

California State Teachers' Retirement System

(A component unit of the State of California)

State Teachers' Retirement Plan and
Medicare Premium Payment Program

Other pension and postemployment benefits information

For the fiscal year ended June 30, 2020

Table of contents

Other pension information – State Teachers’ Retirement Plan

Independent auditor’s report	1
Schedule of proportionate share of contributions for employers and nonemployer contributing entity (Schedule A)	3
Schedule of aggregate pension amounts for employers and nonemployer contributing entity (Schedule B)	49
Notes to other pension information	50

Other postemployment benefits information – Medicare Premium Payment Program

Independent auditor’s report	57
Schedule of proportionate share of contributions for employers of the State Teachers’ Retirement Plan (Schedule C)	59
Schedule of aggregate other postemployment benefits amounts for employers (Schedule D)	104
Notes to other postemployment benefits information	105

OTHER PENSION INFORMATION
STATE TEACHERS' RETIREMENT PLAN

INDEPENDENT AUDITOR'S REPORT

Teachers' Retirement Board of the California
State Teachers' Retirement System
West Sacramento, California

Report on Schedules

We have audited the accompanying Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity of State Teachers' Retirement Plan, a plan administered by the California State Teachers' Retirement System ("CalSTRS"), for the year ended June 30, 2020, and the related notes. We have also audited the captions titled total net pension liability as of June 30, 2020, total deferred outflows of resources, and total deferred inflows of resources (specified caption totals) included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity as of June 30, 2020, and the related notes.

Management's Responsibility for the Schedules

Management is responsible for the preparation and fair presentation of these schedules in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of the schedules that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on the Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Opinions

In our opinion, the schedules referred to above present fairly, in all material respects, the proportionate share of contributions for employers and nonemployer contributing entity for the year ended June 30, 2020 and total net pension liability as of June 30, 2020, total deferred outflows of resources, and total deferred inflows of resources for the State Teachers' Retirement Plan as of June 30, 2020, in accordance with accounting principles generally accepted in the United States of America.

Emphasis of Matter

Net Pension Liability of Employers and Nonemployer Contributing Entity

As described in Note 3, based on the most recent actuarial valuation as of June 30, 2019, CalSTRS independent actuaries determined that, at June 30, 2020, the value of the State Teachers' Retirement Plan ("STRP") total pension liability exceeded the STRP fiduciary net position by \$96.9 billion. The actuarial valuation is sensitive to the underlying actuarial assumptions, including investment rate of return of 7.1%, consumer price inflation of 2.75%, wage growth of 3.5% and custom mortality tables based on CalSTRS most recent Experience Analysis. Our opinions are not modified with respect to this matter.

Other Matter

We have audited, in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of California State Teachers' Retirement System, which includes the State Teachers' Retirement Plan, as of and for the year ended June 30, 2020, and our report thereon, dated October 22, 2020, expressed an unmodified opinion on those financial statements.

Restriction on Use

Our report is intended solely for the information and use of the California State Teachers' Retirement System, the California State Teachers' Retirement System's management, the governing body of the California State Teachers' Retirement System, and the State Teachers' Retirement Plan employers and nonemployer contributing entity and their auditors and is not intended to be and should not be used by anyone other than these specified parties.

Other Reporting Required by *Government Auditing Standards*

In accordance with *Government Auditing Standards*, we have also issued our report dated October 22, 2020 on our consideration of State Teachers' Retirement Plan's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and other matters related to Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the State Teachers' Retirement Plan's internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering State Teachers' Retirement Plan's internal control over financial reporting and compliance related to the Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity and the specified caption totals included in the accompanying Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity.

