

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
		Independent Employers					
	City						
2167	City of Athena	5.92%	2.92%	5.63%	6.08%	5.19%	7.90%
2106	City of Beaverton	7.83%	5.81%	8.52%	11.29%	7.25%	9.96%
2107	City of Bend	8.52%	4.49%	7.20%	13.01%	7.67%	10.38%
2149	City of Canyonville	6.05%	2.34%	5.05%	10.11%	4.77%	7.48%
2186	City of Chiloquin	5.92%	0.19%	1.69%	8.36%	1.90%	4.61%
2162	City of Clatskanie	8.87%	8.93%	11.64%	12.33%	7.64%	10.35%
2152	City of Coos Bay	10.18%	7.14%	9.85%	13.64%	8.61%	11.32%
2165	City of Cornelius	7.96%	6.04%	8.75%	9.32%	6.83%	9.54%
2127	City of Cottage Grove	10.71%	10.35%	13.06%	14.17%	12.06%	14.77%
2257	City of Culver	5.92%	10.88%	13.59%	10.28%	12.75%	15.46%
2262	City of Dufur	14.49%	15.21%	17.92%	15.41%	15.49%	18.20%
2282	City of Eagle Point	8.14%	2.00%	4.71%	11.60%	4.86%	7.57%
2111	City of Eugene	10.57%	8.67%	11.38%	14.03%	10.18%	12.89%
2248	City of Fossil	7.82%	8.93%	11.64%	6.08%	6.60%	9.31%
2309	City of Gearhart	5.92%	0.19%	0.19%	9.38%	0.50%	2.51%
2264	City of Gervais	7.26%	2.50%	5.21%	10.72%	5.21%	7.92%
2250	City of Gold Beach	13.29%	13.29%	16.00%	16.75%	12.32%	15.03%
2113	City of Grants Pass	13.52%	10.26%	12.97%	17.58%	12.08%	14.79%
2114	City of Gresham	4.31%	0.85%	3.56%	8.84%	3.49%	6.20%
2210	City of Helix	5.92%	0.19%	0.85%	9.06%	4.55%	7.26%
2115	City of Hillsboro	9.08%	6.48%	9.19%	12.54%	8.28%	10.99%
2222	City of Jacksonville	8.29%	5.18%	7.89%	11.75%	7.08%	9.79%
2232	City of Joseph	10.46%	12.62%	15.33%	13.92%	14.07%	16.78%
2279	City of Keizer	7.16%	0.63%	3.34%	10.62%	2.86%	5.57%
2283	City of Maupin	8.67%	9.07%	11.78%	6.13%	7.19%	9.90%
2246	City of Merrill	5.92%	0.19%	0.71%	6.08%	9.08%	11.79%
2195	City of Metolius	5.92%	0.19%	2.45%	6.08%	0.50%	0.63%
2290	City of Molalla	5.92%	0.19%	2.09%	9.38%	5.54%	8.25%
2174	City of Mt Angel	7.58%	3.14%	5.85%	11.04%	5.21%	7.92%
2118	City of Ontario	13.81%	12.16%	14.87%	17.87%	14.34%	17.05%
2215	City of Powers	24.36%	22.05%	24.76%	14.99%	10.89%	13.60%
2218	City of Prairie City	5.92%	1.35%	4.06%	9.38%	5.41%	8.12%
2146	City of Prineville	7.64%	4.85%	7.56%	11.10%	6.79%	9.50%
2297	City of Rainier	5.92%	2.11%	4.82%	9.38%	3.15%	5.86%
2101	City of Salem	6.12%	4.37%	7.08%	12.93%	9.14%	11.85%
2219	City of Sheridan	5.92%	0.32%	3.03%	8.06%	5.71%	8.42%
2213	City of Stanfield	5.92%	0.19%	1.06%	6.08%	0.50%	0.50%
2129	City of Sweet Home	5.92%	0.51%	3.22%	6.08%	0.50%	0.50%
2261	City of Waldport	5.92%	0.19%	1.66%	8.74%	5.49%	8.20%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
		Independent Employers					
City							
2265	City of Westfir	6.93%	3.45%	6.16%	8.77%	2.71%	5.42%
2206	City of Weston	5.92%	2.59%	5.30%	6.08%	0.50%	0.50%
2189	City of Willamina	5.92%	2.17%	4.88%	6.08%	0.50%	1.12%
2253	Town of Butte Falls	7.00%	1.31%	4.02%	6.08%	9.12%	11.83%
County							
2001	Clackamas County	11.96%	10.95%	13.66%	15.42%	11.99%	14.70%
2002	Curry County	11.26%	9.35%	12.06%	14.72%	11.06%	13.77%
2003	Douglas County	15.86%	15.72%	18.43%	20.39%	18.60%	21.31%
2006	Jefferson County	9.28%	6.45%	9.16%	12.74%	8.26%	10.97%
2008	Lane County	8.18%	8.42%	11.13%	11.64%	9.42%	12.13%
2014	Linn County	12.00%	10.36%	13.07%	16.06%	12.40%	15.11%
2039	Malheur County	8.11%	6.21%	8.92%	11.57%	7.76%	10.47%
2037	Polk County	10.20%	7.79%	10.50%	13.66%	9.27%	11.98%
2050	Wallowa County	8.79%	4.63%	7.34%	9.15%	5.24%	7.95%
2015	Yamhill County	5.92%	1.71%	4.42%	9.38%	3.34%	6.05%
Special Districts							
2664	Applegate Valley Rural Fire Protection District #9	10.70%	3.82%	6.53%	14.16%	6.28%	8.99%
2702	Banks Fire District #13	11.35%	8.14%	10.85%	14.81%	8.68%	11.39%
2596	Bend Parks & Recreation	5.92%	6.31%	9.02%	8.98%	7.80%	10.51%
2648	Black Butte Ranch Rural Fire Protection District	5.92%	0.19%	0.19%	9.38%	0.50%	0.53%
2833	Boardman Rural Fire Protection District	14.38%	4.47%	7.18%	17.84%	6.34%	9.05%
2779	Brownsville Rural Fire Protection District	10.25%	2.14%	4.85%	13.71%	4.87%	7.58%
2569	Central Oregon Intergovernmental Council	6.91%	6.95%	9.66%	10.37%	8.14%	10.85%
2678	Central Oregon Regional Housing Authority	6.12%	7.76%	10.47%	6.08%	5.31%	8.02%
2645	Chiloquin Agency Lake Rural Fire Protection District	11.18%	10.62%	13.33%	14.64%	10.29%	13.00%
2518	Clackamas County Housing Authority	11.68%	11.93%	14.64%	14.17%	12.88%	15.59%
2679	Columbia River Public Utility District	8.93%	10.32%	13.03%	10.95%	10.38%	13.09%
2828	Deschutes Public Library District	6.45%	5.10%	7.81%	9.91%	6.74%	9.45%
2527	Deschutes Valley Water District	15.43%	18.19%	20.90%	15.91%	16.86%	19.57%
2729	Douglas County Fire District #2	12.90%	3.82%	6.53%	16.96%	6.02%	8.73%
2743	Douglas Soil & Water Conservation District	13.74%	15.80%	18.51%	11.20%	13.27%	15.98%
2529	East Fork Irrigation District	8.20%	9.64%	12.35%	8.46%	8.01%	10.72%
2618	Estacada Cemetery District	5.92%	5.59%	8.30%	6.08%	4.76%	7.47%
2132	Eugene Water & Electric Board	15.85%	17.76%	20.47%	23.38%	22.96%	25.67%
2623	Evans Valley Fire District #6	5.92%	0.19%	0.19%	6.08%	0.50%	0.50%
2785	Fern Ridge Community Library	10.99%	9.02%	11.73%	10.56%	2.70%	5.41%
2608	Gaston Rural Fire Protection District	8.12%	5.91%	8.62%	11.58%	5.62%	8.33%
2698	Halsey Shedd Rural Fire Protection District	5.92%	7.43%	10.14%	6.58%	1.99%	4.70%
2771	Harbor Water PUD	5.92%	3.57%	6.28%	8.23%	4.41%	7.12%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
Independent Employers							
Special Districts							
2815	Hermiston Rural Fire Protection District	16.20%	11.42%	14.13%	15.04%	9.01%	11.72%
