

Disability Activity Report

Ohio PERS 2008 Disability Activity Report

*Presented:
March 1, 2009*

Ohio Public Employees Retirement System

Chris DeRose
Chief Executive Officer

Ohio Public Employees Retirement System

March 1, 2009

Governor Ted Strickland
77 South High Street, 30th floor
Columbus, Ohio 43215-6117

Re: 2008 Disability Report under ORC Section 145.351

Dear Governor Strickland:

The Ohio Public Employees Retirement System (Ohio PERS) respectfully submits the *2008 Ohio PERS Disability Report* to you, as required under Ohio Revised Code Section 145.351.

Ohio PERS provides a comprehensive retirement package for Ohio public employees. Our membership includes more than 381,000 active workers and 200,000 benefit recipients. The retirement program offered by Ohio PERS is a key incentive that assists public employers in attracting and retaining workers for essential public services.

The Disability Retirement Program is an important part of the Ohio PERS retirement package. As you know, Ohio PERS is the Social Security system for public employees and was established by the state legislature before Social Security was created. For eligible members who become disabled to the extent that they are unable to perform the duties of their job, Ohio PERS administers two disability plans. Based on medical information provided by the member and an Ohio PERS appointed medical examiner, an eligible member may qualify for disability retirement.

In 2007, Ohio PERS paid out more than \$500 million in disability retirement benefits and an additional \$339 million in health care benefits for disabled workers and their dependents. Final 2008 numbers are not yet available.

In summary, the disability report shows total activity in 2008 as follows:

- Total applications received: **1,334**
- Total applications approved: **1,004**
- Average % of recipients for all employers listed: **2.5%**
- Total applications denied: **96**
- Total applications still in process: **234**

The number of applications received in 2008 was slightly lower than 2007 – continuing a trend that began in 2006.

(continued on next page)

Enclosed is a complete disability activity report for 2008 arranged by employer. If you have any questions, please do not hesitate to contact me at 222-0011.

Yours truly,

A handwritten signature in black ink that reads "Chris DeRose".

Chris DeRose
Chief Executive Officer

cc: Members, Ohio Retirement Study Council
The Honorable Kevin Coughlin, Chair
Senate Health, Human Services and Aging Committee
The Honorable Joe Koziura, Chair
House Financial Institutions, Real Estate and Securities Committee

CD/kt
Enclosure

INTRODUCTION AND COMMON FEATURES OF THE ORIGINAL AND REVISED DISABILITY PLANS

Introduction

Ohio PERS members who participate in the Traditional Pension and Combined Plans* may be eligible for disability benefits under the original plan or the revised plan. Employees who had contributions on deposit with Ohio PERS prior to July 29, 1992, had a one-time opportunity to select coverage under one of these programs. Those employees hired on or after July 29, 1992, are covered only under the revised plan.

Ohio PERS members who participate in the *Member-Directed Plan are not eligible for disability benefits through Ohio PERS. Under the Member-Directed Plan, the vested portion of their individual account would be available through a refund after Ohio PERS-covered employment is terminated.

Common Features of the Original and Revised Disability Plans

All disability cases are subject to approval by the Ohio PERS Board of Trustees. Once approved, the disability benefit is effective on the first of the month following termination of public service or attainment of eligibility, whichever is later.

The disability benefit is payable for life, but will terminate if a member:

- Is no longer disabled
- Returns to public service
- Chooses to begin receiving an age and service retirement benefit
- Upon death
- Requests termination of benefits

If the member received a disability benefit for less than five years, Ohio PERS will certify to the previous employer that he/she is no longer incapable of returning to work. At that time, the employer should restore the member to the previous, or similar, position and salary unless he/she was dismissed or resigned in lieu of dismissal for dishonesty, misfeasance, malfeasance or conviction of a felony.

Members who return to public service and contribute to the Traditional Pension Plan for two years will receive service credit for the period of time a disability benefit was received.

A return to employment with a private employer may result in a re-examination to determine continued eligibility to receive disability benefits.

Health care coverage is effective the first of the month following the Ohio PERS Board's approval of the application, provided public service has terminated.

An annual cost-of-living adjustment will be paid.

**OPERS offers eligible members a choice of three retirement plans—the Traditional Pension Plan (a defined benefit plan), the Member-Directed Plan (a defined contribution plan), and the Combined Plan (a hybrid defined benefit/defined contribution plan).*

DISABILITY PROGRAM FEATURES

Original Plan – Disability Program Features

Eligibility

To be eligible for benefits under the original disability program, members must have had contributions on deposit prior to July 29, 1992. Eligible members had a one-time opportunity to select coverage under the original plan. For members in the law enforcement division of the Traditional Pension Plan who become disabled due to an on-duty illness or injury, disability coverage is available immediately after membership is established.