Crowe LLP

October 22, 2020
Sacramento, California

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
01001	Alameda County Office of Education	\$1,151,559	\$69,324	\$1,220,883	0.012%
01010	Alameda City Unified School District	7,875,551	474,108	8,349,659	0.085%
01012	Albany City Unified School District	3,298,305	198,558	3,496,863	0.036%
01014	Berkeley Unified	10,799,079	650,105	11,449,184	0.117%
01016	Castro Valley Unified School District	8,714,053	524,586	9,238,639	0.094%
01017	Dublin Unified School District	11,624,658	699,804	12,324,462	0.126%
01018	Emery Unified School District	826,880	49,778	876,658	0.009%
01020	Fremont Unified	34,498,259	2,076,795	36,575,054	0.374%
01022	Hayward Unified School District	21,241,248	1,278,723	22,519,971	0.230%
01024	Livermore Valley Joint Unified School District	12,047,747	725,274	12,773,021	0.130%
01026	Newark Unified School District	4,933,333	296,987	5,230,320	0.053%
01028	New Haven Unified School District	10,264,101	617,899	10,882,000	0.111%
01030	Oakland Unified School District	33,697,638	2,028,598	35,726,236	0.365%
01032	Piedmont City Unified School District	3,099,836	186,610	3,286,446	0.034%
01033	Pleasanton Unified School District	14,829,650	892,745	15,722,395	0.161%
01034	San Leandro Unified School District	9,146,798	550,637	9,697,435	0.099%
01036	San Lorenzo Unified School District	8,981,109	540,663	9,521,772	0.097%
01038	Sunol Glen Unified School District	260,779	15,699	276,478	0.003%
01042	Mountain House Elementary	12,818	772	13,590	0.000%
01061	Ohlone Community College District	3,053,415	183,816	3,237,231	0.033%
01063	Peralta Community College District	7,671,747	461,839	8,133,586	0.083%
01065	Chabot-Las Positas Community College District	8,115,296	488,541	8,603,837	0.088%
01073	Eden Regional Occupational Program	534,560	32,181	566,741	0.006%
01079	Tri-Valley Regional Occupational Program	323,944	19,501	343,445	0.004%
01081	Aspire Public Schools	3,340,277	201,085	3,541,362	0.036%
01082	Oakland Military Institute	685,771	41,283	727,054	0.007%
01083	Oakland School for The Arts	716,824	43,153	759,977	0.008%
01086	North Oakland Community Charter	61,218	3,685	64,903	0.001%
01087	Oakland Unity High	366,274	22,050	388,324	0.004%
01088	Kipp Summit Academy	417,019	25,105	442,124	0.005%
01092	Leadership Public Schools Hayward	441,188	26,560	467,748	0.005%
01095	Bay Area Technology School	257,084	15,476	272,560	0.003%
01097	Education for Change at Cox Elementary	694,323	41,798	736,121	0.008%
01101	Conservatory of Vocal/Instrumental Arts	73,564	4,429	77,993	0.001%
01102	Arise High	304,019	18,302	322,321	0.003%
01103	Nea Community Learning Center	477,936	28,772	506,708	0.005%
01104	Golden Oak Montessori of Hayward	179,639	10,814	190,453	0.002%
01105	Alameda Community Learning Center	261,805	15,761	277,566	0.003%
01106	Envision Academy of Arts and Technology	777,977	46,834	824,811	0.008%
01107	Impact Academy of Arts and Technology	576,533	34,707	611,240	0.006%
01108	The Academy of Alameda	596,765	35,925	632,690	0.006%
01109	Yu Ming Charter	365,185	21,984	387,169	0.004%
01110	Vincent Academy	187,995	11,317	199,312	0.002%
01111	Community School for Creative Education	143,829	8,659	152,488	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
01113	Urban Montessori Charter	\$294,283	\$17,716	\$311,999	0.003%
01114	Lps Oakland Research and Development Campus	370,603	22,310	392,913	0.004%
01116	Silver Oak High Montessori Charter	228,292	13,743	242,035	0.002%
01117	Key Academy Charter	457,936	27,568	485,504	0.005%
01118	East Bay Innovation Academy	511,606	30,799	542,405	0.006%
01120	Roses in Concrete Community School	192,324	11,578	203,902	0.002%
01121	Connecting Water Charter School East Bay	116,129	6,991	123,120	0.001%
01122	Achieve Academy	486,170	29,267	515,437	0.005%
01123	Ascend	365,595	22,009	387,604	0.004%
01124	Learning Without Limits	311,882	18,775	330,657	0.003%
01125	Lazear Academy	301,171	18,130	319,301	0.003%
01126	Epic	95,042	5,722	100,764	0.001%
01127	Latitude 37.8 High School	186,750	11,242	197,992	0.002%
00001	Alameda County Office of Education	231,845,371	13,957,092	245,802,463	
02010	Alpine County Unified School District	169,276	10,190	179,466	0.002%
00002	Alpine County Office of Education	169,276	10,190	179,466	
03003	Amador County Office of Education	760,179	45,763	805,942	0.008%
03040	Amador County Unified School District	2,562,442	154,259	2,716,701	0.028%
00003	Amador County Office of Education	3,322,621	200,022	3,522,643	
04001	Butte County Office of Education	2,273,342	136,855	2,410,197	0.025%
04002	Blue Oak Charter	212,589	12,798	225,387	0.002%
04003	Bangor Union Elementary	70,784	4,261	75,045	0.001%
04006	Biggs Unified School District	451,940	27,207	479,147	0.005%
04007	Chico Country Day	378,482	22,785	401,267	0.004%
04008	Chico Unified School District	9,993,164	601,588	10,594,752	0.108%
04010	Durham Unified School District	781,451	47,043	828,494	0.008%
04014	Golden Feather Union Elementary District	60,871	3,664	64,535	0.001%
04017	Gridley Unified School District	1,880,601	113,212	1,993,813	0.020%
04019	Manzanita Elementary	230,380	13,869	244,249	0.002%
04021	Nord Country	130,997	7,886	138,883	0.001%
04022	Oroville City Elementary	2,035,651	122,546	2,158,197	0.022%
04023	Oroville Union High	1,902,198	114,512	2,016,710	0.021%
04024	Palermo Union Elementary	1,120,886	67,477	1,188,363	0.012%
04025	Paradise Unified School District	1,817,053	109,387	1,926,440	0.020%
04026	Pioneer Union Elementary	40,492	2,438	42,930	0.000%
04029	Thermalito Union Elementary	1,513,782	91,130	1,604,912	0.016%
04035	Children'S Community Charter	132,051	7,949	140,000	0.001%
04036	Core Butte Charter	598,602	36,036	634,638	0.006%
04037	Forest Ranch Charter	60,533	3,644	64,177	0.001%