2717	Ice Fountain Water District	5.92%	5.76%	8.47%	9.38%	5.65%	8.36%
2564	Illinois Valley Fire District	5.92%	0.19%	0.19%	8.17%	1.21%	3.92%
2556	Jackson County Fire District #5	12.84%	5.20%	7.91%	16.30%	8.38%	11.09%
2575	Jefferson County Rural Fire Protection District #1	11.92%	12.50%	15.21%	10.98%	10.55%	13.26%
2841	Jefferson County Soil & Water Conservation District	5.92%	4.04%	6.75%	6.55%	4.39%	7.10%
2646	Keno Rural Fire Protection District	15.11%	2.22%	4.93%	18.57%	7.20%	9.91%
2515	Klamath County Fire District #1	14.52%	5.11%	7.82%	17.98%	7.38%	10.09%
2760	Knappa Svensen Burnside Rural Fire Protection District	5.92%	8.27%	10.98%	9.32%	4.25%	6.96%
2644	Lakeside Water District	10.12%	11.95%	14.66%	13.88%	10.57%	13.28%
2635	Lane County Fire District #1	5.92%	0.50%	3.21%	9.38%	0.50%	3.15%
2565	Lane Rural Fire/Rescue	12.64%	6.38%	9.09%	16.10%	7.71%	10.42%
2521	League of Oregon Cities	7.80%	7.13%	9.84%	11.26%	8.72%	11.43%
2597	Mapleton Water District	10.32%	9.13%	11.84%	13.78%	7.91%	10.62%
2782	Millington Rural Fire Protection District	5.92%	0.28%	2.99%	8.15%	0.50%	2.35%
2861	Mt Angel Fire District	5.92%	2.08%	4.79%	8.21%	4.11%	6.82%
2724	Nehalem Bay Wastewater Agency	11.65%	17.23%	19.94%	9.11%	11.61%	14.32%
2740	Neskowin Regional Sanitary Authority	9.68%	4.66%	7.37%	10.41%	4.18%	6.89%
2835	North Clackamas County Water Commission	5.92%	4.93%	7.64%	7.66%	7.30%	10.01%
2637	Northeast Oregon Housing Authority	7.85%	8.90%	11.61%	7.24%	7.45%	10.16%
2550	Nyssa Road Assessment District #2	39.64%	45.26%	47.97%	43.42%	45.13%	47.84%
2524	Oak Lodge Sanitary District	6.63%	8.96%	11.67%	9.95%	11.08%	13.79%
2723	Oregon Coastal Zone Management Association	5.92%	9.67%	12.38%	6.08%	3.11%	5.82%
2685	Oregon Community College Association	5.92%	9.16%	11.87%	6.08%	4.82%	7.53%
2533	Owyhee Irrigation District	24.00%	26.31%	29.02%	26.71%	26.89%	29.60%
2688	Polk County Fire District #1	12.16%	6.03%	8.74%	15.62%	8.02%	10.73%
2613	Polk Soil & Water Conservation District	5.92%	4.00%	6.71%	11.18%	8.85%	11.56%
2507	Port of Astoria	11.40%	11.09%	13.80%	14.86%	13.09%	15.80%
2633	Port of Cascade Locks	5.96%	3.07%	5.78%	9.42%	4.62%	7.33%
2788	Port of Hood River	5.92%	4.05%	6.76%	9.38%	5.85%	8.56%
2570	Port of St Helens	5.92%	7.92%	10.63%	9.38%	7.86%	10.57%
2581	Port of Umatilla	11.07%	11.00%	13.71%	14.53%	8.15%	10.86%
2689	Redmond Area Park & Recreation District	5.92%	0.21%	2.92%	7.54%	4.53%	7.24%
2672	Rockwood Water PUD	8.83%	9.81%	12.52%	12.29%	9.85%	12.56%
2747	Salem Housing Authority	12.50%	13.83%	16.54%	16.77%	16.19%	18.90%
2675	Salmon Harbor-Douglas County	8.31%	7.66%	10.37%	7.98%	6.79%	9.50%
2701	Sisters-Camp Sherman Rural Fire Protection District	12.73%	4.43%	7.14%	16.19%	6.30%	9.01%
2859	South Lane County Fire and Rescue	9.07%	3.60%	6.31%	15.53%	5.84%	8.55%
2803	Southwestern Polk County Rural Fire Protection District	5.92%	0.24%	2.95%	7.20%	3.10%	5.81%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
Independent Employers							
Special Districts							
2767	Springfield Utility Board	11.23%	16.67%	19.38%	8.69%	12.39%	15.10%
2845	Sunrise Water Authority	6.62%	9.15%	11.86%	10.98%	11.26%	13.97%
2643	Sweet Home Cemetery	18.55%	22.72%	25.43%	15.34%	18.27%	20.98%
2553	Tangent Rural Fire Protection District	18.89%	10.88%	13.59%	26.83%	17.40%	20.11%
2722	Tillamook 9-1-1	5.92%	5.34%	8.05%	6.08%	6.54%	9.25%
2821	Tillamook County Soil And Water Conservation District	18.42%	16.34%	19.05%	16.95%	11.66%	14.37%
2783	Tillamook Fire District	7.05%	1.99%	4.70%	10.51%	0.98%	3.69%
2865	Tri-County Cooperative Weed Management Area	8.04%	6.02%	8.73%	10.94%	6.84%	9.55%
2536	Valley View Cemetery	5.92%	5.89%	8.60%	6.08%	6.51%	9.22%
2797	Vernonia Fire	5.92%	0.19%	0.19%	6.08%	3.02%	5.73%
2796	West Side Rural Fire Protection District	14.00%	2.50%	5.21%	15.83%	3.19%	5.90%
2725	West Valley Fire District	12.34%	8.86%	11.57%	15.80%	4.68%	7.39%
2686	Weston Cemetery	5.92%	1.87%	4.58%	9.38%	3.14%	5.85%
2714	Winchester Bay Sanitary District	8.52%	5.61%	8.32%	14.98%	9.08%	11.79%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
..... Judiciary							
2099	State Judiciary	14.95%	N/A	N/A	18.33%	N/A	N/A

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
School Districts							
School							
4306	Amity School District	0.29%	0.19%	0.19%	2.06%	0.55%	3.26%
3003	Baker School District #5J	3.73%	4.25%	6.96%	10.85%	9.34%	12.05%
4035	Banks School District	8.63%	9.15%	11.86%	15.25%	13.74%	16.45%
4062	Beaverton School District	5.39%	5.91%	8.62%	13.02%	11.51%	14.22%
3291	Bend-La Pine Public Schools	1.94%	2.46%	5.17%	11.28%	9.77%	12.48%
3283	Brookings-Harbor School District #17C	0.29%	0.19%	2.17%	6.46%	4.95%	7.66%
4333	Canby School District	0.29%	0.19%	0.19%	8.17%	6.66%	9.37%
4334	Cascade School District #5	0.29%	0.19%	0.19%	6.94%	5.43%	8.14%
3859	Central School District #13J	0.29%	0.19%	0.19%	6.84%	5.33%	8.04%
3414	City of Phoenix School District	2.74%	3.26%	5.97%	10.84%	9.33%	12.04%
4259	Clackamas Education Service District	3.42%	3.94%	6.65%	11.68%	10.17%	12.88%
3179	Clatsop County School District #1C	0.29%	0.19%	0.19%	1.01%	0.50%	2.21%
3242	Coos Bay School District #9	8.34%	8.86%	11.57%	14.71%	13.20%	15.91%
3039	Corvallis School District #509J	2.14%	2.66%	5.37%	10.97%	9.46%	12.17%
3502	Creswell School District #40	8.85%	9.37%	12.08%	15.72%	14.21%	16.92%
3274	Crook County School District	0.29%	0.19%	0.19%	2.57%	1.06%	3.77%
3843	David Douglas School Dist	9.13%	9.65%	12.36%	16.42%	14.91%	17.62%
