

2019 Election Pension and Severance Payments

MP	Party	Riding	Province	Years as MP	Severance	Annual Pension	Lifetime Pension	Lost / Didn't run
Albrecht, Harold	Conservative	Kitchener—Conestoga	Ontario	13.7	\$0	\$72,000	\$1,690,000	Lost
Aldag, John	Liberal	Cloverdale—Langley City	British Columbia	4.0	\$95,000	\$0	\$0	Lost
Anderson, David	Conservative	Cypress Hills—Grasslands	Saskatchewan	18.9	\$0	\$101,000	\$3,500,000	Didn't run
Aubin, Robert	NDP	Trois-Rivières	Quebec	8.5	\$0	\$43,000	\$1,640,000	Lost
Ayoub, Ramez	Liberal	Thérèse-De Blainville	Quebec	4.0	\$89,000	\$0	\$0	Lost
Baylis, Frank	Liberal	Pierrefonds—Dollard	Quebec	4.0	\$89,000	\$0	\$0	Didn't run
Benson, Sheri	NDP	Saskatoon West	Saskatchewan	4.0	\$89,000	\$0	\$0	Lost
Bernier, Maxime	People's Party	Beauce	Quebec	13.7	\$0	\$89,000	\$3,800,000	Lost
Boissonnault, Randy	Liberal	Edmonton Centre	Alberta	4.0	\$89,000	\$0	\$0	Lost
Bossio, Mike	Liberal	Hastings—Lennox and Addington	Ontario	4.0	\$89,000	\$0	\$0	Lost
Boucher, Sylvie	Conservative	Beauport—Côte-de-Beaupré—Île d'Orléans—Charlevoix	Quebec	9.3	\$0	\$48,000	\$1,990,000	Lost
Boutin-Sweet, Marjolai	NDP	Hochelega	Quebec	8.5	\$0	\$43,000	\$1,370,000	Didn't run
Breton, Pierre	Liberal	Shefford	Quebec	4.0	\$89,000	\$0	\$0	Lost
Brosseau, Ruth Ellen	NDP	Berthier—Maskinongé	Quebec	8.5	\$95,000	\$44,000	\$2,580,000	Lost
Caesar-Chavannes, Cel	Independent	Whitby	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Caron, Guy	NDP	Rimouski-Neigette—Témiscouata—Les Basques	Quebec	8.5	\$92,000	\$45,000	\$2,090,000	Lost
Casey, Bill	Liberal	Cumberland—Colchester	Nova Scotia	15.9	\$0	\$87,000	\$1,490,000	Didn't run
Choquette, François	NDP	Drummond	Quebec	8.5	\$92,000	\$44,000	\$2,210,000	Lost
Christopherson, David	NDP	Hamilton Centre	Ontario	15.3	\$0	\$80,000	\$2,450,000	Didn't run
Clarke, Alupa	Conservative	Beauport—Limoilou	Quebec	4.0	\$92,000	\$0	\$0	Lost
Clement, Tony	Independent	Parry Sound—Muskoka	Ontario	13.7	\$0	\$101,000	\$4,020,000	Didn't run
Cullen, Nathan	NDP	Skeena—Bulkley Valley	British Columbia	15.3	\$89,000	\$82,000	\$4,140,000	Didn't run
Cuzner, Rodger	Liberal	Cape Breton—Canso	Nova Scotia	18.9	\$0	\$101,000	\$3,230,000	Didn't run
DeCoursey, Matt	Liberal	Fredericton	New Brunswick	4.0	\$98,000	\$0	\$0	Lost
Donnelly, Fin	NDP	Port Moody—Coquitlam	British Columbia	10.0	\$89,000	\$51,000	\$2,320,000	Didn't run
Dubé, Matthew	NDP	Beloil—Chamby	Quebec	8.5	\$95,000	\$44,000	\$2,730,000	Lost
Duncan, Linda	NDP	Edmonton Strathcona	Alberta	11.0	\$0	\$56,000	\$1,280,000	Didn't run
Dusseauit, Pierre-Luc	NDP	Sherbrooke	Quebec	8.5	\$92,000	\$44,000	\$2,900,000	Lost
Eglinski, Jim	Conservative	Yellowhead	Alberta	4.4	\$89,000	\$0	\$0	Didn't run
Eyking, Mark	Liberal	Sydney—Victoria	Nova Scotia	18.9	\$0	\$99,000	\$3,870,000	Didn't run
Eyolfson, Doug	Liberal	Charleswood—St. James—Assiniboia—Headingley	Manitoba	4.0	\$89,000	\$0	\$0	Lost
Fraser, Colin	Liberal	West Nova	Nova Scotia	4.0	\$89,000	\$0	\$0	Didn't run