04038	Sherwood Montessori	81,959	4,934	86,893	0.001%
04040	Ipakanni Early College Charter	58,031	3,493	61,524	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
04041	Pivot Charter North Valley	\$89,380	\$5,381	\$94,761	0.001%
04042	Stream Charter School	185,451	11,164	196,615	0.002%
04043	Inspire School of Arts and Sciences	289,449	17,425	306,874	0.003%
04045	Hometech Charter School	80,236	4,830	85,066	0.001%
04046	Paradise Charter Middle School	94,705	5,701	100,406	0.001%
00004	Butte County Office of Education	26,565,060	1,599,215	28,164,275	
05030	Mark Twain Union Elementary	506,732	30,505	537,237	0.005%
05031	Bret Harte Union High	653,198	39,323	692,521	0.007%
05032	Calaveras Unified School District	1,815,356	109,284	1,924,640	0.020%
05033	Vallecito Union School District	486,477	29,286	515,763	0.005%
05099	Calaveras County Office of Education	736,449	44,334	780,783	0.008%
00005	Calaveras County Office of Education	4,198,212	252,732	4,450,944	
06050	Colusa Unified School District	1,153,783	69,458	1,223,241	0.012%
06051	Maxwell Unified School District	276,876	16,668	293,544	0.003%
06052	Pierce Joint Unified School District	1,155,130	69,539	1,224,669	0.013%
06053	Williams Unified School District	1,007,768	60,668	1,068,436	0.011%
06099	Colusa County Office of Education	795,320	47,878	843,198	0.009%
00006	Colusa County Office of Education	4,388,877	264,211	4,653,088	
07050	Acalanes Union High	5,726,464	344,733	6,071,197	0.062%
07051	Canyon Elementary	46,185	2,780	48,965	0.001%
07052	Lafayette Elementary	3,063,767	184,439	3,248,206	0.033%
07053	Moraga Elementary	1,666,102	100,299	1,766,401	0.018%
07054	Orinda Union Elementary	2,323,929	139,901	2,463,830	0.025%
07055	Walnut Creek Elementary	2,988,107	179,884	3,167,991	0.032%
07056	Leadership Public Schools: Richmond	643,557	38,742	682,299	0.007%
07057	Manzanita Middle Charter	71,767	4,320	76,087	0.001%
07059	Richmond College Prep K-5 Charter	246,615	14,846	261,461	0.003%
07060	Liberty Union High	6,387,303	384,516	6,771,819	0.069%
07061	Brentwood Union Elementary	7,564,418	455,378	8,019,796	0.082%
07062	Byron Union Elementary	1,126,429	67,811	1,194,240	0.012%
07063	Knightsen Elementary	431,774	25,993	457,767	0.005%
07064	Oakley Union Elementary	4,358,026	262,353	4,620,379	0.047%
07069	Contra Costa County Office of Education	2,469,660	148,674	2,618,334	0.027%
07071	Antioch Unified School District	13,529,403	814,470	14,343,873	0.147%
07072	John Swett Unified School District	1,237,815	74,516	1,312,331	0.013%
07074	Martinez Unified School District	3,572,347	215,055	3,787,402	0.039%
07076	Pittsburg Unified School District	9,897,686	595,841	10,493,527	0.107%
07077	West Contra Costa Unified	24,211,558	1,457,536	25,669,094	0.262%
07078	San Ramon Valley Unified School District	25,385,412	1,528,202	26,913,614	0.275%
07079	Contra Costa Community College District	11,417,940	687,360	12,105,300	0.124%
07080	Making Waves Academy	956,672	57,592	1,014,264	0.010%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
07082	Antioch Charter Academy	\$152,825	\$9,200	\$162,025	0.002%
07083	Antioch Charter Academy #2	126,003	7,585	133,588	0.001%
07085	Clayton Valley Charter High	1,795,780	108,106	1,903,886	0.019%
07087	Summit Public School K2	336,490	20,257	356,747	0.004%
07088	Vista Oaks Charter	601,448	36,207	637,655	0.007%
07089	Aspire Richmond California College Prep Academy	560,222	33,725	593,947	0.006%
07090	Aspire Richmond Technology Academy	333,091	20,052	353,143	0.004%
07091	Summit Public Schools Tamalpais	309,137	18,610	327,747	0.003%
07092	Contra Costa School of Performing Art	272,988	16,434	289,422	0.003%
07093	Rocketship Futuro Academy	226,174	13,616	239,790	0.002%
07094	Rocketship Delta Prep	257,864	15,523	273,387	0.003%
00007	Contra Costa County Office of Education	134,294,958	8,084,556	142,379,514	
08001	Del Norte County Unified School District	3,235,394	194,771	3,430,165	0.035%
00008	Del Norte County Office of Education	3,235,394	194,771	3,430,165	
09001	Buckeye Union Elementary	3,631,746	218,631	3,850,377	0.039%
09002	Camino Union Elementary	368,593	22,189	390,782	0.004%
09004	Gold Oak Union Elementary	326,163	19,635	345,798	0.004%
09005	Gold Trail Union Elementary	412,903	24,857	437,760	0.004%
09006	Indian Diggings Elementary	18,756	1,129	19,885	0.000%
09007	Lake Tahoe Unified School District	3,607,156	217,151	3,824,307	0.039%
09008	Latrobe Elementary	163,899	9,867	173,766	0.002%
09009	Black Oak Mine Unified School District	893,151	53,768	946,919	0.010%
09010	Mother Lode Union Elementary	724,380	43,608	767,988	0.008%
09012	Pioneer Union Elementary	181,299	10,914	192,213	0.002%
09013	Placerville Union Elementary	950,295	57,208	1,007,503	0.010%
09014	Pollock Pines Elementary	448,134	26,978	475,112	0.005%
09015	Rescue Union Elementary	2,740,284	164,965	2,905,249	0.030%
09016	Silver Fork Elementary	27,762	1,671	29,433	0.000%
09018	El Dorado Union High	5,541,538	333,601	5,875,139	0.060%
09019	El Dorado County Office of Education	3,046,368	183,391	3,229,759	0.033%
09023	Lake Tahoe Community College District	749,946	45,147	795,093	0.008%
09026	Central Sierra Regional Occupational Program	45,901	2,763	48,664	0.000%
09041	Ca Montessori Project, Shingle Springs Campus	337,246	20,302	357,548	0.004%
09044	Rising Sun Montessori School	69,336	4,174	73,510	0.001%
09045	Clarksville Charter School	752,130	45,278	797,408	0.008%
09046	The Cottonwood School	1,077,704	64,878	1,142,582	0.012%
00009	El Dorado County Office of Education	26,114,690	1,572,105	27,686,795	
10001	Fresno County Office of Education	5,762,960	346,930	6,109,890	0.062%
10002	Alvina Elementary	120,135	7,232	127,367	0.001%
10006	Big Creek Elementary	66,269	3,989	70,258	0.001%
10008	Burrel Union Elementary	99,705	6,002	105,707	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