4291	Dayton Public Schools	0.29%	0.19%	0.57%	6.55%	5.04%	7.75%
4237	Douglas Education Service District	4.16%	4.68%	7.39%	12.53%	11.02%	13.73%
3927	Echo School Dist	0.29%	0.19%	1.04%	8.71%	7.20%	9.91%
4323	Estacada School District #108	3.56%	4.08%	6.79%	11.71%	10.20%	12.91%
3473	Eugene School District 4J	8.73%	9.25%	11.96%	15.51%	14.00%	16.71%
3887	Falls City School District	0.29%	0.19%	0.19%	4.37%	2.86%	5.57%
3494	Fern Ridge School District	0.29%	0.55%	3.26%	9.53%	8.02%	10.73%
4313	Forest Grove School District	5.04%	5.56%	8.27%	13.08%	11.57%	14.28%
4034	Gaston Public Schools	0.29%	0.19%	0.19%	5.83%	4.32%	7.03%
4329	Gervais School District #1	0.29%	0.19%	0.19%	4.88%	3.37%	6.08%
3160	Gladstone School District #115	0.29%	0.19%	0.19%	1.82%	0.50%	3.02%
3316	Glide School District #12	3.97%	4.49%	7.20%	12.48%	10.97%	13.68%
4260	Greater Albany School District #8J	3.57%	4.09%	6.80%	11.79%	10.28%	12.99%
4332	Gresham-Barlow School District #10	1.24%	1.76%	4.47%	9.80%	8.29%	11.00%
4326	Harney County School District #3	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
4258	Hermiston School District #8R	2.32%	2.84%	5.55%	10.87%	9.36%	12.07%
4252	High Desert Education Service District	2.00%	2.52%	5.23%	12.90%	11.39%	14.10%
4341	Hillsboro School District #1J	4.30%	4.82%	7.53%	12.71%	11.20%	13.91%
3409	Hood River County School District	2.73%	3.25%	5.96%	11.14%	9.63%	12.34%
3729	Jefferson School District #14Cj	0.29%	0.19%	0.37%	6.72%	5.21%	7.92%
4315	John Day School District	2.97%	3.49%	6.20%	11.18%	9.67%	12.38%
3965	La Grande Public Schools	2.59%	3.11%	5.82%	10.42%	8.91%	11.62%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
School Districts							
School							
4268	Lake Oswego School District	0.29%	0.19%	1.99%	8.86%	7.35%	10.06%
4276	Lane County Education Service District	8.86%	9.38%	12.09%	15.74%	14.23%	16.94%
3579	Lincoln County School District	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
3447	Madras School District	5.76%	6.28%	8.99%	12.61%	11.10%	13.81%
4142	McMinnville Schools	3.83%	4.35%	7.06%	12.12%	10.61%	13.32%
4288	Medford School District #549C	8.47%	8.99%	11.70%	15.30%	13.79%	16.50%
4335	Milton-Freewater Unified School District #7	0.29%	0.19%	0.19%	7.83%	6.32%	9.03%
4331	Molalla River School District	0.29%	0.19%	0.19%	0.59%	0.50%	1.19%
4340	Monroe School District #1J	5.70%	6.22%	8.93%	13.04%	11.53%	14.24%
3809	Morrow County Schools	6.49%	7.01%	9.72%	13.12%	11.61%	14.32%
4238	Multnomah Education Service District	3.79%	4.31%	7.02%	11.72%	10.21%	12.92%
4336	Nestucca Valley School District #101	6.78%	7.30%	10.01%	13.57%	12.06%	14.77%
4135	Newberg School District #29Jt	0.29%	0.19%	0.39%	6.12%	4.61%	7.32%
3245	North Bend Public Schools	1.51%	2.03%	4.74%	10.31%	8.80%	11.51%
4321	North Clackamas School District #12	0.29%	0.19%	0.40%	7.97%	6.46%	9.17%
3730	North Marion School District #15	0.29%	0.19%	1.56%	7.95%	6.44%	9.15%
4342	North Santiam School District #29J	0.29%	0.19%	0.19%	6.95%	5.44%	8.15%
4381	North Wasco County School District #21	0.32%	0.84%	3.55%	10.23%	8.72%	11.43%
3684	Ontario School District #8C	6.19%	6.71%	9.42%	13.39%	11.88%	14.59%
3122	Oregon City School District #62	3.00%	3.52%	6.23%	10.75%	9.24%	11.95%
3931	Pendleton School District #16R	0.29%	0.19%	0.19%	3.31%	1.80%	4.51%
3043	Philomath School District #17J	4.20%	4.72%	7.43%	11.68%	10.17%	12.88%
3958	Pilot Rock School District #2R	1.94%	2.46%	5.17%	10.82%	9.31%	12.02%
3818	Portland Public Schools	0.29%	0.19%	0.19%	1.88%	0.50%	3.08%
4320	Rainier School District #13	1.80%	2.32%	5.03%	9.45%	7.94%	10.65%
4311	Redmond School District #2J	4.30%	4.82%	7.53%	12.22%	10.71%	13.42%
4312	Reedsport School District	2.60%	3.12%	5.83%	10.20%	8.69%	11.40%
3824	Reynolds School District	0.29%	0.19%	2.78%	7.13%	5.62%	8.33%
3847	Riverdale School	0.29%	0.19%	2.61%	8.45%	6.94%	9.65%
3310	Roseburg Public Schools	0.41%	0.93%	3.64%	9.27%	7.76%	10.47%
3735	Salem-Keizer Public Schools	3.16%	3.68%	6.39%	11.75%	10.24%	12.95%
3665	Santiam Canyon School District	1.92%	2.44%	5.15%	9.11%	7.60%	10.31%
3000	School Districts	14.22%	14.74%	17.45%	19.48%	17.97%	20.68%
3187	Seaside Schools	3.07%	3.59%	6.30%	11.93%	10.42%	13.13%
4317	Sherwood School District #88J	5.89%	6.41%	9.12%	14.58%	13.07%	15.78%
4270	Silver Falls School District	1.97%	2.49%	5.20%	10.74%	9.23%	11.94%
3296	Sisters School District	0.35%	0.87%	3.58%	9.19%	7.68%	10.39%
3537	Siuslaw School District #97J	0.29%	0.47%	3.18%	7.30%	5.79%	8.50%
3506	South Lane School District	0.29%	0.19%	0.19%	5.40%	3.89%	6.60%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
School Districts							
School							
3319	South Umpqua School District	0.29%	0.19%	0.19%	0.59%	0.50%	1.43%
3487	Springfield School District #19	3.33%	3.85%	6.56%	11.41%	9.90%	12.61%
4279	St Helens School District #502	0.29%	0.19%	0.19%	5.06%	3.55%	6.26%
3942	Stanfield School District	0.29%	0.19%	0.19%	8.01%	6.50%	9.21%
3353	Sutherlin School District #130	0.29%	0.19%	0.19%	4.93%	3.42%	6.13%
3618	Sweet Home School District #55	0.29%	0.19%	0.19%	5.48%	3.97%	6.68%
4338	Three Rivers U J School District	4.52%	5.04%	7.75%	12.13%	10.62%	13.33%
4316	Tigard-Tualatin School District #23J	8.53%	9.05%	11.76%	15.67%	14.16%	16.87%
3902	Tillamook Public Schools	0.29%	0.19%	0.19%	3.62%	2.11%	4.82%
3928	Umatilla School District #6R	7.52%	8.04%	10.75%	14.55%	13.04%	15.75%
4223	Umatilla-Morrow Education Service District	9.70%	10.22%	12.93%	16.14%	14.63%	17.34%