Eligibility requirements include:

- Participation in the Traditional Pension or Combined Plan
- At least five years of service credit or 60 contributing months in the plan in which they are participating
- Removal from payroll due to a presumably permanent disabling condition, either mental or physical, which prevents members from performing their job
- No more than two years have passed since contributing service has terminated, unless at the end of the two-year period the member was disabled and unable to file an application as proven by medical records
- In the event of a retirement plan change, one year has passed from the plan change effective date
- Members must not be receiving a retirement benefit under any of the Ohio PERS retirement plans
- Application for disability must be filed before age 60

Revised Plan – Disability Program Features

Eligibility

Members with contributions on deposit after July 29, 1992 participate in the revised disability plan. For members in the law enforcement division of the Traditional Pension Plan who become disabled due to an on-duty illness or injury, disability coverage is available immediately after membership is established.

Eligibility requirements include:

- Participation in the Traditional Pension or Combined Plan
- At least five years of service credit or 60 contributing months in the plan in which they are participating
- Removal from payroll due to a presumably permanent disabling condition, either mental or physical, which prevents members from performing their job
- No more than two years have passed since contributing service has terminated, unless at the end of the two-year period the member was disabled and unable to file an application as proven by medical records
- In the event of a retirement plan change, one year has passed from the plan change effective date
- Members must not be receiving a retirement benefit under any of the Ohio PERS retirement plans
- Application for disability may be filed at any age.

Revised Plan – Disability Program Features *(continued)*

The benefit is payable for only a definite period of time, depending on the member's age at the effective date of benefit (see chart below).

AGE AT EFFECTIVE DATE OF DISABILITY	PERIOD BENEFIT PAYABLE
Younger than 60	until age 65
60-61	60 months
62-63	48 months
64-65	36 months
66-68	24 months
69 or older	12 months

When the disability benefit ends, members have the opportunity to apply for an age and service retirement benefit under the Traditional Pension Plan or to apply for a refund of their account, which is not reduced by the amount of disability benefits paid.

SUMMARY OF DISABILITY ACTIVITY

SUMMARY OF DISABILITY ACTIVITY FOR 2008	
Total applications received	1,334
Total applications approved	1,004
Total applications denied	96
Total applications still in process	234

SUMMARY OF DISABILITY ACTIVITY FOR THE LAST FIVE YEARS	2003	2004	2005	2006	2007
Total applications received	1,953	1,932	2,019	1,750	1,470
Total applications approved	1,284	1,162	1,307	1,121	1,066
Total applications denied	99	117	166	158	315
Total applications still in process	578	653	546	471	89

FIVE YEAR STATISTICAL SUMMARY (2003 - 2007)	
9,124 total applications received	1,825 per year average
5,940 total applications approved	average of 65%
855 total applications denied	average of 9%
2,337 total applications still in process	average of 25%
Number of applications approved each year	average of 1,188
Number of applications denied each year	average of 171
2005 greatest number of applications received	2,019
2007 smallest number of applications received	1,470