10012	Caruthers Unified School District	\$1,265,594	\$76,189	\$1,341,783	0.014%
10014	Clay Joint Elementary	158,084	9,517	167,601	0.002%
10016	Coalinga-Huron Joint Unified School District	3,725,462	224,273	3,949,735	0.040%
10018	Central Unified School District	13,693,211	824,331	14,517,542	0.148%
10021	Fowler Unified School District	2,124,418	127,890	2,252,308	0.023%
10022	Firebaugh-Las Deltas Joint Unified School District	1,963,316	118,192	2,081,508	0.021%
10027	Golden Plains Unified School District	1,278,146	76,944	1,355,090	0.014%
10031	Kerman Unified School District	4,222,752	254,210	4,476,962	0.046%
10034	Kingsburg Joint Union Elementary	1,616,363	97,305	1,713,668	0.018%
10035	Kingsburg Joint Union High	1,101,473	66,309	1,167,782	0.012%
10036	Kings Canyon Joint Unified School District	8,282,382	498,599	8,780,981	0.090%
10037	Laton Joint Unified School District	616,466	37,111	653,577	0.007%
10042	Mendota Unified School District	2,715,771	163,489	2,879,260	0.029%
10043	Monroe Elementary	137,914	8,302	146,216	0.001%
10045	Orange Center Elementary	282,678	17,017	299,695	0.003%
10048	Pacific Union Elementary	282,134	16,984	299,118	0.003%
10049	Parlier Unified School District	2,848,971	171,508	3,020,479	0.031%
10050	Pine Ridge Elementary	124,967	7,523	132,490	0.001%
10051	Raisin City Elementary	216,051	13,006	229,057	0.002%
10052	Riverdale Joint Unified School District	1,324,671	79,745	1,404,416	0.014%
10057	Sanger Unified School District	10,312,635	620,821	10,933,456	0.112%
10059	Selma Unified School District	6,119,679	368,405	6,488,084	0.066%
10060	Central Valley Pre-School Jpa	15,553	936	16,489	0.000%
10067	Sierra Unified School District	1,124,611	67,702	1,192,313	0.012%
10071	Washington Colony Elementary	334,793	20,155	354,948	0.004%
10073	West Park Elementary	454,403	27,355	481,758	0.005%
10074	Westside Elementary	168,664	10,154	178,818	0.002%
10075	Washington Unified School District	2,181,352	131,317	2,312,669	0.024%
10076	Valley Regional Occupational Program	566,159	34,083	600,242	0.006%
10079	W.E.B. Duboise Public Charter	243,546	14,661	258,207	0.003%
10170	West Hills Community College District	2,379,231	143,230	2,522,461	0.026%
10240	Fresno Unified School District	70,543,252	4,246,704	74,789,956	0.764%
10303	Valley Preparatory Academy Charter	327,503	19,716	347,219	0.004%
10306	Hume Lake Charter	61,848	3,723	65,571	0.001%
10310	University High	391,274	23,555	414,829	0.004%
10311	Sierra Charter	399,923	24,075	423,998	0.004%
10312	Carter G. Woodson Public Charter	281,871	16,969	298,840	0.003%
10315	Big Picture High	439,710	26,471	466,181	0.005%
10321	California Virtual Academy at Fresno	278,309	16,754	295,063	0.003%
10323	Edison-Bethune Charter Academy	388,646	23,396	412,042	0.004%
10324	Kepler Neighborhood School	242,833	14,619	257,452	0.003%
10327	Aspen Public School	133,901	8,061	141,962	0.001%
10328	Yosemite Valley Charter School	998,661	60,119	1,058,780	0.011%
10650	State Center Community College District	15,118,782	910,151	16,028,933	0.164%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
00010	Fresno County Office of Education	\$167,537,032	\$10,085,729	\$177,622,761	
11601	Capay Joint Union Elementary	130,744	7,871	138,615	0.001%
11603	Lake Elementary	112,154	6,752	118,906	0.001%
11604	Orland Joint Unified School District	1,640,378	98,751	1,739,129	0.018%
11605	Plaza Elementary	114,351	6,884	121,235	0.001%
11606	Princeton Joint Unified School District	126,554	7,619	134,173	0.001%
11607	Stony Creek Joint Unified School District	107,655	6,481	114,136	0.001%
11608	Willows Unified School District	1,208,486	72,751	1,281,237	0.013%
11611	Glenn County Office of Education	865,407	52,098	917,505	0.009%
11612	Hamilton Unified School District	598,425	36,025	634,450	0.006%
11615	Lake View Charter School	195,269	11,755	207,024	0.002%
00011	Glenn County Office of Education	5,099,423	306,987	5,406,410	
12001	Humboldt County Office of Education	1,221,528	73,536	1,295,064	0.013%
12002	Arcata Elementary	829,867	49,958	879,825	0.009%
12003	Northern Humboldt Union High	1,474,271	88,751	1,563,022	0.016%
12004	Big Lagoon Union Elementary	17,902	1,078	18,980	0.000%
12005	Blue Lake Union Elementary	126,841	7,636	134,477	0.001%
12007	Bridgeville Elementary	25,656	1,544	27,200	0.000%
12008	Cuddeback Union Elementary	92,371	5,561	97,932	0.001%
12009	Cutten Elementary	438,649	26,407	465,056	0.005%
12012	Eureka City Unified School District	2,614,543	157,395	2,771,938	0.028%
12015	Fieldbrook Elementary	102,297	6,158	108,455	0.001%
12017	Fortuna Union High	827,601	49,822	877,423	0.009%
12018	Freshwater Elementary	222,449	13,391	235,840	0.002%
12019	Garfield Elementary	49,079	2,955	52,034	0.001%
12021	Green Point Elementary	16,486	992	17,478	0.000%
12024	Hydesville Elementary	138,334	8,328	146,662	0.001%
12025	Jacoby Creek Elementary	275,910	16,610	292,520	0.003%
12026	Klamath-Trinity Joint Unified School District	927,636	55,844	983,480	0.010%
12027	Kneeland Elementary	11,585	697	12,282	0.000%
12028	Loleta Union Elementary	91,490	5,508	96,998	0.001%
12029	Maple Creek Elementary	20,533	1,236	21,769	0.000%
12031	Mckinleyville Union Elementary	861,592	51,868	913,460	0.009%
12032	Orick Elementary	34,554	2,080	36,634	0.000%
12033	Pacific Union Elementary	429,758	25,871	455,629	0.005%
12034	Peninsula Union Elementary	39,333	2,368	41,701	0.000%
12035	Redwoods Community College District	1,854,135	111,619	1,965,754	0.020%
12036	Rio Dell Elementary	266,363	16,035	282,398	0.003%
12038	Scotia Union Elementary	116,768	7,029	123,797	0.001%
12039	South Bay Union Elementary	365,262	21,989	387,251	0.004%
12040	Southern Humboldt Joint Unified School District	446,792	26,897	473,689	0.005%