3966	Union County School District	4.21%	4.73%	7.44%	11.68%	10.17%	12.88%
4292	Union-Baker Education Service District	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
3195	Warrenton-Hammond School District	2.96%	3.48%	6.19%	11.87%	10.36%	13.07%
3075	West Linn School District	4.13%	4.65%	7.36%	12.35%	10.84%	13.55%
4254	Willamette Education Service District	3.35%	3.87%	6.58%	10.90%	9.39%	12.10%
4314	Willamina School District #30J	9.51%	10.03%	12.74%	16.14%	14.63%	17.34%
3349	Winston-Dillard Schools	0.29%	0.19%	0.19%	2.34%	0.83%	3.54%
4166	Yamhill-Carlton School District #1	0.29%	0.19%	0.19%	2.25%	0.74%	3.45%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
SLGRP (Default Tier 1/Tier 2 Rates)							
CC							
2901	Blue Mountain Community College	0.72%	1.36%	4.07%	8.46%	6.80%	9.51%
2999	Central Oregon Community College	2.49%	3.13%	5.84%	10.21%	8.55%	11.26%
2919	Chemeketa Community College	0.29%	0.19%	1.78%	6.98%	5.32%	8.03%
2908	Clackamas Community College	1.25%	1.89%	4.60%	9.01%	7.35%	10.06%
2900	Clatsop Community College	0.65%	1.29%	4.00%	8.30%	6.64%	9.35%
2996	Columbia Gorge Community College	2.88%	3.52%	6.23%	10.63%	8.97%	11.68%
2906	Klamath Community College	10.89%	11.53%	14.24%	15.32%	13.66%	16.37%
2904	Lane Community College	0.29%	0.19%	1.63%	6.65%	4.99%	7.70%
2910	Linn-Benton Community College	0.29%	0.65%	3.36%	8.12%	6.46%	9.17%
2905	Mt Hood Community College	0.29%	0.19%	0.19%	5.62%	3.96%	6.67%
2995	Oregon Coast Community College	1.62%	2.26%	4.97%	9.84%	8.18%	10.89%
2918	Portland Community College	0.29%	0.19%	1.22%	7.10%	5.44%	8.15%
2922	Rogue Community College	0.93%	1.57%	4.28%	8.42%	6.76%	9.47%
2998	Southwestern Community College	0.91%	1.55%	4.26%	7.45%	5.79%	8.50%
2997	Tillamook Bay Community College	1.57%	2.21%	4.92%	7.74%	6.08%	8.79%
2902	Treasure Valley Community College	0.29%	0.19%	0.19%	5.77%	4.11%	6.82%
2903	Umpqua Community College	0.45%	1.09%	3.80%	9.58%	7.92%	10.63%
City							
2258	City of Adair Village	12.57%	12.61%	15.32%	14.79%	11.99%	14.70%
2103	City of Albany	10.74%	7.87%	10.58%	15.35%	10.20%	12.91%
2235	City of Amity	5.76%	2.44%	5.15%	10.70%	5.50%	8.21%
2104	City of Ashland	10.97%	9.43%	12.14%	15.12%	11.60%	14.31%
2105	City of Astoria	13.63%	11.33%	14.04%	17.65%	13.19%	15.90%
2234	City of Aumsville	4.06%	2.65%	5.36%	9.11%	5.52%	8.23%
2272	City of Aurora	3.36%	1.70%	4.41%	9.20%	5.12%	7.83%
2159	City of Baker City	11.93%	8.60%	11.31%	16.04%	10.77%	13.48%
2150	City of Bandon	9.60%	8.72%	11.43%	13.74%	10.88%	13.59%
2231	City of Banks	0.29%	0.19%	0.19%	7.09%	3.24%	5.95%
2241	City of Bay City	4.44%	5.42%	8.13%	9.83%	7.94%	10.65%
2178	City of Boardman	10.41%	8.50%	11.21%	14.68%	10.65%	13.36%
2216	City of Brookings	10.10%	7.96%	10.67%	14.78%	10.20%	12.91%
2204	City of Burns	5.69%	4.30%	7.01%	7.05%	5.75%	8.46%
2109	City of Canby	7.23%	4.49%	7.20%	11.70%	6.92%	9.63%
2223	City of Cannon Beach	8.53%	6.47%	9.18%	12.51%	8.82%	11.53%
2198	City of Carlton	1.49%	0.19%	1.57%	7.88%	1.95%	4.66%
2182	City of Cascade Locks	14.97%	16.36%	19.07%	18.06%	17.23%	19.94%
2194	City of Cave Junction	6.42%	7.74%	10.45%	10.88%	9.96%	12.67%
2181	City of Central Point	6.48%	4.08%	6.79%	14.53%	9.79%	12.50%
2201	City of Coburg	10.01%	5.63%	8.34%	5.21%	0.50%	2.54%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
		SLGRP (Default Tier 1/Tier 2 Rates)					
City							
2271	City of Columbia City	10.52%	8.86%	11.57%	12.67%	11.01%	13.72%
2177	City of Condon	23.85%	20.89%	23.60%	27.70%	22.57%	25.28%
2110	City of Coquille	12.82%	10.04%	12.75%	16.28%	12.19%	14.90%
2155	City of Corvallis	5.14%	3.28%	5.99%	10.59%	6.53%	9.24%
2236	City of Creswell	7.99%	7.76%	10.47%	12.77%	10.25%	12.96%
2202	City of Dallas	11.22%	8.63%	11.34%	16.18%	10.90%	13.61%
2252	City of Dayton	0.29%	0.23%	2.94%	6.58%	5.43%	8.14%
2294	City of Depoe Bay	8.49%	8.87%	11.58%	12.96%	11.04%	13.75%
2131	City of Drain	8.81%	8.94%	11.65%	13.20%	11.11%	13.82%
2245	City of Dundee	6.15%	6.74%	9.45%	12.76%	9.14%	11.85%
2299	City of Dunes City	15.87%	14.38%	17.09%	16.01%	13.16%	15.87%
2269	City of Durham	0.29%	0.19%	2.00%	7.19%	7.43%	10.14%
2225	City of Echo	12.73%	15.13%	17.84%	17.02%	17.26%	19.97%
2205	City of Elgin	0.29%	0.19%	0.19%	1.56%	0.50%	0.50%
2305	City of Elkton	10.46%	8.97%	11.68%	14.99%	11.14%	13.85%
2180	City of Enterprise	12.84%	10.63%	13.34%	16.48%	12.75%	15.46%
2179	City of Estacada	9.67%	10.00%	12.71%	13.32%	12.23%	14.94%
2208	City of Fairview	6.13%	3.54%	6.25%	14.08%	9.07%	11.78%
2224	City of Falls City	0.29%	0.19%	1.73%	8.44%	6.50%	9.21%
2291	City of Florence	7.28%	5.65%	8.36%	10.38%	6.57%	9.28%
2220	City of Garibaldi	12.73%	12.62%	15.33%	17.70%	15.29%	18.00%
2242	City of Gaston	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2304	City of Gladstone	8.68%	4.63%	7.34%	12.84%	7.02%	9.73%
2274	City of Gold Hill	3.99%	2.08%	4.79%	7.40%	2.27%	4.98%
2284	City of Halsey	0.29%	0.19%	0.45%	9.90%	6.05%	8.76%
2296	City of Happy Valley	9.61%	8.94%	11.65%	14.73%	11.11%	13.82%
2268	City of Harrisburg	7.63%	8.02%	10.73%	12.12%	10.29%	13.00%
2193	City of Heppner	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2160	City of Hermiston	13.08%	11.59%	14.30%	16.02%	11.33%	14.04%
2226	City of Hines	7.71%	8.11%	10.82%	11.93%	10.22%	12.93%
2138	City of Hood River	12.16%	8.07%	10.78%	16.61%	10.23%	12.94%
2196	City of Hubbard	13.26%	10.58%	13.29%	17.41%	12.68%	15.39%
2191	City of Huntington	55.31%	54.38%	57.09%	56.05%	53.20%	55.91%
2267	City of Independence	7.97%	6.22%	8.93%	12.72%	9.03%	11.74%