Fuhr, Stephen	Liberal	Kelowna—Lake Country	British Columbia	4.0	\$94,000	\$0	\$0	Lost
Goldsmith-Jones, Pam	Liberal	West Vancouver—Sunshine Coast—Sea to Sky Country	British Columbia	4.0	\$98,000	\$0	\$0	Didn't run
Goodale, Ralph	Liberal	Regina—Wascana	Saskatchewan	30.9	\$0	\$176,000	\$4,100,000	Lost
Graham, David de Burg	Liberal	Laurentides—Labelle	Quebec	4.0	\$89,000	\$0	\$0	Lost
Grewal, Raj	Independent	Brampton East	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Hardcastle, Cheryl	NDP	Windsor—Tecumseh	Ontario	4.0	\$92,000	\$0	\$0	Lost
Harvey, T.J.	Liberal	Tobique—Mactaquac	New Brunswick	4.0	\$89,000	\$0	\$0	Didn't run
Hébert, Richard	Liberal	Lac-Saint-Jean	Quebec	2.0	\$98,000	\$0	\$0	Lost
Hehr, Kent	Liberal	Calgary Centre	Alberta	4.6	\$89,000	\$0	\$0	Lost
Hogg, Gordie	Liberal	South Surrey—White Rock	British Columbia	1.9	\$89,000	\$0	\$0	Lost
Jolibois, Georgina	NDP	Desnethé—Missinippi—Churchill River	Saskatchewan	4.0	\$89,000	\$0	\$0	Lost
Kang, Darshan Singh	Independent	Calgary Skyview	Alberta	4.0	\$89,000	\$0	\$0	Didn't run
Lapointe, Linda	Liberal	Rivière-des-Mille-Îles	Quebec	4.0	\$95,000	\$0	\$0	Lost
Lauson, Guy	Conservative	Stormont—Dundas—South Glengarry	Ontario	15.3	\$0	\$81,000	\$1,310,000	Didn't run
Lavardière, Hélène	NDP	Laurier—Sainte-Marie	Quebec	8.5	\$0	\$43,000	\$1,350,000	Didn't run
Leitch, K. Kellie	Conservative	Simcoe—Grey	Ontario	8.5	\$89,000	\$53,000	\$2,560,000	Didn't run
Leslie, Andrew	Liberal	Orléans	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Lockhart, Alaina	Liberal	Fundy Royal	New Brunswick	4.0	\$98,000	\$0	\$0	Lost
Ludwig, Karen	Liberal	New Brunswick Southwest	New Brunswick	4.0	\$89,000	\$0	\$0	Lost
Massé, Rémi	Liberal	Avignon—La Mitis—Matane—Matapédia	Quebec	4.0	\$98,000	\$0	\$0	Lost
Mathysen, Irene	NDP	London—Fanshawe	Ontario	13.7	\$0	\$71,000	\$1,850,000	Didn't run
Mihychuk, MaryAnn	Liberal	Kildonan—St. Paul	Manitoba	4.0	\$94,000	\$0	\$0	Lost
Miller, Larry	Conservative	Bruce—Grey—Owen Sound	Ontario	15.3	\$0	\$79,000	\$2,620,000	Didn't run
Moore, Christine	NDP	Abitibi—Témiscamingue	Quebec	8.5	\$89,000	\$43,000	\$2,480,000	Didn't run
Nantel, Pierre	Independent	Longueuil—Saint-Hubert	Quebec	8.5	\$0	\$44,000	\$1,860,000	Lost
Nassif, Eva	Liberal	Vimy	Quebec	4.0	\$89,000	\$0	\$0	Didn't run
Nault, Robert	Liberal	Kenora	Ontario	20.1	\$0	\$138,000	\$4,430,000	Lost
Nicholson, Rob	Conservative	Niagara Falls	Ontario	24.5	\$0	\$158,000	\$4,260,000	Didn't run
Nuttall, Alexander	Conservative	Barrie—Springwater—Oro-Medonte	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Oliver, John	Liberal	Oakville	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Ouellette, Robert-Falco	Liberal	Winnipeg Centre	Manitoba	4.0	\$89,000	\$0	\$0	Lost
Paradis, Denis	Liberal	Brome—Missisquoi	Quebec	15.0	\$0	\$90,000	\$2,040,000	Didn't run
Peschisolido, Joe	Liberal	Steveston—Richmond East	British Columbia	7.6	\$0	\$38,000	\$1,590,000	Lost