12041	Trinidad Union Elementary	125,700	7,567	133,267	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
12045	Ferndale Unified School District	\$437,112	\$26,314	\$463,426	0.005%
12046	Mattole Unified School District	75,783	4,562	80,345	0.001%
12047	Fortuna Elementary School District	910,445	54,809	965,254	0.010%
12070	Northcoast Preparatory and Performing Arts Academy	101,654	6,120	107,774	0.001%
12071	Pacific View Charter	117,741	7,088	124,829	0.001%
12072	Alder Grove Charter	299,195	18,012	317,207	0.003%
12073	Redwood Preparatory Charter	117,825	7,093	124,918	0.001%
12074	Laurel Tree Charter	108,427	6,527	114,954	0.001%
12075	Northern United Humboldt Charter School	317,045	19,086	336,131	0.003%
00012	Humboldt County Office of Education	16,550,512	996,341	17,546,853	
13001	Imperial Community College District	3,812,831	229,532	4,042,363	0.041%
13010	Brawley Elementary	3,830,289	230,583	4,060,872	0.041%
13012	Brawley Union High	1,871,356	112,656	1,984,012	0.020%
13015	Calexico Unified School District	7,547,763	454,375	8,002,138	0.082%
13018	Calipatria Unified School District	1,098,171	66,110	1,164,281	0.012%
13021	Central Union High	3,964,286	238,650	4,202,936	0.043%
13024	El Centro Elementary	4,822,149	290,293	5,112,442	0.052%
13027	Heber Elementary	1,149,968	69,228	1,219,196	0.012%
13030	Holtville Unified School District	1,494,803	89,987	1,584,790	0.016%
13033	Imperial Unified School District	3,687,053	221,961	3,909,014	0.040%
13036	Magnolia Union Elementary	112,671	6,783	119,454	0.001%
13039	Mccabe Union Elementary	944,033	56,831	1,000,864	0.010%
13042	Meadows Union Elementary	341,691	20,570	362,261	0.004%
13045	Mulberry Elementary	54,158	3,260	57,418	0.001%
13048	San Pasqual Valley Unified School District	856,688	51,573	908,261	0.009%
13051	Seeley Union Elementary	310,162	18,672	328,834	0.003%
13054	Westmorland Union Elementary	359,683	21,653	381,336	0.004%
13060	Imperial County Office of Education	2,159,045	129,975	2,289,020	0.023%
13068	Imperial Valley Regional Occupational Program	54,904	3,305	58,209	0.001%
13102	Ballington Academy for The Arts and Sciences	150,543	9,063	159,606	0.002%
00013	Imperial County Office of Education	38,622,247	2,325,060	40,947,307	
14023	College Bridge Academy	268,060	16,137	284,197	0.003%
14024	The Education Corps	248,566	14,964	263,530	0.003%
14101	Big Pine Unified School District	241,934	14,564	256,498	0.003%
14111	Youthbuild Charter of California	577,019	34,737	611,756	0.006%
14121	Bishop Unified School District	1,605,178	96,632	1,701,810	0.017%
14401	Death Valley Unified School District	28,489	1,715	30,204	0.000%
14501	Lone Pine Unified School District	259,729	15,636	275,365	0.003%
14601	Owens Valley Unified School District	122,353	7,366	129,719	0.001%
14701	Round Valley Joint Elementary	76,964	4,633	81,597	0.001%
14801	Inyo County Career Technical Education Program Jpa	29,969	1,804	31,773	0.000%
14901	Inyo County Office of Education	204,329	12,301	216,630	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
00014	Inyo County Office of Education	\$3,662,590	\$220,489	\$3,883,079	
15001	Arvin Union Elementary	2,620,285	157,741	2,778,026	0.028%
15002	Bakersfield City School District	26,636,700	1,603,529	28,240,229	0.288%
15003	Beardsley Elementary	1,514,869	91,195	1,606,064	0.016%
15004	Belridge Elementary	54,035	3,253	57,288	0.001%
15005	Blake Elementary	12,800	771	13,571	0.000%
15007	Buttonwillow Union Elementary	312,871	18,835	331,706	0.003%
15008	Caliente Union Elementary	33,001	1,987	34,988	0.000%
15010	Delano Union Elementary	6,097,999	367,100	6,465,099	0.066%
15011	Di Giorgio Elementary	146,984	8,848	155,832	0.002%
15012	Edison Elementary	846,501	50,959	897,460	0.009%
15013	Elk Hills Elementary	117,460	7,071	124,531	0.001%
15015	Fairfax Elementary	2,070,806	124,663	2,195,469	0.022%
15016	Fruitvale Elementary	2,441,415	146,973	2,588,388	0.026%
15017	General Shafter Elementary	148,951	8,967	157,918	0.002%
15019	Greenfield Union School District	7,693,835	463,169	8,157,004	0.083%
15021	Kernville Union Elementary	767,038	46,176	813,214	0.008%
15022	Lakeside Union School District	979,147	58,945	1,038,092	0.011%
15023	Lamont Elementary	2,234,094	134,492	2,368,586	0.024%
15025	Linns Valley-Poso Flat Union School District	24,747	1,490	26,237	0.000%
15026	Lost Hills Union Elementary	243,631	14,667	258,298	0.003%
15027	Maple Elementary	171,780	10,341	182,121	0.002%
15029	Mckittrick Elementary	126,522	7,617	134,139	0.001%
15030	Midway Elementary	86,136	5,185	91,321	0.001%
15031	Norris Elementary	2,816,445	169,550	2,985,995	0.031%
15032	Panama-Buena Vista Union School District	15,303,076	921,245	16,224,321	0.166%
15033	Pond Union Elementary	136,001	8,187	144,188	0.001%
15035	Richland Union Elementary	2,584,636	155,595	2,740,231	0.028%
15036	Rio Bravo-Greeley Union Elementary	754,329	45,411	799,740	0.008%
15037	Rosedale Union Elementary	4,573,920	275,350	4,849,270	0.050%
15038	Semitropic Elementary	131,028	7,888	138,916	0.001%
15039	South Fork Union School District	170,885	10,287	181,172	0.002%
15040	Standard Elementary	2,369,162	142,624	2,511,786	0.026%
15041	Taft City School District	1,672,015	100,655	1,772,670	0.018%
15042	Vineland Elementary	437,609	26,344	463,953	0.005%
15043	Wasco Union Elementary	3,006,641	181,000	3,187,641	0.033%
15044	Delano Joint Union High	3,443,568	207,303	3,650,871	0.037%
15045	Kern Union High	34,049,459	2,049,777	36,099,236	0.369%
15046	Taft Union High	1,164,702	70,115	1,234,817	0.013%
15047	Wasco Union High	1,532,757	92,272	1,625,029	0.017%
15048	Maricopa Unified School District	1,002,613	60,357	1,062,970	0.011%
15049	Mojave Unified School District	2,094,428	126,085	2,220,513	0.023%
15050	Muroc Joint Unified School District	1,276,580	76,850	1,353,430	0.014%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