2266	City of Irrigon	6.09%	6.84%	9.55%	11.07%	9.65%	12.36%
2211	City of Jefferson	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2229	City of John Day	5.33%	3.72%	6.43%	8.62%	4.46%	7.17%
2256	City of Jordan Valley	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2199	City of Junction City	10.45%	8.18%	10.89%	14.88%	10.41%	13.12%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Payroll	Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Payroll	Tier 2 Payroll
SLGRP (Default Tier 1/Tier 2 Rates)							
City							
2287	City of King City	11.43%	4.08%	6.79%	15.26%	6.36%	9.07%
2148	City of Klamath Falls	4.86%	2.97%	5.68%	9.41%	5.25%	7.96%
2263	City of La Grande	12.52%	5.18%	7.89%	16.40%	7.02%	9.73%
2233	City of Lafayette	1.94%	0.19%	2.76%	9.55%	5.16%	7.87%
2120	City of Lake Oswego	11.86%	9.70%	12.41%	16.13%	11.78%	14.49%
2244	City of Lakeside	3.44%	3.09%	5.80%	5.02%	2.89%	5.60%
2140	City of Lebanon	8.00%	6.48%	9.19%	11.10%	7.22%	9.93%
2298	City of Lincoln City	4.80%	3.40%	6.11%	10.61%	6.87%	9.58%
2293	City of Lowell	1.98%	2.73%	5.44%	11.15%	9.61%	12.32%
2270	City of Lyons	0.29%	0.19%	1.72%	10.72%	8.40%	11.11%
2170	City of Madras	10.02%	7.80%	10.51%	14.86%	10.22%	12.93%
2247	City of Malin	9.05%	6.66%	9.37%	9.45%	7.79%	10.50%
2281	City of Manzanita	10.31%	7.91%	10.62%	13.61%	9.85%	12.56%
2117	City of McMinnville	13.93%	12.25%	14.96%	18.12%	14.06%	16.77%
2102	City of Medford	5.74%	2.57%	5.28%	12.43%	7.06%	9.77%
2207	City of Mill City	9.52%	9.12%	11.83%	13.29%	11.25%	13.96%
2286	City of Millersburg	0.74%	0.84%	3.55%	12.76%	10.53%	13.24%
2158	City of Milton-Freewater	10.77%	10.49%	13.20%	15.13%	12.71%	15.42%
2163	City of Milwaukie	5.50%	3.26%	5.97%	11.75%	7.23%	9.94%
2157	City of Monmouth	5.88%	4.22%	6.93%	11.71%	8.25%	10.96%
2209	City of Monroe	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2301	City of Moro	2.15%	4.55%	7.26%	2.40%	2.64%	5.35%
2302	City of Mt. Vernon	10.51%	11.38%	14.09%	7.09%	5.76%	8.47%
2197	City of Myrtle Creek	7.36%	5.74%	8.45%	11.48%	7.60%	10.31%
2183	City of Myrtle Point	3.01%	0.90%	3.61%	6.89%	3.29%	6.00%
2777	City of Newberg	8.50%	3.26%	5.97%	14.75%	7.35%	10.06%
2276	City of Newport	8.96%	1.62%	4.33%	13.87%	4.48%	7.19%
2292	City of North Bend	10.05%	6.54%	9.25%	14.15%	8.69%	11.40%
2192	City of North Plains	7.05%	7.07%	9.78%	11.86%	8.94%	11.65%
2308	City of North Powder	22.07%	21.47%	24.18%	11.20%	7.35%	10.06%
2166	City of Nyssa	10.87%	8.44%	11.15%	15.53%	10.63%	13.34%
2143	City of Oakland	14.08%	12.59%	15.30%	22.67%	18.83%	21.54%
2168	City of Oakridge	15.04%	12.76%	15.47%	19.81%	14.93%	17.64%
2119	City of Oregon City	5.00%	2.89%	5.60%	11.54%	7.34%	10.05%
2154	City of Pendleton	7.19%	4.18%	6.89%	12.79%	7.57%	10.28%
2187	City of Philomath	7.45%	5.86%	8.57%	12.22%	8.02%	10.73%
2249	City of Phoenix	6.29%	4.26%	6.97%	7.78%	2.76%	5.47%
2161	City of Pilot Rock	14.95%	13.35%	16.06%	18.66%	14.27%	16.98%
2184	City of Port Orford	8.18%	7.83%	10.54%	12.09%	10.10%	12.81%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
		SLGRP (Default Tier 1/Tier 2 Rates)					
	City						
2121	City of Portland	4.30%	5.04%	7.75%	9.30%	7.69%	10.40%
2122	City of Redmond	8.75%	5.14%	7.85%	13.28%	7.33%	10.04%
2139	City of Reedsport	1.29%	0.19%	1.95%	4.31%	0.57%	3.28%
2260	City of Riddle	5.30%	7.23%	9.94%	9.01%	8.52%	11.23%
2203	City of Rockaway Beach	8.10%	8.30%	11.01%	10.80%	8.71%	11.42%
2251	City of Rogue River	13.05%	11.89%	14.60%	18.63%	14.46%	17.17%
2100	City of Roseburg	17.04%	13.14%	15.85%	21.54%	15.32%	18.03%
2172	City of Sandy	9.35%	7.68%	10.39%	13.24%	10.03%	12.74%
2176	City of Scappoose	11.74%	9.28%	11.99%	15.69%	11.42%	14.13%
2254	City of Shady Cove	7.32%	5.94%	8.65%	10.14%	6.80%	9.51%
2142	City of Sherwood	10.77%	8.58%	11.29%	15.91%	10.82%	13.53%
2273	City of Silverton	7.62%	6.20%	8.91%	12.59%	8.99%	11.70%
2221	City of Sisters	4.23%	3.30%	6.01%	11.09%	7.72%	10.43%
2278	City of Springfield	7.72%	3.97%	6.68%	11.56%	5.64%	8.35%
2123	City of St Helens	14.51%	12.37%	15.08%	18.86%	14.45%	17.16%
2757	City of Stayton	13.89%	8.08%	10.79%	19.16%	10.26%	12.97%
2217	City of Sutherlin	7.19%	4.03%	6.74%	10.42%	5.55%	8.26%
2188	City of Talent	6.78%	3.75%	6.46%	8.83%	4.93%	7.64%
2295	City of Tigard	10.66%	3.32%	6.03%	15.24%	5.97%	8.68%
2128	City of Tillamook	5.27%	3.38%	6.09%	13.09%	8.81%	11.52%
2275	City of Toledo	1.20%	0.19%	2.72%	5.65%	2.26%	4.97%
2237	City of Troutdale	6.29%	4.46%	7.17%	11.91%	7.68%	10.39%
2288	City of Tualatin	12.83%	10.56%	13.27%	16.93%	12.59%	15.30%
2228	City of Turner	13.29%	10.19%	12.90%	17.72%	12.35%	15.06%
2175	City of Umatilla	1.65%	0.19%	2.16%	5.62%	1.45%	4.16%
2145	City of Vale	14.10%	15.00%	17.71%	18.13%	17.02%	19.73%
2285	City of Veneta	5.11%	6.14%	8.85%	9.72%	8.46%	11.17%
2125	City of Vernonia	4.64%	3.53%	6.24%	5.69%	3.43%	6.14%
2200	City of Wallowa	0.94%	0.98%	3.69%	1.27%	0.50%	0.88%
2238	City of Warrenton	9.65%	7.50%	10.21%	14.12%	9.75%	12.46%
2126	City of West Linn	10.89%	9.12%	11.83%	12.78%	9.02%	11.73%
2147	City of Wheeler	9.01%	5.71%	8.42%	5.06%	5.30%	8.01%
2240	City of Wilsonville	7.53%	8.35%	11.06%	12.03%	10.55%	13.26%
2280	City of Winston	2.31%	0.19%	1.59%	7.54%	2.30%	5.01%
2185	City of Wood Village	6.22%	7.19%	9.90%	10.86%	9.87%	12.58%
2303	City of Woodburn	8.61%	7.11%	9.82%	13.23%	9.35%	12.06%
2300	City of Yachats	5.03%	4.77%	7.48%	9.55%	7.36%	10.07%
2214	City of Yamhill	5.59%	1.66%	4.37%	11.71%	5.36%	8.07%
2307	City of Yoncalla	10.12%	8.63%	11.34%	14.63%	10.78%	13.49%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
