an internal committee and approved by the Industrial Commission.  The bonus payments are based on a percentage of the employee’s gross wages for the fiscal year.  The
payments begin if the Mill and Elevator reaches a minimum profit of $2 million, which results in a 2 percent bonus.  There are four total profit goals, each worth a minimum of 1 percent and a maximum of 4 percent.  The
1999 bonus payment was 6.67 percent--based on a profit of $4,330,482.  The president and general manager is under a bonus program that pays out a maximum of 30 percent of his salary.  The amount is determined by
the Industrial Commission.

2  The goal of the incentive is to maximize federal reimbursement of expenses relating to the manufacturer’s extension partnership program.  The cap on the incentive is $4,896 per quarter (the program began on February 1,
2001, so the cap for the first quarter was $3,264).  The salary for Randy Schwartz was reduced prior to the start of the incentive program in relation to the maximum incentive.

1 EXCLUDES:  Payroll corrections, shift differentials, accrued annual or sick leave, emergency services leave, overtime payments when required under the Fair Labor Standards Act, severance pay pursuant to North Dakota
Century Code Section 54-14-04.3, employee suggestion incentive payments pursuant to Section 54-06-24, telecommuting incentive program payments pursuant to Section 54-06-24.1, performance bonuses pursuant to
Section 54-06-30, and recruitment and retention bonuses pursuant to Section 54-06-31.

$26,195.85Total fiscal year 2001

""Katherine Mernitz$141.38 (June 2001)"

""Billi Leingang$260.35 (June 2001)"

""Pam Lang$169.55 (June 2001)"

""Christi Kieper$277.88 (June 2001)"

""Kathy Holzer$9.80 (June 2001)"

""Candace Hoff$64.35 (June 2001)"

""Susan Glasser$119.80 (June 2001)"

""Chris Cleveland$276.50 (June 2001)"

""Vivian Buck$98.16 (June 2001)"

""Susan Brockel$190.90 (June 2001)"

""Deann Begaye$88.20 (June 2001)"
Source of FundingHow Payment Was Determined

Individual Receiving
Payment

Total Payment
(Time Period Payment Was Earned)Type of Payment1Agency (Fiscal Year)

39178 43 January 2002


Nonmonetary Compensation
The survey results indicate the most common form of nonmonetary compensation is compensatory or “comp” time for overtime worked.  Employees that are “nonexempt” from the Fair Labor Standards Act are required to
receive overtime pay or compensatory time at a rate of 1.5 hours per hour worked.  The survey indicates agencies provide compensatory time to exempt employees by various methods.

� Fair Labor Standards Act - The Fair Labor Standards Act applies on a workweek basis.  Unless specifically exempted, employees covered by the Act must receive overtime pay for hours worked in excess of 40 hours
a workweek at a rate not less than time and one-half their regular rates of pay.  Employees of a public agency, which is a state, a political subdivision of a state, or an interstate government agency, may receive in lieu of
overtime compensation, compensatory time off at a rate not less than one and one-half hours for each hour of employment for which overtime compensation is required.  An employee's workweek is a fixed and regularly
recurring period of 168 hours--seven consecutive 24-hour periods.  It need not coincide with the calendar week, but may begin on any day and at any hour of the day.  Some employees are exempt from overtime pay
provisions.  The following is a list of some of the more commonly used exemptions:

Executive exemption - Employees who have management as their primary duty; who direct the work of two or more full-time employees; who have the authority to hire and fire or make recommendations regarding
decisions affecting the employment status of others; and who regularly exercise a high degree of independent judgment in their work.

Administrative exemption - Employees who perform office or nonmanual work which is directly related to the management policies or general business operations of their employer or their employer’s customers; who
regularly exercise discretion and judgment in their work; and who either assist a proprietor or executive, perform specialized or technical work, or execute special assignments.

Professional exemption - Employees who perform work requiring advanced knowledge and education, work in an artistic field which is original and creative, work as a teacher, or work as a computer system analyst,
programmer, software engineer, or similarly skilled worker in the computer software field; who regularly exercise discretion and judgment; and who perform work which is intellectual and varied in character, the
accomplishment of which cannot be standardized as to time.

Outside sales exemption - Employees who engage in making sales or obtaining orders away from their employer’s place of business.

Nonexempt employees receive compensatory time in lieu of overtime compensation at a rate of one and one-half hours for each hour of employment for which overtime would normally
be required.

Governor’s office

Overtime pay is seldom given.  Compensatory time is provided and recorded on the state payroll system on an hour-for-hour basis, or if required by federal law, on a time and one-half
basis.

Game and Fish Department

All employees, except the state director, are compensated for overtime by monetary reimbursement or through compensatory time when funds are unavailable.Division of Emergency

Management

Exempt employees are provided compensatory time on an hour-for-hour basis for time over 40 hours per week.Council on the Arts

Nonexempt employees are provided monetary compensation or compensatory time off at the time and one-half hour rate.  Exempt employees do not normally receive monetary
overtime compensation or compensatory time off.  However, at the discretion of the division appointing authority, exempt employees who work significant overtime hours may be
afforded compensatory time off.  This will be reviewed on a case-by-case basis and generally not compensated on an hour-for-hour basis.  