15051	Southern Kern Unified School District	\$2,455,675	\$147,832	\$2,603,507	0.027%
15052	Tehachapi Unified School District	2,921,531	175,876	3,097,407	0.032%
15053	Kern Community College District	10,778,603	648,872	11,427,475	0.117%
15054	West Kern Community College District	1,540,298	92,726	1,633,024	0.017%
15055	Kern County Office of Education	5,547,359	333,951	5,881,310	0.060%
15056	El Tejon Unified School District	484,956	29,194	514,150	0.005%
15058	Sierra Sands Unified School District	3,950,907	237,845	4,188,752	0.043%
15059	Mcfarland Unified School District	2,715,735	163,487	2,879,222	0.029%
15064	Wonderful College Prep Academy	1,785,563	107,491	1,893,054	0.019%
15065	Grimmway Academy	912,210	54,915	967,125	0.010%
15067	Peak To Peak Mountain Charter	48,589	2,925	51,514	0.001%
15068	Blue Ridge Academy	3,694,324	222,398	3,916,722	0.040%
15069	Heartland Charter School	2,147,609	129,286	2,276,895	0.023%
15070	Realms	198,315	11,939	210,254	0.002%
00015	Kern County Office of Education	173,083,135	10,419,606	183,502,741	
16010	Armona Union Elementary	837,606	50,424	888,030	0.009%
16011	Central Union Elementary	1,927,593	116,041	2,043,634	0.021%
16013	Hanford Elementary	5,117,914	308,098	5,426,012	0.055%
16015	Island Union Elementary	257,016	15,472	272,488	0.003%
16017	Kings River-Hardwick Union Elementary	575,018	34,616	609,634	0.006%
16018	Kit Carson Union Elementary	362,889	21,846	384,735	0.004%
16019	Lakeside Union Elementary	227,528	13,697	241,225	0.002%
16020	Lemoore Union Elementary	2,476,963	149,113	2,626,076	0.027%
16021	Pioneer Union Elementary	1,179,461	71,004	1,250,465	0.013%
16027	Hanford Joint Union High	3,200,209	192,653	3,392,862	0.035%
16031	Lemoore Union High	1,861,077	112,037	1,973,114	0.020%
16038	Corcoran Joint Unified School District	2,828,652	170,285	2,998,937	0.031%
16045	Reef-Sunset Unified School District	2,230,130	134,254	2,364,384	0.024%
16073	Kings County Office of Education	1,524,309	91,763	1,616,072	0.017%
16080	California Virtual Academy at Kings School	248,899	14,984	263,883	0.003%
00016	Kings County Office of Education	24,855,264	1,496,287	26,351,551	
17001	Kelseyville Unified School District	1,324,202	79,717	1,403,919	0.014%
17006	Konocti Unified School District	2,608,374	157,024	2,765,398	0.028%
17009	Lake County International Charter	46,753	2,815	49,568	0.001%
17011	Lakeport Unified School District	1,088,829	65,548	1,154,377	0.012%
17016	Middletown Unified School District	1,005,458	60,529	1,065,987	0.011%
17026	Lucerne Elementary	196,449	11,826	208,275	0.002%
17038	Upper Lake Unified School District	648,285	39,027	687,312	0.007%
17050	Lake County Office of Education	328,928	19,801	348,729	0.004%
00017	Lake County Office of Education	7,247,278	436,287	7,683,565	
18100	Lassen County Office of Education	223,362	13,446	236,808	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
18110	Janesville Union Elementary	\$256,921	\$15,467	\$272,388	0.003%
18120	Johnstonville Elementary	114,162	6,873	121,035	0.001%
18150	Ravendale-Termo Elementary	9,193	553	9,746	0.000%
18160	Richmond Elementary	108,209	6,514	114,723	0.001%
18170	Shaffer Union Elementary	143,510	8,639	152,149	0.002%
18180	Fort Sage Unified School District	214,797	12,931	227,728	0.002%
18189	Long Valley Charter	200,045	12,043	212,088	0.002%
18200	Big Valley Joint Unified School District	122,565	7,378	129,943	0.001%
18400	Lassen Community College District	736,758	44,353	781,111	0.008%
18500	Lassen Union High	588,499	35,428	623,927	0.006%
18600	Susanville Elementary	626,379	37,708	664,087	0.007%
18690	Thompson Peak Charter	82,700	4,979	87,679	0.001%
18700	Westwood Unified School District	120,349	7,245	127,594	0.001%
00018	Lassen County Office of Education	3,547,449	213,557	3,761,006	
19002	Abc Unified School District	17,258,722	1,038,975	18,297,697	0.187%
19004	Academia Avance Charter	307,840	18,532	326,372	0.003%
19005	Alhambra Unified School District	15,478,855	931,827	16,410,682	0.168%
19009	Oscar De La Hoya Animo Charter High	418,397	25,187	443,584	0.005%
19010	Antelope Valley Union High	17,144,709	1,032,111	18,176,820	0.186%
19011	Animo South Los Angeles Charter	446,884	26,902	473,786	0.005%
19012	Animo Venice Charter High	428,120	25,773	453,893	0.005%
19013	Animo Leadership High Charter	1,932,913	116,361	2,049,274	0.021%
19014	Animo Inglewood Charter High	453,408	27,295	480,703	0.005%
19015	Antelope Valley Community College District	3,940,139	237,196	4,177,335	0.043%
19020	Arcadia Unified School District	9,100,401	547,844	9,648,245	0.099%
19021	Anahuacalmeac University Preparatory High	241,418	14,533	255,951	0.003%
19023	Academia Moderna Charter	388,906	23,412	412,318	0.004%
19024	Ararat Charter	168,362	10,135	178,497	0.002%
19027	Animo Jefferson Middle School	350,238	21,084	371,322	0.004%
19028	Arts In Action Community Charter	314,804	18,951	333,755	0.003%
19030	Aspire Inskeep Academy	294,752	17,744	312,496	0.003%
19031	Aspire Juanita Tate Academy	315,385	18,986	334,371	0.003%
19032	Aspire Slauson Academy	254,008	15,291	269,299	0.003%
19041	Azusa Unified School District	8,235,435	495,773	8,731,208	0.089%
19042	San Jose Charter Academy	1,050,408	63,235	1,113,643	0.011%
19050	Baldwin Park Unified School District	12,981,843	781,507	13,763,350	0.141%
19051	Barack Obama Charter	328,981	19,805	348,786	0.004%
19065	Bassett Unified School District	3,119,947	187,821	3,307,768	0.034%
19075	Antonio Maria Lugo Academy	372,810	22,443	395,253	0.004%
19076	Aspire Firestone Academy #076	324,947	19,562	344,509	0.004%
19077	Aspire Gateway Academy #077	328,839	19,796	348,635	0.004%
19078	Aspire Pacifica College Prep Academy #078	481,896	29,010	510,906	0.005%