SLGRP (Default Tier 1/Tier 2 Rates)							
City							
2255	Town of Canyon City	8.56%	10.96%	13.67%	12.94%	13.18%	15.89%
2212	Town of Lakeview	4.18%	0.74%	3.45%	7.79%	2.36%	5.07%
County							
2021	Baker County	8.66%	6.74%	9.45%	13.51%	8.96%	11.67%
2040	Benton County	3.42%	2.36%	5.07%	9.34%	5.90%	8.61%
2036	Clatsop County	3.85%	2.11%	4.82%	9.91%	6.00%	8.71%
2017	Columbia County	4.94%	2.83%	5.54%	9.70%	5.71%	8.42%
2018	Coos County	13.02%	11.39%	14.10%	17.70%	13.66%	16.37%
2044	Crook County	8.11%	0.77%	3.48%	14.16%	4.94%	7.65%
2027	Deschutes County	5.06%	3.58%	6.29%	10.33%	6.47%	9.18%
2022	Gilliam County	8.32%	8.02%	10.73%	12.77%	10.30%	13.01%
2012	Grant County	0.29%	0.19%	0.38%	0.59%	0.50%	0.50%
2004	Harney County	7.25%	7.03%	9.74%	11.54%	9.17%	11.88%
2035	Hood River County	1.89%	0.90%	3.61%	7.90%	4.54%	7.25%
2005	Jackson County	8.51%	7.30%	10.01%	13.18%	9.76%	12.47%
2042	Josephine County	10.83%	9.09%	11.80%	15.35%	11.26%	13.97%
2007	Klamath County	6.39%	0.19%	1.76%	10.98%	1.76%	4.47%
2000	Lake County	6.95%	5.30%	8.01%	12.22%	8.37%	11.08%
2043	Lincoln County	7.73%	0.39%	3.10%	10.95%	1.53%	4.24%
2009	Marion County	5.37%	3.86%	6.57%	10.46%	6.80%	9.51%
2038	Multnomah County	7.41%	6.05%	8.76%	11.85%	8.26%	10.97%
2016	Sherman County	12.14%	11.16%	13.87%	16.51%	13.18%	15.89%
2013	Umatilla County	3.84%	2.50%	5.21%	9.63%	5.96%	8.67%
2020	Wasco County	8.65%	7.34%	10.05%	12.81%	9.50%	12.21%
2011	Washington County	10.67%	8.98%	11.69%	15.05%	11.15%	13.86%
Special Districts							
2742	Amity Fire District	10.43%	3.10%	5.81%	15.41%	5.67%	8.38%
2631	Arch Cape Water-Sanitary District	3.90%	4.76%	7.47%	8.39%	6.94%	9.65%
2602	Aumsville Rural Fire Protection District	11.65%	5.07%	7.78%	16.41%	7.67%	10.38%
2804	Aurora Rural Fire Protection District	13.71%	4.88%	7.59%	11.56%	2.66%	5.37%
2728	Baker County Library District	7.08%	7.52%	10.23%	12.33%	10.22%	12.93%
2601	Baker Valley Irrigation District	7.61%	11.61%	14.32%	0.59%	0.50%	0.50%
2749	Black Butte Ranch Police	7.18%	0.59%	3.30%	10.98%	2.46%	5.17%
2558	Boring Fire Department	12.00%	5.19%	7.90%	15.79%	7.05%	9.76%
2595	Canby Fire District	15.99%	8.65%	11.36%	19.85%	10.49%	13.20%
2731	Canby Utility Board	7.55%	9.10%	11.81%	12.26%	11.25%	13.96%
2840	Cannon Beach Rural Fire Protection District	16.24%	8.90%	11.61%	19.96%	11.06%	13.77%
2820	Central Oregon Coast Fire & Rescue District	3.22%	0.19%	0.19%	10.09%	1.19%	3.90%
2563	Central Oregon Irrigation District	11.47%	11.79%	14.50%	16.18%	14.02%	16.73%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
		SLGRP (Default Tier 1/Tier 2 Rates)					
Special Districts							
2567	Charleston Rural Fire Protection District	17.25%	9.91%	12.62%	17.69%	8.19%	10.90%
2699	Chetco Library Board	7.02%	8.56%	11.27%	11.42%	10.74%	13.45%
2745	Clackamas County Fire District	10.62%	3.79%	6.50%	17.55%	8.59%	11.30%
2761	Clackamas River Water	12.64%	12.36%	15.07%	16.39%	13.92%	16.63%
2538	Clackamas Vector Control	13.73%	16.13%	18.84%	17.33%	17.57%	20.28%
2707	Clatskanie Library	8.35%	9.46%	12.17%	12.41%	11.60%	14.31%
2526	Clatskanie PUD	14.15%	14.94%	17.65%	17.90%	16.53%	19.24%
2588	Clatskanie Rural Fire Protection District	10.76%	3.42%	6.13%	12.87%	3.39%	6.10%
2704	Clatsop County 4-H District	3.31%	4.40%	7.11%	6.83%	7.07%	9.78%
2617	Clean Water Services	0.99%	2.24%	4.95%	7.65%	6.74%	9.45%
2681	Cloverdale Rural Fire Protection District	21.10%	13.77%	16.48%	26.71%	16.97%	19.68%
2801	Coburg Rural Fire Protection District	11.89%	4.54%	7.25%	14.63%	5.73%	8.44%
2649	Colton Fire Department	2.64%	0.19%	0.19%	12.63%	2.91%	5.62%
2671	Columbia 911 Communications District	7.76%	8.13%	10.84%	12.30%	10.31%	13.02%
2687	Columbia Drainage Vector Control District	18.72%	18.81%	21.52%	24.28%	22.20%	24.91%
2787	Columbia Health District	7.35%	8.34%	11.05%	11.39%	10.67%	13.38%
2528	Columbia River Fire & Rescue	10.19%	3.35%	6.06%	14.37%	5.25%	7.96%
2612	Community Services Consortium	7.54%	8.02%	10.73%	12.23%	10.16%	12.87%
2860	Coos County Airport District	7.11%	5.62%	8.33%	10.88%	7.03%	9.74%
2603	Corbett Water District	9.54%	8.94%	11.65%	13.96%	11.11%	13.82%
2545	Council of Governments	8.42%	8.93%	11.64%	12.90%	11.10%	13.81%
2834	Crescent Rural Fire Protection District	12.85%	5.50%	8.21%	18.84%	9.10%	11.81%
2844	Crook County Rural Fire Protection District #1	14.62%	8.38%	11.09%	19.15%	10.66%	13.37%
2647	Crooked River Ranch Rural Fire Protection District	8.08%	6.59%	9.30%	13.36%	9.51%	12.22%
2571	Crystal Springs Water District	6.99%	8.72%	11.43%	11.93%	11.02%	13.73%
2718	Curry Library	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2576	Depoe Bay Rural Fire Protection District	5.56%	4.96%	7.67%	12.01%	9.16%	11.87%
2822	Deschutes County Rural Fire Protection District #2	10.08%	8.59%	11.30%	14.58%	10.73%	13.44%
2642	Dexter Rural Fire Protection District	13.37%	6.04%	8.75%	17.86%	8.12%	10.83%
2851	East Umatilla County Rural Fire Protection District	10.34%	2.99%	5.70%	14.76%	5.86%	8.57%
2784	Eisenschmidt Pool	4.07%	2.58%	5.29%	11.66%	7.81%	10.52%
2557	Estacada Fire Department	0.29%	0.19%	0.19%	2.43%	0.50%	0.50%
2798	Fairview Water District	7.00%	7.74%	10.45%	11.43%	9.93%	12.64%
2789	Farmers Irrigation District	2.04%	3.67%	6.38%	6.41%	5.71%	8.42%
2824	Glide Fire Department	7.41%	5.80%	8.51%	9.60%	7.04%	9.75%
2573	Goshen Fire District	15.51%	8.17%	10.88%	31.62%	21.88%	24.59%
2511	Grants Pass Irrigation District	7.75%	10.15%	12.86%	11.78%	12.02%	14.73%
