
COUNTY BOARDS AND MCVCs
SUMMARY OF PRELIMINARY PEIA ALLOCATION FOR BUDGETING PURPOSES

BASED ON FINAL COMPUTATIONS (HB 4588 WITH 60% PHASE-IN)
FOR THE 2010-11 YEAR

Preliminary PEIA
Entity Allocation

County Boards of Education 220,070,378

MCVCs 1,077,109

Total 221,147,487

- 1 -

OSF
03/25/10
PEIA Budget - Final Comps 11

- 1 -

COUNTY BOARDS OF EDUCATION
PRELIMINARY PEIA ALLOCATION FOR BUDGETING PURPOSES

BASED ON FINAL COMPUTATIONS (HB 4588 WITH 60% PHASE-IN)
FOR THE 2010-11 YEAR

Preliminary PEIA
County Allocation

Barbour 2,147,580
Berkeley 12,200,741
Boone 3,498,338
Braxton 2,039,544
Brooke 2,758,250

Cabell 9,624,309
Calhoun 957,965
Clay 1,732,240
Doddridge 999,077
Fayette 5,736,268

Gilmer 871,168
Grant 1,548,312
Greenbrier 4,431,407
Hampshire 2,693,077
Hancock 3,056,440

Hardy 1,697,142
Harrison 9,272,946
Jackson 3,892,097
Jefferson 5,638,677
Kanawha 21,349,646

Lewis 2,029,639
Lincoln 2,937,464
Logan 4,646,772
Marion 6,173,363
Marshall 3,884,863

Mason 3,322,159
McDowell 2,994,719
Mercer 7,496,361
Mineral 3,403,736
Mingo 3,270,234

Monongalia 7,984,503
Monroe 1,697,115
Morgan 1,916,625
Nicholas 3,335,928
Ohio 4,185,514

Pendleton 1,118,140
Pleasants 937,838
Pocahontas 1,174,114
Preston 3,625,811
Putnam 7,333,897
Raleigh 9,650,648
Randolph 3,634,105
Ritchie 1,295,435
Roane 2,096,430
Summers 1,314,958

Taylor 2,045,589
Tucker 1,048,199
Tyler 1,263,797
Upshur 3,296,304
Wayne 5,951,257

Webster 1,372,488
Wetzel 2,419,088
Wirt 946,101
Wood 10,735,146
Wyoming 3,386,814

Total $220,070,378

OSF
03/25/10
PEIA Budget - Final Comps 11

Notes: (1) The above allocations are for county boards only; the allocations for the MCVCs are shown in a
separate schedule.

- 2 -

MULTI-COUNTY VOCATIONAL CENTERS
PRELIMINARY PEIA ALLOCATION FOR BUDGETING PURPOSES

BASED ON FINAL COMPUTATIONS (HB 4588 WITH 60% PHASE-IN)
FOR THE 2010-11 YEAR

Preliminary PEIA
MCVC Allocation

James Rumsey $210,661

Calhoun/Gilmer 135,558

South Branch 103,873

United Technical 229,891

Roane/Jackson 174,094

Mid Ohio Valley 93,535

Fred W. Eberle 129,497

 Total - MCVC $1,077,109

OSF
PEIA Budget - Final Comps 11

- 3 -

COUNTY BOARDS OF EDUCATION
PRELIMINARY PEIA ALLOCATION SCHEDULE FOR BUDGETING PURPOSES

BASED ON FINAL COMPUTATIONS (HB 4588 WITH 60% PHASE-IN)
2009-10 YEAR

Estimated Estimated

Annual Annual PEIA Estimated Total Total
PEIA Premium Premium Costs Annual Estimated Annualized Employees
Costs - Current Current Half-time PEIA Premium Administrative Fee PEIA Costs - Insured But

County Employees Employees Costs - Retirees County Boards All Ensureds Not Allowed

Barbour 2,018,539 24,664 137,769 15,100 2,196,072 7.132
Berkeley 12,785,682 168,482 179,445 109,150 13,242,759 173.105
Boone 3,692,496 76,949 174,375 32,300 3,976,120 81.313
Braxton 2,080,618 25,871 173,521 15,250 2,295,260 36.630
Brooke 2,871,053 67,781 118,804 22,900 3,080,538 50.051