Corrections and Rehabilitation,
Department of

Nonexempt employees can choose to take time off or take monetary compensation at one and one-half hours for each hour over 40 hours per week.Commerce, Department of

Compensatory time off may be used in lieu of overtime compensation.  Compensatory time accrues at a rate not less than one and one-half hours for each hour worked in excess of 40
hours in a week.  Approval from supervisor is required to substitute compensatory time off for overtime prior to working overtime.

Bank of North Dakota

In limited situations, employees who worked overtime may receive compensatory time.Auditor’s office

Nonexempt employees receive one and one-half hours of compensatory time for each hour of overtime worked during the week.  Exempt employees receive compensatory time of one
hour for every two hours worked when their total hours worked exceeds the number of required work hours for the month plus 20 additional overtime hours.

Attorney General’s office

Nonexempt employees are provided compensatory time off at a rate of time and one-half for all hours worked in excess of 40 hours.  All overtime must be approved in advance.
Exempt employees may be given hour-for-hour compensatory time for all hours worked in excess of 45 hours per workweek.  

Agriculture, Department of
Description of Policy Relating to Nonmonetary CompensationAgency

39178 44 January 2002


Nonexempt employees are awarded compensatory time off at a time and one-half rate, for each hour actually worked over the 40-hour workweek.  The department’s budget does not
allow for overtime payments.  Nonexempt employees may not exceed 240 hours of accrued compensatory time per fiscal year.  Under normal circumstances, compensation for
overtime is not provided for exempt personnel; however, when circumstances dictate that significant extra hours are worked, compensatory time off may be granted.  The Department of
Public Instruction provided compensatory time to 19 employees for legislative support in 1999.

Public Instruction, Department of

Nonexempt employees have the option of receiving time and one-half or compensatory time at time and one-half.  Employees may accrue up to 42 hours of compensatory time, which
is equivalent to 28 overtime hours actually worked.  Compensatory time in excess of 42 hours will be paid at time and one-half by a supplemental check.  

Public Employees Retirement

System

Nonexempt employees receive time and one-half for each hour over 40 hours per week.  Exempt staff receive compensatory time on an hour-for-hour basis for hours over 40 per week.Protection and Advocacy Project

Compensatory time is allowed in lieu of overtime for nonexempt employees based on individual circumstances.  It is recommended that compensatory time be used within 45 days of
accruing.

Parks and Recreation Department

Exempt employees may be allowed compensatory time for cases that require extraordinary hours.  This policy has rarely been used by the Office of Administrative Hearings even
though overtime is required for the administrative law judges.

Office of Administrative Hearings

Nonunion employees are allowed compensatory time in lieu of overtime compensation at a rate not less than one and one-half hours for each hour of employment for which overtime
pay would be required.  There must be an agreement or understanding between employees and the supervisor or department manager, prior to the performance of work, to substitute
compensatory time off for overtime pay.  The union contract covers the issue of overtime for all union employees.  When Vance Taylor was hired as president of the Mill and Elevator,
he was given 20 days of annual leave a year.

Mill and Elevator

Nonexempt employees receive compensatory time at a rate of one and one-half hours for each hour over 40 hours per week.  Exempt employees rarely receive compensatory time.
Budget analysts receive 40 hours of compensatory time after budget season.

Management and Budget, Office of

Members of the staff may receive compensatory time on a limited basis in recognition of uncompensated overtime.Legislative Council

Compensatory time is offered on an hour-for-hour basis for those not eligible (exempt) for cash pay.  Compensatory time is offered in lieu of cash whenever possible for others.Land Department

Nonexempt employees must receive prior approval before working overtime.  Exempt employees that work overtime receive compensatory time or overtime compensation.  Insurance Department

Nonexempt employees receive compensatory time at a rate of one and one-half hours for holidays worked during the legislative session.  Exempt employees are allowed
compensatory time on an hour-for-hour basis for work on holidays.  The Oil and Gas Division allows exempt employees to accrue compensatory time at the rate of one hour for every
two hours worked in excess of 20 hours over the total number of normal hours worked in a month. The Geological Survey allows exempt employees one hour of compensatory time for
every two hours worked over the normal 40-hour workweek.  Compensatory time is to be used within two pay periods of when it was earned.  When Lynn Helms was hired as director
of the Oil and Gas Division, he was given 15 days of annual leave a year.

Industrial Commission (including
the Oil and Gas Division,
Geological Survey administration
office, and Municipal Bond Bank)

Supervisory discretion is allowed in providing time off the job for exempt staff required to expend an extra amount of time beyond the regular 40-hour week to meet unexpected
demands or when required to work holidays.  Supervisors are allowed to grant the exempt employee unofficial time off when the workload is less demanding to counterbalance the
additional time required during a heavy work period.   Supervisors shall exercise prudent care in assuring fairness in granting time off.  The amount of accumulated compensatory time
may not exceed 40 hours.  All accumulated time not taken will be canceled upon termination of employment.