19079	Bert Corona Charter	268,814	16,183	284,997	0.003%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19080	Beverly Hills Unified School District	\$5,380,272	\$323,892	\$5,704,164	0.058%
19081	Birmingham Community Charter	2,522,769	151,871	2,674,640	0.027%
19100	Bonita Unified School District	8,644,879	520,422	9,165,301	0.094%
19110	Burbank Unified School District	12,569,102	756,660	13,325,762	0.136%
19113	Iq Academy California	410,180	24,693	434,873	0.004%
19116	Alliance Susan and Eric Smidt Technology	412,843	24,853	437,696	0.004%
19118	PUC Cals Middle School and Early College High	385,583	23,212	408,795	0.004%
19120	Camino Nuevo Charter Academy	467,198	28,125	495,323	0.005%
19121	Camino Nuevo High	201,280	12,117	213,397	0.002%
19123	Camino Nuevo Academy #2	465,620	28,030	493,650	0.005%
19124	Camino Nuevo Elementary #3	449,444	27,057	476,501	0.005%
19125	Camino Nuevo Charter Academy #4	417,261	25,119	442,380	0.005%
19126	Camino Nuevo High #2	356,912	21,486	378,398	0.004%
19130	Castaic Union Elementary	1,519,202	91,456	1,610,658	0.016%
19131	Rise Kohyang Middle School	248,544	14,962	263,506	0.003%
19140	Centinela Valley Union High	6,688,975	402,676	7,091,651	0.072%
19142	Isana Nascent Academy	595,625	35,857	631,482	0.006%
19145	Academy Performance Excellence (Apex) Academy	328,751	19,791	348,542	0.004%
19150	Cerritos Community College District	8,218,160	494,733	8,712,893	0.089%
19153	Valor Academy Charter High	400,412	24,105	424,517	0.004%
19156	Extera Public School #2	326,056	19,629	345,685	0.004%
19158	New West Charter Middle School	661,069	39,796	700,865	0.007%
19159	Central City Value	355,504	21,401	376,905	0.004%
19160	Charter Oak Unified School District	4,099,299	246,778	4,346,077	0.044%
19161	Century Community Charter	199,100	11,986	211,086	0.002%
19163	Champs-Charter High School of Arts-Multimedia and Performing	589,887	35,511	625,398	0.006%
19166	Alliance College-Ready Middle Academy #4	354,225	21,324	375,549	0.004%
19167	Alliance College-Ready Middle Academy #5	200,822	12,089	212,911	0.002%
19168	Citizens of The World Charter Hollywood	422,660	25,444	448,104	0.005%
19169	Citrus Community College District	4,954,742	298,275	5,253,017	0.054%
19170	Alliance Cindy and Bill Simon Technology Academy	477,237	28,730	505,967	0.005%
19172	Alliance College-Ready Middle Academy #12	367,387	22,117	389,504	0.004%
19178	Prepa Tec Los Angeles High	267,865	16,125	283,990	0.003%
19179	Animo Florence-Firestone Middle	305,131	18,369	323,500	0.003%
19180	Claremont Unified School District	6,017,211	362,236	6,379,447	0.065%
19181	Alliance Jack H. Skirball Middle School	299,347	18,021	317,368	0.003%
19182	Alliance Dr. Olga Mohan High	454,996	27,391	482,387	0.005%
19183	Alliance Gertz-Ressler High	848,128	51,057	899,185	0.009%
19186	Stella Elementary Charter Academy	102,803	6,189	108,992	0.001%
19187	Crown Preparatory Academy	536,377	32,290	568,667	0.006%
19188	Alliance Technology and Math Science High	243,349	14,650	257,999	0.003%
19189	Alliance College-Ready Academy High #16	425,913	25,640	451,553	0.005%
19190	Children of Promise Preparatory Academy	138,259	8,323	146,582	0.001%
19191	High Tech La Middle School	102,714	6,183	108,897	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19193	Isana Octavia Academy	\$311,574	\$18,757	\$330,331	0.003%
19195	PUC Community Charter Middle and Early College High	901,976	54,299	956,275	0.010%
19196	Los Feliz Charter Middle School for The Arts	101,746	6,125	107,871	0.001%
19200	Compton Community College District	2,227,445	134,092	2,361,537	0.024%
19203	Ilead Agua Dulce Charter	89,442	5,384	94,826	0.001%
19204	Teach Preparatory Mildred S Cunningham & Edith H M	63,933	3,849	67,782	0.001%
19212	Da Vinci Science Charter School	1,848,411	111,274	1,959,685	0.020%
19215	Compton Unified School District	18,810,748	1,132,407	19,943,155	0.204%
19220	Covina-Valley Unified School District	10,846,812	652,978	11,499,790	0.117%
19230	Culver City Unified School District	6,624,559	398,798	7,023,357	0.072%
19249	Downey Unified School District	21,894,369	1,318,041	23,212,410	0.237%
19265	Duarte Unified School District	3,163,935	190,469	3,354,404	0.034%
19268	Puc Early College Academy for Leaders and Scholars	271,129	16,322	287,451	0.003%
19269	East San Gabriel Valley Rop	584,596	35,193	619,789	0.006%
19270	East Whittier City Elementary	7,417,872	446,556	7,864,428	0.080%
19280	Eastside Union Elementary	2,994,497	180,269	3,174,766	0.032%
19286	Animo Ellen Ochoa Charter Middle School	266,446	16,040	282,486	0.003%
19287	Animo James B. Taylor Charter Middle School	301,383	18,143	319,526	0.003%
19290	El Camino Community College District	7,948,703	478,512	8,427,215	0.086%
19291	El Camino Real Charter High	2,401,679	144,581	2,546,260	0.026%
19300	El Monte City Elementary	8,125,413	489,150	8,614,563	0.088%
19310	El Monte Union High	9,058,489	545,321	9,603,810	0.098%
19315	El Rancho Unified School District	7,129,027	429,167	7,558,194	0.077%
19318	Endeavor College Preparatory Charter	546,917	32,924	579,841	0.006%
19320	El Segundo Unified School District	3,050,834	183,660	3,234,494	0.033%
19321	Environmental Charter High	453,965	27,329	481,294	0.005%
19322	Equitas Academy Charter	563,294	33,910	597,204	0.006%
19323	Environmental Charter Middle School	379,427	22,842	402,269	0.004%
19324	Environmental Charter Middle School Inglewood	244,400	14,713	259,113	0.003%
19329	Extera Public School	414,366	24,945	439,311	0.004%
19343	Alliance Renee and Meyer Luskin Academy	465,203	28,005	493,208	0.005%
19357	Alliance Margaret M. Bloomfield Tech Academy High	485,097	29,203	514,300	0.005%
19360	Garvey Elementary	4,611,630	277,620	4,889,250	0.050%
19361	Empower Generations	37,633	2,266	39,899	0.000%
19362	Gabriella Charter	458,564	27,606	486,170	0.005%