Cabell 9,024,810 45,204 409,840 72,600 9,552,454 (11.254)
Calhoun 843,742 11,747 77,273 6,250 939,012 (2.735)
Clay 1,725,606 21,735 105,884 13,300 1,866,525 20.157
Doddridge 1,149,346 33 55,873 8,750 1,214,002 31.869
Fayette 5,724,382 73,923 416,388 42,950 6,257,643 77.029

Gilmer 767,679 18,162 82,680 6,250 874,771 0.571
Grant 1,406,444 25,950 99,888 11,600 1,543,882 -
Greenbrier 4,321,567 60,929 202,335 33,800 4,618,631 28.515
Hampshire 2,588,566 28,014 113,571 21,650 2,751,801 11.704
Hancock 3,060,927 24,335 112,964 26,300 3,224,526 28.103

Hardy 1,559,490 26,391 90,410 12,850 1,689,141 -
Harrison 8,633,463 147,675 387,606 66,950 9,235,694 (5.626)
Jackson 3,766,645 67,772 173,048 30,550 4,038,015 23.040
Jefferson 6,014,514 55,407 193,588 51,750 6,315,259 113.276
Kanawha 21,243,228 200,351 825,867 172,450 22,441,896 172.786

Lewis 2,107,800 12,288 112,479 17,100 2,249,667 36.772
Lincoln 2,935,563 49,185 124,089 23,300 3,132,137 30.086
Logan 4,612,526 11,880 208,705 38,600 4,871,711 36.637
Marion 6,617,987 91,706 179,079 52,250 6,941,022 118.014
Marshall 4,047,049 43,029 239,630 32,250 4,361,958 74.781

Mason 3,340,033 56,544 210,958 28,350 3,635,885 51.821
McDowell 3,008,276 2,345 255,806 23,950 3,290,377 45.831
Mercer 7,194,365 100,290 290,705 56,550 7,641,910 22.278
Mineral 3,333,718 132,564 132,258 28,500 3,627,040 37.876
Mingo 3,580,511 23,448 138,058 30,400 3,772,417 82.975 Mingo 3,580,511 23,448 138,058 30,400 3,772,417 82.975

Monongalia 7,425,531 90,358 269,411 61,000 7,846,300 (22.100)
Monroe 1,791,070 18,714 109,149 13,200 1,932,133 33.752
Morgan 2,000,786 45,178 70,267 16,650 2,132,881 35.527
Nicholas 3,420,101 101,353 97,174 26,700 3,645,328 48.124
Ohio 3,984,612 110,601 258,707 32,450 4,386,370 31.843

Pendleton 1,104,619 19,412 45,086 8,000 1,177,117 8.322
Pleasants 1,107,354 9,435 22,026 9,200 1,148,015 35.357
Pocahontas 1,171,471 18,904 87,029 9,000 1,286,404 16.801
Preston 3,569,259 45,229 141,110 28,900 3,784,498 25.014
Putnam 6,781,934 164,787 269,396 56,850 7,272,967 (9.940)

Raleigh 8,939,351 84,514 447,332 71,550 9,542,747 (16.815)
Randolph 3,523,243 68,771 164,901 27,350 3,784,265 22.700
Ritchie 1,348,459 16,414 58,179 10,750 1,433,802 21.477
Roane 1,984,179 18,872 132,544 15,300 2,150,895 8.179
Summers 1,192,067 11,617 112,873 9,350 1,325,907 1.672

Taylor 1,986,835 7,034 59,021 14,850 2,067,740 3.225
Tucker 999,932 35,871 38,952 7,400 1,082,155 4.895
Tyler 1,267,842 18,725 114,553 9,850 1,410,970 22.267
Upshur 3,085,947 32,816 154,241 23,300 3,296,304 -
Wayne 5,847,800 89,870 258,887 47,350 6,243,907 50.267