2765	Green Sanitary	6.62%	7.09%	9.80%	11.16%	9.39%	12.10%
2855	Harney Hospital	3.23%	2.99%	5.70%	7.99%	5.32%	8.03%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
SLGRP (Default Tier 1/Tier 2 Rates)							
Special Districts							
2819	Harrisburg Fire/Rescue	14.85%	7.50%	10.21%	19.14%	10.24%	12.95%
2838	High Desert Parks & Recreation District	10.71%	9.22%	11.93%	15.34%	11.49%	14.20%
2607	Hoodland Fire District #74	12.56%	5.88%	8.59%	17.42%	8.69%	11.40%
2510	Horsefly Irrigation District	21.75%	21.15%	23.86%	20.88%	18.03%	20.74%
2773	Housing Authority of Jackson County	11.53%	11.27%	13.98%	15.69%	13.12%	15.83%
2829	Hubbard Rural Fire Protection District	19.60%	17.39%	20.10%	0.70%	0.50%	0.56%
2651	Imbler Rural Fire Protection District	16.04%	10.29%	13.00%	21.89%	19.04%	21.75%
2715	Jackson County Fire District #3	8.26%	1.25%	3.96%	13.37%	4.40%	7.11%
2620	Jackson County Fire District #4	9.35%	2.02%	4.73%	22.14%	12.40%	15.11%
2541	Jackson County Vector Control District	4.11%	6.51%	9.22%	9.11%	9.35%	12.06%
2712	Jefferson County EMS	9.69%	9.39%	12.10%	14.06%	11.59%	14.30%
2846	Jefferson County Library District	7.04%	5.84%	8.55%	15.44%	12.04%	14.75%
2561	Jefferson Rural Fire Protection District	1.96%	0.19%	0.43%	10.30%	3.79%	6.50%
2763	Junction City Fire Department	13.51%	7.07%	9.78%	17.76%	9.24%	11.95%
2559	Keizer Fire Department	11.47%	4.43%	7.14%	15.03%	6.17%	8.88%
2710	Klamath County Emergency Communications District	9.59%	10.48%	13.19%	14.15%	12.61%	15.32%
2721	Klamath Housing Authority	7.36%	7.55%	10.26%	11.02%	9.37%	12.08%
2579	La Pine Rural Fire Protection District	10.43%	3.38%	6.09%	13.48%	4.79%	7.50%
2850	Lake County 4-H & Extension Service	0.29%	0.39%	3.10%	2.67%	2.91%	5.62%
2768	Lake County Library District	8.71%	11.11%	13.82%	12.03%	12.27%	14.98%
2522	Lane Council of Governments	7.98%	9.03%	11.74%	12.52%	11.24%	13.95%
2849	Lebanon Aquatic District	0.83%	3.23%	5.94%	1.97%	2.21%	4.92%
2705	Lebanon Fire District	8.50%	2.14%	4.85%	17.95%	8.58%	11.29%
2661	Lincoln County 911	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2753	Linn-Benton Housing Authority	3.22%	2.54%	5.25%	8.45%	5.50%	8.21%
2572	Local Government Personnel Institute	9.15%	9.89%	12.60%	15.62%	11.77%	14.48%
2700	Lowell Rural Fire Protection District	25.11%	17.78%	20.49%	5.00%	0.50%	0.50%
2823	Lyons Fire District	12.26%	11.66%	14.37%	16.53%	13.68%	16.39%
2598	Marion County Housing Authority	0.29%	0.19%	0.19%	0.93%	0.50%	1.57%
2628	McKenzie Fire And Rescue	6.06%	1.77%	4.48%	8.85%	4.03%	6.74%
2592	Medford Irrigation District	6.64%	8.11%	10.82%	10.37%	10.02%	12.73%
2594	Metro	2.49%	3.16%	5.87%	8.67%	7.04%	9.75%
2663	Metropolitan Area Communications Commission	5.63%	7.38%	10.09%	10.28%	9.97%	12.68%
2811	Mid-Columbia Center For Living	8.84%	9.16%	11.87%	13.11%	11.32%	14.03%
2657	Mid-Willamette Valley Senior Service Agency	5.95%	6.36%	9.07%	10.37%	8.57%	11.28%
2853	Mill City Rural Fire Protection District	8.92%	1.57%	4.28%	11.67%	2.77%	5.48%
2752	Mist-Birkenfeld Rural Fire Protection District	4.05%	0.19%	0.19%	14.03%	5.04%	7.75%
2758	Mohawk Valley Rural Fire District	8.16%	0.82%	3.53%	11.89%	2.15%	4.86%
2568	Molalla Rural Fire Protection District #73	15.15%	7.81%	10.52%	24.87%	15.70%	18.41%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
SLGRP (Default Tier 1/Tier 2 Rates)							
Special Districts							
2555	Monroe Fire Department	10.26%	2.91%	5.62%	13.32%	4.42%	7.13%
2778	Mulino Water District #23	10.63%	9.14%	11.85%	15.17%	11.32%	14.03%
2806	Multnomah County Rural Fire Protection District #14	6.43%	8.83%	11.54%	14.85%	11.00%	13.71%
2508	Multnomah Drainage	11.23%	11.82%	14.53%	16.67%	14.48%	17.19%
2869	Nehalem Bay Fire & Rescue	17.35%	10.71%	13.42%	22.25%	12.81%	15.52%
2780	Nehalem Bay Health District	8.29%	6.80%	9.51%	13.64%	9.79%	12.50%
2858	Nesika Beach-Ophir Water District	3.37%	5.77%	8.48%	11.00%	8.15%	10.86%
2716	Neskowin Water District	6.52%	8.92%	11.63%	10.84%	11.08%	13.79%
2674	Nestucca Rural Fire District	9.89%	2.54%	5.25%	13.04%	4.14%	6.85%
2818	Netarts Water District	8.58%	7.09%	9.80%	13.04%	9.19%	11.90%
2830	Netarts-Oceanside Rural Fire Protection District	15.95%	8.60%	11.31%	19.65%	10.75%	13.46%
2604	Netarts-Oceanside Sanitary District	1.18%	0.85%	3.56%	7.24%	4.62%	7.33%
2837	NORCOM	0.29%	0.19%	0.19%	8.18%	6.03%	8.74%
2781	North Bend/Coos-Curry Housing Authority	24.03%	24.59%	27.30%	27.89%	26.04%	28.75%
2638	North Douglas County Fire and EMS	4.99%	0.19%	0.36%	14.95%	5.86%	8.57%
2793	North Lincoln Fire & Rescue District #1	8.77%	2.05%	4.76%	15.62%	7.05%	9.76%
2839	North Morrow Vector Control District	10.60%	9.11%	11.82%	15.10%	11.25%	13.96%
2792	North Wasco County Parks And Recreation District	6.88%	9.16%	11.87%	10.87%	11.11%	13.82%
2825	Northern Oregon Corrections	9.59%	5.15%	7.86%	9.97%	3.29%	6.00%
2504	Oak Lodge Water District	11.98%	12.93%	15.64%	16.16%	14.85%	17.56%
2852	Ochoco Irrigation District	4.92%	3.43%	6.14%	9.05%	5.20%	7.91%
2562	Odell Rural Fire Protection District	12.33%	11.73%	14.44%	16.82%	13.97%	16.68%
2816	Odell Sanitary District	2.23%	0.74%	3.45%	12.01%	8.16%	10.87%
2880	Oregon Health & Science University	2.97%	3.68%	6.39%	9.12%	7.58%	10.29%
2531	Oregon School Boards Association	9.59%	10.81%	13.52%	13.95%	12.91%	15.62%
2774	Oregon Trail Library District	6.00%	7.98%	10.69%	10.91%	10.19%	12.90%
2684	Parkdale Fire District	22.81%	15.46%	18.17%	22.45%	13.55%	16.26%
2694	Philomath Fire Department	10.58%	3.24%	5.95%	18.42%	9.04%	11.75%