TOTAL EMPLOYERS FOR 2008	388
TOTAL EMPLOYEES FOR ALL EMPLOYERS LISTED	246,668
TOTAL EMPLOYEES/RECIPIENTS FOR ALL EMPLOYERS LISTED	1,301
AVERAGE % OF RECIPIENTS FOR ALL EMPLOYERS LISTED	2.5%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
1003-08	Attorney General	1,483	4	0.3%
1008-08	Environmental Protection Agency	1,249	1	0.1%
1015-08	Health Dept	1,332	7	0.5%
1042-08	Ohio Public Defender Commission	127	1	0.8%
1071-08	Civil Rights Commission	116	1	0.9%
1101-08	Adjutant General	351	3	0.9%
1104-08	Natural Resources Administration	1,742	9	0.5%
1114-00	Natural Resources Wildlife	3	1	33.3%
1115-08	Agriculture Dept	476	3	0.6%
1125-08	Auditor Of State	902	4	0.4%
1141-08	Dept Of Administrative Services	913	2	0.2%
1146-08	Dept Of Taxation	1,359	2	0.1%
1153-08	Youngstown Development Center	236	2	0.8%
1183-08	Commerce Dept	924	7	0.8%
1184-08	Public Utilities Commission	366	1	0.3%
1195-08	Development Dept	459	1	0.2%
1199-08	Marion Juvenile Corrections Center - Dys	272	4	1.5%
1200-08	Montgomery Developmental Center	187	1	0.5%
1201-08	Job And Family Services	3,541	11	0.3%
1208-08	Rehabilitation And Correction	417	2	0.5%
1209-08	Youth Services-Central Office - Dys-Central Office	183	3	1.6%
1214-08	Mohican Juvenile Correctional Facility - Dys	146	4	2.7%
1218-08	Mental Retardation And Development Dis	233	1	0.4%
1223-08	Parole And Community Services	949	4	0.4%
1224-08	North Ohio Developmental Center	345	3	0.9%
1227-08	Southwest Ohio Developmental Center	208	5	2.4%
1228-08	Department Of Aging	119	2	1.7%
1232-08	Mental Health Support Services	316	1	0.3%
1254-08	Corrections Medical Center	462	5	1.1%
1305-08	Summit Behavioral Health Care	393	1	0.3%
1306-08	Heartland Behavioral Healthcare	255	3	1.2%
1308-08	Twin Valley Psychiatric System	505	4	0.8%
1309-08	Northcoast Behavioral Healthcare Sys	791	5	0.6%
1311-08	Tiffin Developmental Center	361	3	0.8%
1313-08	Appalachian Behavioral Healthcare	247	3	1.2%
1323-08	Columbus Developmental Center	301	2	0.7%
1325-08	Gallipolis Developmental Center	476	3	0.6%
1326-08	Ohio Veterans Home	787	1	0.1%
1327-08	Mount Vernon Developmental Center	417	4	1.0%
1330-08	Cambridge Developmental Center	198	3	1.5%
1342-08	Southeastern Correctional Institution	359	2	0.6%
1343-08	Scioto Juvenile Correctional Facility - Dys	318	5	1.6%
1344-08	Lebanon Correctional Institute	498	3	0.6%
1345-08	London Correctional Institute	427	6	1.4%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
1346-08	Ohio Women's Reformatory	458	5	1.1%
1347-08	Mansfield Correctional Institute	570	6	1.1%
1348-08	Marion Correctional Institute	442	2	0.5%
1352-08	Indian River Boys School - Dys	230	1	0.4%
1354-08	Trumbull Correctional Institution	347	6	1.7%
1355-08	Chillicothe Correctional Institute	533	8	1.5%
1358-08	Warrensville Developmental Center	353	3	0.8%
1393-08	Ohio River Valley Youth Center - Dys	280	3	1.1%
1401-08	Dept Of Transportation	5,778	45	0.8%
1418-08	Southern Ohio Correctional Facility	696	14	2.0%
1450-08	Public Safety Administration	1,180	7	0.6%
1451-08	Public Safety Administration - Highway Patrol	1,029	5	0.5%
1603-08	Dept Of Education	484	1	0.2%
1606-08	Rehabilitation Services Commission	1,273	12	0.9%
1622-08	Ohio Blind School	90	4	4.4%
1629-08	Northeastern Educational Television Oh	28	1	3.6%
1630-08	University Of Cincinnati	6,031	6	0.1%
1631-08	Bowling Green State University	1,742	4	0.2%
1633-08	Miami University	2,520	17	0.7%
1634-08	Ohio University	3,684	14	0.4%
1635-08	Central State University	243	1	0.4%