Peterson, Kyle	Liberal	Newmarket—Aurora	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Philpott, Jane	Independent	Markham—Stouffville	Ontario	4.0	\$89,000	\$0	\$0	Lost
Picard, Michel	Liberal	Montarville	Quebec	4.0	\$89,000	\$0	\$0	Lost
Poissant, Jean-Claude	Liberal	La Prairie	Quebec	4.0	\$98,000	\$0	\$0	Lost
Quach, Anne Minh-Thu	NDP	Salaberry—Suroît	Quebec	8.5	\$92,000	\$43,000	\$2,450,000	Didn't run
Raitt, Lisa	Conservative	Milton	Ontario	11.0	\$89,000	\$80,000	\$3,800,000	Lost
Ramsey, Tracey	NDP	Essex	Ontario	4.0	\$92,000	\$0	\$0	Lost
Rankin, Murray	NDP	Victoria	British Columbia	6.8	\$0	\$34,000	\$830,000	Didn't run
Rioux, Jean	Liberal	Saint-Jean	Quebec	4.0	\$89,000	\$0	\$0	Lost
Rudd, Kim	Liberal	Northumberland—Peterborough South	Ontario	4.0	\$89,000	\$0	\$0	Lost
Ruimy, Dan	Liberal	Pitt Meadows—Maple Ridge	British Columbia	4.0	\$94,000	\$0	\$0	Lost
Rusnak, Don	Liberal	Thunder Bay—Rainy River	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Saganash, Romeo	NDP	Abitibi—Baie James—Nunavik—Eeyou	Quebec	8.5	\$0	\$43,000	\$1,710,000	Didn't run
Sansoucy, Brigitte	NDP	Saint-Hyacinthe—Bagot	Quebec	4.0	\$92,000	\$0	\$0	Lost
Shipley, Bev	Conservative	Lambton—Kent—Middlesex	Ontario	13.7	\$0	\$70,000	\$1,420,000	Didn't run
Sidhu, Jati	Liberal	Mission—Matsqui—Fraser Canyon	British Columbia	4.0	\$89,000	\$0	\$0	Lost
Sohi, Amarjeet	Liberal	Edmonton Mill Woods	Alberta	4.0	\$89,000	\$0	\$0	Lost
Sopuck, Robert	Conservative	Dauphin—Swan River—Neepawa	Manitoba	8.9	\$0	\$45,000	\$1,150,000	Didn't run
Sorenson, Kevin	Conservative	Battle River—Crowfoot	Alberta	18.9	\$0	\$106,000	\$3,850,000	Didn't run
Stetski, Wayne	NDP	Kootenay—Columbia	British Columbia	4.0	\$92,000	\$0	\$0	Lost
Tan, Geng	Liberal	Don Valley North	Ontario	4.0	\$89,000	\$0	\$0	Didn't run
Tilson, David	Conservative	Dufferin—Caledon	Ontario	15.3	\$0	\$80,000	\$990,000	Didn't run
Tootoo, Hunter	Independent	Nunavut	Nunavut	4.0	\$89,000	\$0	\$0	Didn't run
Trost, Brad	Conservative	Saskatoon—University	Saskatchewan	15.3	\$89,000	\$78,000	\$4,040,000	Didn't run
Trudel, Karine	NDP	Jonquière	Quebec	4.0	\$98,000	\$0	\$0	Lost
Van Kesteren, Dave	Conservative	Chatham—Kent—Leamington	Ontario	13.7	\$0	\$69,000	\$2,210,000	Didn't run
Weir, Erin	Co-operative Commonwealth Federation	Regina—Lewan	Saskatchewan	4.0	\$89,000	\$0	\$0	Didn't run
Whalen, Nick	Liberal	St. John's East	Newfoundland and Labrador	4.0	\$94,000	\$0	\$0	Lost
Wrzesniewski, Borys	Liberal	Etobicoke Centre	Ontario	10.9	\$0	\$54,000	\$2,070,000	Didn't run

These calculations are estimates and shouldn't be considered exact. The calculations are based on the information provided in the Members of Parliament Retiring Allowances Act and from Member's of Parliament official biographies. Lifetime estimates are the total pension they would collect up to the age of 90. Calculations as of October 22, 2019.

Count	64	42
Average	\$91,094	\$71,190
Total	\$5,830,000	\$2,990,000