2650	Pleasant Hill Fire Department	7.51%	6.91%	9.62%	11.86%	9.01%	11.72%
2513	Port of Coos Bay	6.33%	7.33%	10.04%	12.18%	11.06%	13.77%
2741	Port of Garibaldi	3.64%	4.74%	7.45%	9.86%	8.71%	11.42%
2625	Port of Newport	5.65%	7.46%	10.17%	5.05%	4.69%	7.40%
2512	Port of Portland	3.41%	2.57%	5.28%	9.32%	6.19%	8.90%
2501	Port of The Dalles	0.29%	0.19%	1.73%	0.78%	0.50%	0.70%
2713	Port of Tillamook Bay	5.55%	6.19%	8.90%	10.26%	8.79%	11.50%
2673	Port Orford Library	2.68%	1.19%	3.90%	6.95%	3.10%	5.81%
2519	Portland Housing Authority	8.09%	9.04%	11.75%	10.51%	8.37%	11.08%
2542	Rainbow Water District	9.63%	11.16%	13.87%	12.91%	13.15%	15.86%
2776	Rainier Cemetery District	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number	Employer Name	Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
SLGRP (Default Tier 1/Tier 2 Rates)							
Special Districts							
2836	Regional Organized Crime Narcotics Task Force	1.12%	0.19%	2.34%	11.48%	7.63%	10.34%
2549	Rogue River Fire District	10.61%	4.20%	6.91%	14.96%	6.51%	9.22%
2585	Rogue River Valley Irrigation District	40.72%	40.40%	43.11%	26.53%	23.80%	26.51%
2669	Roseburg Urban Sanitary Authority	6.81%	8.27%	10.98%	8.71%	7.58%	10.29%
2802	Rural Road Assessment District #3	8.96%	9.14%	11.85%	15.16%	11.31%	14.02%
2551	Sandy Fire Department	11.09%	4.45%	7.16%	15.45%	6.68%	9.39%
2544	Santa Clara Rural Fire Protection District	9.73%	2.40%	5.11%	18.55%	8.81%	11.52%
2709	Scappoose Public Library	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2739	Scappoose Rural Fire Protection District	15.14%	7.80%	10.51%	19.60%	10.29%	13.00%
2605	Scio Fire District	0.29%	0.19%	0.19%	0.59%	0.50%	0.50%
2734	Seal Rock Water District	0.29%	0.19%	2.20%	7.45%	5.72%	8.43%
2630	Sheridan Fire District	10.42%	4.58%	7.29%	19.01%	9.61%	12.32%
2790	Silver Falls Library District	6.33%	6.27%	8.98%	12.55%	10.04%	12.75%
2659	Silverton Fire District	10.47%	5.09%	7.80%	16.11%	8.16%	10.87%
2692	Siuslaw Public Library	7.38%	6.83%	9.54%	12.01%	9.13%	11.84%
2794	Siuslaw Rural Fire Protection District #1	4.79%	0.19%	2.17%	16.14%	8.72%	11.43%
2599	South Suburban Sanitary District	7.25%	8.38%	11.09%	11.96%	10.93%	13.64%
2766	Southwest Lincoln County Water District	8.21%	7.61%	10.32%	12.73%	9.79%	12.50%
2706	Stanfield Fire District	10.47%	3.14%	5.85%	15.89%	6.15%	8.86%
2696	Stayton Fire District	11.96%	5.50%	8.21%	18.61%	10.22%	12.93%
2799	Sublimity Fire District	21.31%	16.00%	18.71%	12.80%	5.87%	8.58%
2641	Suburban East Salem Water District	7.42%	8.66%	11.37%	11.81%	10.78%	13.49%
2857	Sunriver Service District	9.64%	2.67%	5.38%	14.47%	5.82%	8.53%
2810	Sutherlin Water Control District	5.31%	7.71%	10.42%	12.36%	9.51%	12.22%
2847	Sweet Home Fire and Ambulance District	14.70%	8.09%	10.80%	18.83%	10.18%	12.89%
2582	Talent Irrigation District	8.86%	9.88%	12.59%	13.05%	12.19%	14.90%
2814	The Job Council	22.25%	22.48%	25.19%	26.03%	24.11%	26.82%
2652	The Oregon Consortium	11.19%	12.64%	15.35%	15.12%	14.36%	17.07%
2626	Tillamook Peoples Utility District	7.36%	8.63%	11.34%	12.01%	10.89%	13.60%
2864	Tri-City Water and Sanitary Authority	6.59%	6.40%	9.11%	10.57%	8.88%	11.59%
2660	Tualatin Valley Fire & Rescue	11.19%	4.74%	7.45%	15.70%	7.17%	9.88%
2587	Tualatin Valley Irrigation District	10.81%	12.58%	15.29%	10.63%	10.22%	12.93%
2842	Tualatin Valley Water District	0.29%	0.19%	0.19%	9.33%	7.49%	10.20%
2772	Umatilla County Soil & Water District	6.88%	5.39%	8.10%	12.30%	8.45%	11.16%
2732	Umatilla County Special Library District	7.26%	9.66%	12.37%	4.63%	4.87%	7.58%
2653	Umatilla Fire Department	13.22%	5.89%	8.60%	12.97%	3.23%	5.94%
2826	Wasco County Soil-Water Conservation District	5.92%	4.43%	7.14%	10.90%	7.05%	9.76%
2695	Washington County Consolidated Communications Age	9.59%	9.72%	12.43%	13.83%	11.87%	14.58%
2578	Washington County Fire District #2	16.70%	9.64%	12.35%	22.27%	13.26%	15.97%

Summary of PERS Employer Contribution Rates

Rates shown reflect the effect of side account rate offsets and retiree healthcare contributions,
and exclude contributions to the IAP or debt service for pension obligation bonds.

Employer Number Employer Name		Net Employer Contribution Rate 7/1/09 - 6/30/11			Net Employer Contribution Rate 7/1/11 - 6/30/13		
		Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll	Tier 1/ Tier 2 Payroll	OPSRP General Service Payroll	OPSRP Police and Fire Payroll
SLGRP (Default Tier 1/Tier 2 Rates)							
Special Districts							
2540	West Extension Irrigation District	3.17%	1.68%	4.39%	9.34%	5.49%	8.20%
2867	West Multnomah Soil And Water Conservation District	11.31%	10.71%	13.42%	14.07%	12.81%	15.52%
2589	West Slope Water District	15.89%	15.35%	18.06%	19.93%	17.08%	19.79%
2606	West Valley Housing Authority	6.26%	7.12%	9.83%	10.85%	9.54%	12.25%
2754	Western Lane Ambulance District	7.90%	8.68%	11.39%	12.64%	10.81%	13.52%
2817	Wickiup Water District	10.31%	8.82%	11.53%	14.70%	10.85%	13.56%
2868	Willamette Valley Fire & Rescue Authority	12.80%	6.23%	8.94%	22.66%	14.01%	16.72%
2552	Winston-Dillard Fire District	23.38%	16.34%	19.05%	26.67%	17.51%	20.22%
2600	Winston-Dillard Water District	12.34%	12.50%	15.21%	12.74%	10.66%	13.37%
2676	Woodburn Fire District	23.65%	16.30%	19.01%	27.49%	18.35%	21.06%
2843	Yachats Rural Fire Protection District	12.81%	5.46%	8.17%	17.40%	8.50%	11.21%
2726	Yamhill Communications Agency	8.63%	8.84%	11.55%	13.14%	11.02%	13.73%
State							
1000	State Agencies	3.28%	2.84%	5.55%	10.73%	8.05%	10.76%