1637-08	Wright State University	1,498	5	0.3%
1639-08	Youngstown State University	1,314	2	0.2%
1641-08	Ohio State University	24,642	45	0.2%
1645-08	Cleveland State University	1,325	2	0.2%
1647-08	U Toledo Health Science Campus	2,877	11	0.4%
1648-08	University Of Toledo	1,653	2	0.1%
1660-08	Shawnee State University	319	1	0.3%
1701-08	Worker's Compensation Bureau	2,369	12	0.5%
1712-08	Pickaway Correctional Institute	569	6	1.1%
1713-08	Franklin Pre-Release Center	144	3	2.1%
1715-08	Correctional Reception Center	495	4	0.8%
1720-08	Circleville Juvenile Correctional - Dys	179	1	0.6%
1744-08	Hocking Correctional Facility	153	2	1.3%
1745-08	Madison Correctional Facility	504	6	1.2%
1746-08	Allen Correctional Institution	353	1	0.3%
1747-08	Warren Correctional Institution	376	4	1.1%
1748-08	Lorain Correctional Institution	410	2	0.5%
1749-08	Grafton Correctional Institution	342	3	0.9%
1750-08	Dayton Correctional Institution	191	1	0.5%
1751-08	Ross Correctional Institution	549	14	2.6%
1752-08	Oakwood Correctional Institution	252	2	0.8%
1753-08	North Central Correctional Institution	404	4	1.0%
1754-08	Belmont Co Correctional Institution	453	6	1.3%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
1756-08	Noble Correctional Institute	419	3	0.7%
1757-08	Ohio State Penitentiary	413	6	1.5%
1776-08	Montgomery Education And Pre-Release	114	4	3.5%
1778-08	Richland Correctional Institution	406	6	1.5%
1779-08	Toledo Correctional Institution	336	2	0.6%
1874-08	Stark State College Of Technology	243	1	0.4%
1903-08	Ohio Turnpike Commission	895	5	0.6%
2001-00	Adams County	275	1	0.4%
2003-08	Allen County	1,017	2	0.2%
2007-00	Ashtabula County	1	1	100.0%
2007-08	Ashtabula County	1,009	6	0.6%
2009-08	Athens County	508	3	0.6%
2011-08	Auglaize County	274	1	0.4%
2021-00	Belmont County	148	2	1.4%
2021-08	Belmont County	629	4	0.6%
2023-00	Brown County	241	2	0.8%
2025-08	Butler County	2,276	11	0.5%
2029-08	Carroll County	390	1	0.3%
2033-08	Clark County	1,231	8	0.6%
2037-08	Clermont County	1,336	7	0.5%
2039-08	Clinton County	372	2	0.5%
2047-08	Crawford County	406	1	0.2%
2065-08	Delaware County	946	4	0.4%
2067-08	Erie County	742	4	0.5%
2071-08	Fairfield County	857	2	0.2%
2075-08	Franklin County	6,197	17	0.3%
2075-58	Franklin County Residential Dept - Carryovers	114	1	0.9%
2085-00	Gallia County	23	1	4.3%
2085-08	Gallia County	257	2	0.8%
2087-08	Geauga County	887	4	0.5%
2091-08	Greene County	1,099	2	0.2%
2093-08	Guernsey County	412	3	0.7%
2111-08	Hancock County	584	3	0.5%
2113-08	Hardin County	372	2	0.5%
2119-08	Henry County	309	1	0.3%
2123-00	Highland County	168	1	0.6%
2125-08	Hocking County	322	1	0.3%
2128-08	Joel Pomerene Memorial Hospital	338	1	0.3%
2133-00	Jackson County	202	1	0.5%
2135-08	Jefferson County	634	3	0.5%
2137-08	Knox County	414	1	0.2%
2139-08	Lake County	2,001	7	0.3%
2145-08	Lawrence County	405	4	1.0%
2149-08	Logan County	450	2	0.4%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
2151-08	Lorain County	2,146	7	0.3%
2155-08	Lucas County	3,416	18	0.5%
2167-08	Mahoning County	1,655	4	0.2%
2177-08	Marion County	554	3	0.5%
2179-08	Medina County	1,229	2	0.2%
2181-08	Meigs County	149	1	0.7%
2185-08	Miami County	837	7	0.8%
2195-08	Monroe County	193	1	0.5%
2201-08	Montgomery County	4,125	22	0.5%
2203-08	Sinclair Community College	1,124	2	0.2%
2213-08	Morrow County	287	1	0.3%
2215-08	Muskingum County	857	2	0.2%
2221-08	Ottawa County	554	3	0.5%
2227-08	Pickaway County	368	2	0.5%
2229-08	Pike County	179	2	1.1%