Webster 1,190,957 4,835 152,929 9,300 1,358,021 (2.200)
Wetzel 2,509,796 46,859 179,428 19,600 2,755,683 51.188
Wirt 854,797 - 63,180 6,250 924,227 (3.116)
Wood 9,971,588 246,905 369,142 78,350 10,665,985 (10.582)
Wyoming 3,464,572 53,897 148,703 27,500 3,694,672 47.580

Total 216,580,727 3,055,625 9,847,116 1,743,950 231,227,418 1,776.173

OSF
03/25/10
PEIA Budget - Final Comps 11

- 4 -

COUNTY BOARDS OF EDUCATION
PRELIMINARY PEIA ALLOCATION SCHEDULE FOR BUDGETING PURPOSES

BASED ON FINAL COMPUTATIONS (HB 4588 WITH 60% PHASE-IN)
2009-10 YEAR

County

Barbour
Berkeley
Boone
Braxton
Brooke

Cabell
Calhoun
Clay
Doddridge
Fayette

Gilmer
Grant
Greenbrier
Hampshire
Hancock

Hardy
Harrison
Jackson
Jefferson
Kanawha

Lewis
Lincoln
Logan
Marion
Marshall

Mason
McDowell
Mercer
Mineral
Mingo

Calculated Estimated Estimated Total Add'l Allow.
Average PEIA Cost For Cost Net of For Reduction In Prel. PEIA

Health Employees Limits For the No. Personnel Allocation

Premium Rate Over Formula 2009-10 year Allowed County Boards

6,862.44 48,943 2,147,129 451 2,147,580
6,019.57 1,042,018 12,200,741 - 12,200,741
5,875.86 477,782 3,498,338 - 3,498,338
7,002.88 256,515 2,038,745 799 2,039,544
6,439.22 322,288 2,758,250 - 2,758,250

6,384.96 (71,855) 9,624,309 - 9,624,309
6,929.74 (18,953) 957,965 - 957,965
6,661.99 134,285 1,732,240 - 1,732,240
6,744.00 214,925 999,077 - 999,077
6,842.16 527,047 5,730,596 5,672 5,736,268

6,309.53 3,603 871,168 - 871,168
6,228.84 -- 1,543,882 4,430 1,548,312
6,565.79 187,224 4,431,407 - 4,431,407
6,143.18 71,899 2,679,902 13,175 2,693,077
5,981.17 168,086 3,056,440 - 3,056,440

6,234.75 -- 1,689,141 8,001 1,697,142
6,621.69 (37,252) 9,272,946 - 9,272,946
6,333.28 145,918 3,892,097 - 3,892,097
5,972.88 676,582 5,638,677 - 5,638,677
6,327.69 1,093,336 21,348,560 1,086 21,349,646

6,331.68 232,828 2,016,839 12,800 2,029,639
6,470.63 194,673 2,937,464 - 2,937,464
6,139.68 224,939 4,646,772 - 4,646,772
6,504.79 767,659 6,173,363 - 6,173,363
6,445.16 481,975 3,879,983 4,880 3,884,863

6,053.99 313,726 3,322,159 - 3,322,159
6,451.10 295,658 2,994,719 - 2,994,719
6,533.39 145,549 7,496,361 - 7,496,361
6,011.10 227,675 3,399,365 4,371 3,403,736
6,052.25 502,183 3,270,234 - 3,270,234 Mingo

Monongalia
Monroe
Morgan
Nicholas
Ohio

Pendleton
Pleasants
Pocahontas
Preston
Putnam

Raleigh
Randolph
Ritchie
Roane
Summers

Taylor
Tucker
Tyler
Upshur
Wayne

Webster
Wetzel
Wirt
Wood
Wyoming

Total

OSF
03/25/10
PEIA Budget -

6,052.25 502,183 3,270,234 3,270,234

6,253.54 (138,203) 7,984,503 - 7,984,503
6,964.83 235,077 1,697,056 59 1,697,115
6,173.92 219,338 1,913,543 3,082 1,916,625
6,577.85 316,552 3,328,776 7,152 3,335,928
6,307.69 200,856 4,185,514 - 4,185,514