Human Services, Department of

Nonexempt employees (sergeants and troopers) who work over 171 hours in a 28-day period are provided overtime benefits.  If the overtime involves an emergency call-out, the
nonexempt employee is paid time and one-half; if the overtime relates to administrative work, compensatory time is awarded on an hour-for-hour basis.  A Fair Labor Standards Act
exemption for Highway Patrol officers allows for 171 hours in a 28-day period.

Highway Patrol

Exempt employees do not normally receive overtime compensation or compensatory time.  However, at the discretion of the section chief, exempt employees who work significant
overtime hours may be afforded compensatory time off or monetary compensation at a rate not to exceed time and one-half.

Health, State Department of
Description of Policy Relating to Nonmonetary CompensationAgency

39178 45 January 2002


During times in which overtime is necessary, employees are granted compensatory time in place of overtime.  The compensatory time rate is one and one-half times the hours worked.
The supervisor and employee make the necessary arrangements for the compensatory time or overtime.

Williston State College

Nonexempt employees are provided either overtime compensation or compensatory time at a rate of one and one-half hours for each overtime hour worked.University System office

Compensatory time may be given to employees in lieu of overtime payment if agreed to by employee and supervisor before overtime is worked.University of North Dakota

Nonexempt employees are provided compensatory time at a rate of one and one-half hours for each hour over 40 hours per week.North Dakota State University
(including agricultural experiment
stations, NDSU Extension
Service, Northern Crops Institute,
and Upper Great Plains
Transportation Institute)

Nonexempt employees may be provided compensatory time at a rate of time and one-half in lieu of cash overtime payments upon prior agreement.  The department head may provide
time off to exempt employees in recognition of required, continuous, or excessive hours.

North Dakota State College of

Science

Overtime is usually paid, but compensatory time is used when requested by the supervisor and agreed to by the employee.Minot State University -
Bottineau

Compensatory time is provided in lieu of overtime at a rate of one and one-half hours for every one hour of overtime worked.Bismarck State College

University System

Compensatory time is earned at a time and one-half rate.  Nonexempt employees may accrue no more than 240 hours of compensatory time per year.  After 240 hours, any additional
overtime will be compensated in cash.  Unused compensatory time not exceeding 80 hours may be carried forward after April 30 of each year.  Exempt employees may earn no more
than 80 hours of compensatory time per year.  After 80 hours, any additional overtime will be compensated in cash.  

Transportation, Department of

Except in emergency situations, an employee may work overtime in a workweek without the expressed prior approval of the employee’s supervisor.  Nonexempt employees will receive
compensatory time at a rate of one and one-half hours for each hour of overtime worked.  Exempt employees are not eligible to receive cash payments for overtime; however, the
employee may be granted compensatory time at the rate of one hour for each hour of overtime worked.  

Supreme Court

When overtime hours cannot be accommodated through adjusted scheduling, overtime or compensatory time off at one and one-half hours will be allowed.  State Tax Commissioner

Nonexempt employees are allowed to take compensatory time at a rate of one and one-half hours for each overtime hour.  Exempt employees are given compensatory time on an
hour-for-hour basis.

State Library

Nonexempt employees are provided options of paid overtime or compensatory time.   Exempt employees may be provided compensatory time for overtime hours worked in excess of
16 hours in a month.  All compensatory time requires prior approval from the employee’s supervisor.

State Historical Society

Nonexempt employees must be given either overtime compensation or compensatory time off at a rate of time and one-half.  Exempt employees will not normally receive monetary
overtime compensation or compensatory time off.  However, with director approval, exempt employees who work significant overtime hours may be given compensatory time off or
monetary compensation.  The balance of accrued compensatory time may not exceed 36 hours.

Secretary of State

As per Department of Public Instruction policy, compensatory time off may be granted when circumstances dictate that “significant extra hours” be worked.  This is arranged through
the employee’s immediate supervisor and approved by the superintendent.

School for the Blind

Nonexempt employees are allowed to take their overtime in pay or compensatory time at a rate of time and one-half.  Exempt employees are allowed to use compensatory time for
extra hours worked at straight time.

Retirement and Investment Office

The Public Service Commission does have a policy for compensatory time for nonexempt employees, but it is rarely used because those employees are restricted to 40 hours per
week.

Public Service Commission
Description of Policy Relating to Nonmonetary CompensationAgency

39178 46 January 2002


Nonexempt employees are provided overtime pay or compensatory time according to the Fair Labor Standards Act.  All overtime pay and compensatory time must be approved by the
supervisor and department director.

Workers Compensation Bureau

Employees are allowed compensatory time at a rate of one and one-half hours for each hour over 40 hours per week.  The compensatory time is encouraged to be used by the end of
the month and cannot be carried over at the end of the year. 

Veterans Home
Description of Policy Relating to Nonmonetary CompensationAgency

39178 47 January 2002