2231-00	Portage County	102	4	3.9%
2231-08	Portage County	1,134	7	0.6%
2232-08	Robinson Memorial Hospital	1,340	5	0.4%
2241-08	Preble County	281	1	0.4%
2243-08	Putnam County	466	1	0.2%
2245-08	Richland County	858	4	0.5%
2249-00	Ross County	532	3	0.6%
2255-08	Scioto County	605	1	0.2%
2261-08	Seneca County	501	2	0.4%
2265-08	Shelby County	613	3	0.5%
2271-00	Stark County	1,146	1	0.1%
2271-08	Stark County	2,521	10	0.4%
2275-08	Summit County	3,645	15	0.4%
2281-08	Trumbull County	1,568	5	0.3%
2285-00	Tuscarawas County	103	1	1.0%
2285-08	Tuscarawas County	849	2	0.2%
2289-08	Union County	439	2	0.5%
2297-00	Vinton County	119	1	0.8%
2301-08	Warren County	965	7	0.7%
2311-08	Washington County	539	1	0.2%
2315-08	Wayne County	867	5	0.6%
2321-08	Williams County	353	1	0.3%
2325-08	Wood County	1,008	5	0.5%
2325-18	Wood Lane Residential - Carryovers	47	1	2.1%
2402-00	Cuyahoga County	425	1	0.2%
2402-08	Cuyahoga County	9,514	40	0.4%
2437-08	Metrohealth Medical Center	6,212	26	0.4%
2471-08	Cuyahoga County Community College	1,448	1	0.1%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
2500-08	Hamilton County	5,377	25	0.5%
3001-08	City Of Akron - Summit County	1,703	16	0.9%
3003-08	City Of Alliance - Stark	208	1	0.5%
3004-08	City Of Amherst - Lorain County	36	1	2.8%
3007-08	City Of Ashtabula - Ashtabula County	112	1	0.9%
3008-08	City Of Avon Lake - Lorain County	154	1	0.6%
3011-08	City Of Barberton - Summit County	164	2	1.2%
3012-08	City Of Beachwood - Cuyahoga County	348	1	0.3%
3020-08	City Of Brook Park - Cuyahoga County	233	4	1.7%
3031-00	City Of Cambridge - Guernsey County	110	1	0.9%
3033-00	City Of Campbell - Mahoning County	44	1	2.3%
3039-08	City Of Chillicothe - Ross County	168	1	0.6%
3047-00	City Of Columbus - Franklin County	860	1	0.1%
3047-08	City Of Columbus - Franklin County	7,041	16	0.2%
3049-00	City Of Conneaut - Ashtabula County	103	1	1.0%
3052-08	City Of Crestline - Crawford County	63	1	1.6%
3053-08	City Of Cuyahoga Falls - Summit County	748	1	0.1%
3061-08	City Of Dayton - Montgomery County	1,515	22	1.5%
3065-08	City Of Delaware - Delaware County	190	1	0.5%
3069-08	City Of Dover - Tuscarawas County	120	1	0.8%
3072-08	City Of Eastlake - Lake County	85	2	2.4%
3077-08	City Of Euclid - Cuyahoga County	464	1	0.2%
3080-08	City Of Fairview Park - Cuyahoga County	216	3	1.4%
3081-08	City Of Findlay - Hancock County	270	1	0.4%
3082-08	City Of Fairfield - Butler County	189	2	1.1%
3084-08	City Of Franklin - Warren County	76	1	1.3%
3141-08	City Of Hamilton - Butler County	502	2	0.4%
3143-00	City Of Hillsboro - Highland County	66	1	1.5%
3144-08	City Of Highland Heights - Cuyahoga County	86	1	1.2%
3146-08	City Of Huber Heights - Montgomery County	87	2	2.3%
3147-08	City Of Hilliard - Franklin County	94	1	1.1%
3171-00	City Of Kent - Portage County	162	1	0.6%
3175-08	City Of Kettering - Montgomery County	742	1	0.1%
3181-08	City Of Lakewood - Cuyahoga County	380	4	1.1%
3183-08	City Of Lancaster - Fairfield County	316	2	0.6%
3185-08	City Of Lima - Allen County	273	3	1.1%
3188-08	City Of Lebanon - Warren County	120	1	0.8%
3190-00	City Of London - Madison County	71	1	1.4%
3191-08	City Of Lorain - Lorain County	469	4	0.9%
3193-08	City Of Lyndhurst - Cuyahoga County	133	1	0.8%
3199-08	City Of Macedonia - Summit County	125	1	0.8%
3201-08	City Of Mansfield - Richland County	330	2	0.6%
3203-08	City Of Maple Heights	169	1	0.6%
3205-00	City Of Marietta - Washington County	48	1	2.1%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