7,086.64 58,977 1,118,140 - 1,118,140
6,183.97 218,644 929,371 8,467 937,838
6,683.33 112,290 1,174,114 - 1,174,114
6,343.94 158,687 3,625,811 - 3,625,811
6,129.47 (60,930) 7,333,897 - 7,333,897

6,417.06 (107,901) 9,650,648 - 9,650,648
6,614.90 150,160 3,634,105 - 3,634,105
6,442.51 138,367 1,295,435 - 1,295,435
6,658.94 54,465 2,096,430 - 2,096,430
6,547.28 10,949 1,314,958 - 1,314,958

6,868.32 22,151 2,045,589 - 2,045,589
6,936.23 33,956 1,048,199 - 1,048,199
6,609.51 147,173 1,263,797 - 1,263,797
6,799.55 -- 3,296,304 - 3,296,304
6,343.83 318,888 5,925,019 26,238 5,951,257

6,576.13 (14,467) 1,372,488 - 1,372,488
6,575.67 336,595 2,419,088 - 2,419,088
7,019.88 (21,874) 946,101 - 946,101
6,535.86 (69,161) 10,735,146 - 10,735,146
6,470.36 307,858 3,386,814 - 3,386,814

6,378.90 11,257,703 219,969,715 100,663 220,070,378

- 5 -

COUNTY BOARDS OF EDUCATION
PRELIMINARY PEIA ALLOCATION SCHEDULE FOR BUDGETING PURPOSES

BASED ON FINAL COMPUTATIONS (HB 4588 WITH 60% PHASE-IN)
2009-10 YEAR

County

Barbour
Berkeley
Boone
Braxton
Brooke

Cabell
Calhoun
Clay
Doddridge
Fayette

Gilmer
Grant
Greenbrier
Hampshire
Hancock

Hardy
Harrison
Jackson
Jefferson
Kanawha

Lewis
Lincoln
Logan
Marion
Marshall

Mason
McDowell
Mercer
Mineral
Mingo

Estimated
Total Amount

Premium Prel. PEIA Required & Allocated
Admin Fee Allocation Allocation (Including MCVCs)

MCVC MCVC MCVC 2010-11 preliminary

- - 2,147,580
1,675 208,986 210,661 12,411,402

- - 3,498,338
- - 2,039,544
- - 2,758,250

- - 9,624,309
875 134,683 135,558 1,093,523

- - 1,732,240
- - 999,077
- - 5,736,268

- - 871,168
700 103,173 103,873 1,652,185

- - 4,431,407
- - 2,693,077
- - 3,056,440

- - 1,697,142
1,300 228,591 229,891 9,502,837
1,131 172,963 174,094 4,066,191

- - 5,638,677
- - 21,349,646

- - 2,029,639
- - 2,937,464
- - 4,646,772
- - 6,173,363
- - 3,884,863

- - 3,322,159
- - 2,994,719
- - 7,496,361
- - 3,403,736
- - 3,270,234 Mingo

Monongalia
Monroe
Morgan
Nicholas
Ohio

Pendleton
Pleasants
Pocahontas
Preston
Putnam

Raleigh
Randolph
Ritchie
Roane
Summers

Taylor
Tucker
Tyler
Upshur
Wayne

Webster
Wetzel
Wirt
Wood
Wyoming

Total

OSF
03/25/10
PEIA Budget -

 3,270,234

- - 7,984,503
- - 1,697,115
- - 1,916,625
- - 3,335,928
- - 4,185,514

- - 1,118,140
694 92,841 93,535 1,031,373

- - 1,174,114
- - 3,625,811
- - 7,333,897

- - 9,650,648
- - 3,634,105
- - 1,295,435
- - 2,096,430
- - 1,314,958

- - 2,045,589
- - 1,048,199
- - 1,263,797

700 128,797 129,497 3,425,801
- - 5,951,257

- - 1,372,488
- - 2,419,088
- - 946,101
- - 10,735,146
- - 3,386,814

7,075 1,070,034 1,077,109 221,147,487

- 6 -