3205-08	City Of Marietta - Washington County	85	1	1.2%
3209-08	City Of Martins Ferry - Belmont County	44	1	2.3%
3211-08	City Of Massillon - Stark County	335	1	0.3%
3217-08	City Of Middletown - Butler County	297	2	0.7%
3218-08	City Of Middleburg Heights	312	2	0.6%
3219-00	City Of Mingo Junction - Jefferson County	65	1	1.5%
3233-08	City Of Newark - Licking County	254	2	0.8%
3241-08	City Of Norwalk - Huron County	98	1	1.0%
3243-08	City Of Norwood - Hamilton County	102	1	1.0%
3245-08	City Of North Royalton - Cuyahoga County	170	1	0.6%
3246-08	City Of Norton - Summit County	54	2	3.7%
3258-08	City Of Oxford - Butler County	113	1	0.9%
3264-08	City Of Parma Heights - Cuyahoga County	67	2	3.0%
3267-08	City Of Portsmouth - Scioto County	154	2	1.3%
3271-08	City Of Ravenna - Portage County	179	1	0.6%
3283-08	City Of Saint Mary's - Auglaize County	95	1	1.1%
3289-08	City Of Shelby - Richland County	88	2	2.3%
3291-08	City Of Shaker Heights - Cuyahoga County	385	1	0.3%
3293-08	City Of Sidney - Shelby County	160	1	0.6%
3294-08	City Of South Euclid - Cuyahoga County	180	1	0.6%
3295-08	City Of Springfield - Clark County	373	3	0.8%
3297-08	City Of Steubenville - Jefferson County	157	1	0.6%
3302-08	City Of Solon - Cuyahoga County	571	1	0.2%
3304-08	City Of Strongsville - Cuyahoga County	385	1	0.3%
3310-08	City Of Westerville - Franklin County	458	1	0.2%
3314-08	City Of Trotwood - Montgomery County	63	1	1.6%
3324-00	Wooster Hospital	1	1	100.0%
3325-08	City Of Vermilion - Erie County	108	1	0.9%
3331-08	City Of Wadsworth - Medina County	303	3	1.0%
3337-08	City Of Washington Court House - Fayette County	104	1	1.0%
3340-08	City Of Willowick - Lake County	100	1	1.0%
3342-08	City Of Wickliffe - Lake County	146	1	0.7%
3343-00	City Of Wilmington - Clinton County	190	1	0.5%
3348-00	City Of Whitehall - Franklin County	97	1	1.0%
3348-08	City Of Whitehall - Franklin County	65	1	1.5%
3351-08	City Of Xenia - Greene County	133	2	1.5%
3361-08	City Of Youngstown - Mahoning County	498	1	0.2%
3371-00	City Of Zanesville - Muskingum County	239	1	0.4%
3400-08	City Of Cleveland - Cuyahoga County	6,167	49	0.8%
3500-08	Greater Cleveland Regional Transit	2,352	20	0.9%
3600-08	City Of Toledo - Lucas County	1,913	7	0.4%
3705-08	Stark Metropolitan Housing Authority	109	1	0.9%
3707-08	Cincinnati Metropolitan Housing Auth	294	6	2.0%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
3709-08	Cuyahoga Metropolitan Housing Auth	1,030	8	0.8%
3711-08	Columbus Metropolitan Housing Auth	233	3	1.3%
3713-08	Dayton Metropolitan Housing Authority	206	1	0.5%
3719-08	Lorain Metropolitan Housing Authority	124	2	1.6%
3723-00	Portsmouth Metropolitan Housing Auth	43	1	2.3%
3725-08	Lucas Metropolitan Housing Authority	146	2	1.4%
3729-08	Youngstown Metropolitan Housing Auth	81	1	1.2%
3749-00	Sandusky Metropolitan Housing Auth	12	1	8.3%
3754-00	Pike Metropolitan Housing Authority	12	1	8.3%
4494-00	Village Of Loudonville - Ashland County	50	1	2.0%
4544-08	City Of Marysville - Union Co	120	1	0.8%
4587-08	City Of Monroe	56	1	1.8%
4613-00	Village Of Mt Sterling - Madison Co	22	1	4.5%
4617-08	City Of Munroe Falls - Summit County	44	1	2.3%
4646-08	Village Of New Lexington - Perry County	63	1	1.6%
4674-08	Village Of North Baltimore - Wood County	16	1	6.3%
4684-08	Village Of North Randall - Cuyahoga County	29	1	3.4%
4696-08	Village Of Oakwood--Cuyahoga Co - Cuyahoga County	80	1	1.3%
4837-00	Village Of South Amherst - Lorain Co	40	1	2.5%
4857-00	Village Of Stockport - Morgan Co	10	1	10.0%
4942-00	Village Of West Salem - Wayne Co	29	1	3.4%
5003-00	Akron Summit Co Public Library	117	1	0.9%
5003-08	Akron Summit Co Public Library	412	1	0.2%
5043-00	Barberton Public Library	4	1	25.0%
5045-08	Barnesville Public Library	13	1	7.7%
5067-00	Bexley Public Library	6	1	16.7%
5126-08	Cuyahoga County Public Library	1,072	1	0.1%
5127-08	Cleveland Public Library	840	1	0.1%
5137-08	Columbus Metropolitan Library	784	4	0.5%
5217-08	Grandview Heights Public Library	68	1	1.5%
5235-08	Highland County District Library	40	1	2.5%
5315-08	Lorain Public Library	150	2	1.3%
5341-08	Richland County Public Library	184	1	0.5%
5581-08	Ella M Everhard Library	61	1	1.6%
5585-08	Warren-Trumbull Co Public Library	106	1	0.9%
5595-08	Sylvester Memorial Public Library	11	1	9.1%
5645-08	Reuben McMillan Free Library	200	1	0.5%
6095-08	Hamilton County - Health	78	1	1.3%
6115-08	Harrison County - Health	9	1	11.1%
6127-08	Holmes County - Health	44	1	2.3%
6149-08	Logan County - Health	28	2	7.1%
6201-08	Montgomery County - Health	387	1	0.3%
6243-08	Putnam County - Health	50	1	2.0%
6261-08	Seneca County - Health	39	1	2.6%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
6272-08	Southwest Regional Water District	40	1	2.5%
6275-08	Summit County - Health	136	1	0.7%
6285-08	Tuscarawas County - Health	61	1	1.6%
6367-00	Tems Joint Ambulance District	28	1	3.6%
6447-08	City Of Columbus - Columbus City Health	574	1	0.2%
6768-00	Walnut Creek Sewer District	2	1	50.0%
6774-08	Southwest Ohio Regional Transit Auth	161	1	0.6%
6775-08	Southwest Ohio Regional Transit Auth	797	10	1.3%
6780-08	Greater Dayton Regional Transit Auth	148	1	0.7%
6781-08	Greater Dayton Regional Transit Auth - Carryovers	464	6	1.3%
6814-00	Hamilton County Park District	637	1	0.2%
6860-08	Union County Memorial Hospital	727	2	0.3%
6862-08	Stillwater Hospital	189	2	1.1%
6867-08	Mercer County Joint Twp Community	451	1	0.2%
6868-08	Clinton County Memorial Hospital	897	2	0.2%
6870-08	Hicksville Community Memorial Hospital	215	1	0.5%
6878-08	Highland District Hospital	385	1	0.3%
6891-08	Toledo Lucas County Port Authority	56	1	1.8%
6895-08	Toledo Area Regional Transit Authority	316	3	0.9%
6903-08	Ohio Public Employees Retirement Sys	594	2	0.3%
6919-48	Cleveland Metro Parks Systems	974	1	0.1%
6921-18	Montgomery County - Park District Of Dayton	217	2	0.9%
6921-98	Columbus Regional Airport Authority	337	1	0.3%
6958-08	Criminal Justice Coordinating Council	41	1	2.4%
6966-00	B-K-P Ambulance District	30	2	6.7%
6967-08	Northeast Ohio Regional Sewer District	599	2	0.3%
6971-00	Leading Creek Conservancy District	9	1	11.1%
6976-08	Central Ohio Transit Authority	700	10	1.4%
6977-08	Stark Area Regional Transit Authority	204	3	1.5%
6980-08	Metro Regional Transit Authority	328	3	0.9%
7176-00	Mad River Twp - Clark County	86	1	1.2%
7298-00	Olmsted Twp - Cuyahoga County	24	1	4.2%
7453-00	Bainbridge Twp - Geauga County	47	1	2.1%
7454-00	Burton Twp - Geauga County	9	1	11.1%
7597-00	Marion Twp - Hocking County	6	1	16.7%
7793-00	Monroe Twp - Madison County	3	1	33.3%
7834-00	Guilford Twp - Medina County	34	1	2.9%
7907-08	Harrison Twp - Montgomery County	37	1	2.7%
7912-08	Miami Twp - Montgomery County	40	1	2.5%
8063-00	Franklin Twp - Portage County	10	1	10.0%
8212-08	Plain Twp - Stark County	41	1	2.4%
8236-00	Sagamore Hills Twp - Summit County	34	1	2.9%
8240-00	Twinsburg Twp - Summit County	12	1	8.3%
8355-00	Warren Twp - Washington County	7	1	14.3%

Disability Activity Report 2008

CODE	Employer	Number of Employees	Recipients	% of Total
8645-08	Richland County - Mental Retardation 648 Board	388	1	0.3%
9505-08	Athens County - Sheriff	24	1	4.2%
9507-00	Belmont County - Sheriff	55	1	1.8%
9518-00	Cuyahoga County - Sheriff	172	2	1.2%
9519-08	Darke County - Sheriff	40	1	2.5%
9521-08	Delaware County - Sheriff	85	1	1.2%
9522-00	Erie County - Sheriff	34	1	2.9%
9523-08	Fairfield County - Sheriff	100	1	1.0%
9525-08	Franklin County - Law Enforcement	468	4	0.9%
9528-08	Geauga County - Sheriff	55	1	1.8%
9529-08	Greene County - Sheriff	95	1	1.1%
9531-08	Hamilton County - Sheriff	318	2	0.6%
9532-08	Hancock County - Sheriff	31	1	3.2%
9545-08	Licking County - Sheriff	140	3	2.1%
9548-08	Lucas County - Sheriff	291	4	1.4%
9550-08	Mahoning County - Sheriff	301	3	1.0%
9552-08	Medina County - Sheriff	76	2	2.6%
9555-08	Miami County - Sheriff	54	1	1.9%
9557-08	Montgomery County - Sheriff	213	1	0.5%
9567-00	Portage County - Sheriff	47	2	4.3%
9571-00	Ross County - Sheriff	47	2	4.3%
9573-08	Scioto County - Sheriff	51	2	3.9%
9576-00	Stark County - Sheriff	132	2	1.5%
9577-08	Summit County - Sheriff	388	5	1.3%
9583-08	Warren County - Sheriff	88	2	2.3%
9589-58	Miami University - Law Enforcement	25	1	4.0%
9591-18	Cuyahoga County Community College - Law Enforcement	19	1	5.3%
9592-08	Greater Cleveland Regional Transit - Law Enforcement	99	1	1.0%
9801-08	Springfield Twp - Hamilton County	49	1	2.0%
9801-58	Natural Resources Wildlife - Law Enforcement Officers	236	3	1.3%
9802-68	Columbus Developmental Center - Law Enforcement Officers	5	1	20.0%
9803-58	Appalachian Behavioral Healthcare - Law Enforcement Officers	7	1	14.3%
9805-28	Montgomery County - Park District Law Enforcement Officers	33	1	3.0%
9807-08	Sharon Twp - Franklin County	8	1	12.5%
9831-08	Miami Twp - Montgomery County	35	2	5.7%
9858-08	Austintown Twp - Mahoning County	75	1	1.3%
9866-08	Fairfield Twp - Butler County	23	1	4.3%
9870-08	Madison Twp - Franklin County	16	1	6.3%

**Ohio PERS
Retirement Board**

March 2009

The 11-member Ohio PERS Retirement Board is responsible for the administration and management of Ohio PERS. Seven of the 11 members are elected by the groups that they represent (i.e., college and university non-teaching employees, state, county, municipal, and miscellaneous employees, and retired members); the Director of the Department of Administrative Services for the state of Ohio is a statutory member, and three members are investment experts appointed by the Governor, the Treasurer of State, and jointly by the Speaker of the Ohio House of Representatives and the President of the Ohio Senate.

**Elected
Board Members**

Eddie Parks
State Employees

Sharon M. Downs
Retired Members

John W. Maurer
Retired Members

Kimberly Russell
State College and
University Employees

Cynthia Sledz
Vice Chair
Miscellaneous Employees

Ken Thomas
Chair
Municipal Employees

Helen Youngblood
County Employees

**Statutory
Board Member**

Hugh Quill
Director, Department
of Administrative
Services

**Appointed
Board Members**

Lennie Wyatt
Investment Expert
Governor Appointee

Charlie Adkins
Investment Expert
Treasurer of State Appointee

James R. Tilling
Investment Expert
General Assembly Appointee

Chris DeRose
Chief Executive Officer

This booklet is written in plain language for use by benefit recipients of the Ohio Public Employees Retirement System. It is not intended as a substitute for the federal or state law, namely the Ohio Revised Code, the Ohio Administrative Code, or the Internal Revenue Code, nor will its interpretation prevail should a conflict arise between it and the Ohio Revised Code, Ohio Administrative Code, or Internal Revenue Code. Rules governing the retirement system are subject to change periodically either by statute of the Ohio General Assembly, regulation of the Ohio Public Employees Retirement Board, or regulation of the Internal Revenue Code. If you have questions about this material, please contact our office or seek legal advice from your attorney.

Ohio Public Employees
Retirement System
277 East Town Street
Columbus, OH 43215-4642