19376	Ilead Lancaster Charter	367,013	22,094	389,107	0.004%
19380	Glendale Unified School District	21,020,675	1,265,445	22,286,120	0.228%
19381	Glendale Community College District	6,078,254	365,911	6,444,165	0.066%
19388	California School of the Arts-San Gabriel Valley	820,918	49,419	870,337	0.009%
19391	Glendora Unified School District	6,164,427	371,099	6,535,526	0.067%
19399	Goethe International Charter	302,525	18,212	320,737	0.003%
19400	Gorman Elementary	60,489	3,641	64,130	0.001%
19401	Gorman Learning Center	431,449	25,973	457,422	0.005%
19402	Equitas Academy #2	264,152	15,902	280,054	0.003%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19403	Equitas Academy Charter School 5	\$78,471	\$4,724	\$83,195	0.001%
19405	Hacienda La Puente Unified School District	19,006,725	1,144,205	20,150,930	0.206%
19408	Ednovate-Usc Hybrid High	343,057	20,652	363,709	0.004%
19412	Math and Science College Preparatory	428,922	25,821	454,743	0.005%
19413	Citizens of The World #2	637,832	38,397	676,229	0.007%
19414	Citizens of The World #3	494,748	29,784	524,532	0.005%
19419	Scholarship Prep-South Bay	142,743	8,593	151,336	0.002%
19420	Hawthorne School District	7,223,882	434,878	7,658,760	0.078%
19421	California Advancing Pathways for Students Los Angeles	56,744	3,416	60,160	0.001%
19425	Alliance Judy Burton Technology Academy High School	581,472	35,005	616,477	0.006%
19430	Hermosa Beach City Elementary	1,166,984	70,252	1,237,236	0.013%
19431	Vista Horizon Global Academy	37,600	2,264	39,864	0.000%
19433	Alliance Huntington Park College-Ready Academy High	608,016	36,603	644,619	0.007%
19436	Aspire Centennial College Preparatory	466,876	28,106	494,982	0.005%
19450	Hughes-Elizabeth Lakes Union Elementary	130,864	7,878	138,742	0.001%
19457	Alliance Alice M Baxter College Ready High	283,772	17,083	300,855	0.003%
19458	Icef Inglewood Elementary Charter School Academy	328,803	19,794	348,597	0.004%
19460	Inglewood Unified School District	6,583,077	396,301	6,979,378	0.071%
19461	Icef Vista Elementary Academy	205,911	12,396	218,307	0.002%
19462	Icef Vista Middle Academy	132,964	8,004	140,968	0.001%
19463	Ingenium Charter	209,620	12,619	222,239	0.002%
19464	Wilder'S Preparatory Academy Charter	191,975	11,557	203,532	0.002%
19465	Wilder'S Preparatory Academy Charter Middle School	104,244	6,275	110,519	0.001%
19468	Larchmont Charter	1,393,489	83,888	1,477,377	0.015%
19470	Keppel Union School District	2,264,893	136,347	2,401,240	0.025%
19473	Kipp Los Angeles College Preparatory	375,081	22,580	397,661	0.004%
19481	La Canada Unified School District	3,762,505	226,503	3,989,008	0.041%
19490	Lancaster Elementary	11,994,838	722,089	12,716,927	0.130%
19491	Los Angeles Leadership Academy	488,240	29,392	517,632	0.005%
19492	Port of Los Angeles High	934,309	56,245	990,554	0.010%
19494	Los Angeles Academy of Arts and Enterprise	292,857	17,630	310,487	0.003%
19500	Puc Lakeview Charter Academy	236,043	14,210	250,253	0.003%
19501	Puc Lakeview Charter High	320,107	19,270	339,377	0.003%
19505	Las Virgenes Unified School District	8,983,766	540,823	9,524,589	0.097%
19509	Lennox Mathematics, Science and Technology Academy	514,973	31,001	545,974	0.006%
19514	Intellectual Virtues Academy	149,749	9,015	158,764	0.002%
19519	Lifeline Education Charter	440,433	26,514	466,947	0.005%
19520	Lawndale Elementary	6,008,841	361,732	6,370,573	0.065%
19522	Life Source International Charter	155,928	9,387	165,315	0.002%
19527	Compass Charter Schools	1,309,655	78,841	1,388,496	0.014%
19529	Alliance College Ready Middle Academy #8	378,666	22,796	401,462	0.004%
19530	Lennox Elementary	5,142,585	309,584	5,452,169	0.056%
19531	City Charter Elementary	228,990	13,785	242,775	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19532	Alliance College Ready Middle Academy #9	\$362,310	\$21,811	\$384,121	0.004%
19536	Ingenium Charter Middle School	176,384	10,618	187,002	0.002%
19537	High Tech La Charter	286,968	17,275	304,243	0.003%
19540	Little Lake City Elementary	3,678,252	221,431	3,899,683	0.040%
19541	North Valley Military Institute	635,498	38,257	673,755	0.007%
19542	Prepa Tec Los Angeles	178,975	10,774	189,749	0.002%
19543	Alliance Leadership Middle Academy	331,889	19,980	351,869	0.004%
19548	Aspire Titan Academy	279,603	16,832	296,435	0.003%
19549	Aspire Junior Collegiate Academy	426,852	25,696	452,548	0.005%
19551	Long Beach Community College District	8,698,823	523,669	9,222,492	0.094%
19557	New Opportunities Charter	422,900	25,459	448,359	0.005%
19558	Family First Charter	195,912	11,794	207,706	0.002%
19560	Los Nietos	1,310,608	78,899	1,389,507	0.014%
19567	New Horizons Charter Academy	203,695	12,262	215,957	0.002%
19570	Lowell Joint Elementary	2,477,916	149,171	2,627,087	0.027%
19572	Los Angeles College Preparatory Academy	117,263	7,059	124,322	0.001%
19580	Lynwood Unified School District	12,510,457	753,130	13,263,587	0.135%
19581	Magnolia Science Academy #3	316,869	19,076	335,945	0.003%
19582	Magnolia Science Academy #4	157,327	9,471	166,798	0.002%
19583	Magnolia Science Academy #5	201,070	12,104	213,174	0.002%
19584	Magnolia Science Academy #6	108,465	6,530	114,995	0.001%
19585	Magnolia Science Academy #7	185,238	11,151	196,389	0.002%
19587	Magnolia Science Academy #8	301,725	18,164	319,889	0.003%
19590	Manhattan Beach Unified School District	6,267,859	377,325	6,645,184	0.068%
19599	Puc Milagro Charter	221,823	13,354	235,177	0.002%
19605	Monrovia Unified School District	4,644,820	279,618	4,924,438	0.050%
19607	Monsenor Oscar Romero Charter Middle School	239,335	14,408	253,743	0.003%
19610	Matrix for Success Academy	134,320	8,086	142,406	0.001%
19615	Montague Charter Academy	653,075	39,315	692,390	0.007%
19619	Ivy Academia	491,929	29,614	521,543	0.005%
19620	Montebello Unified School District	25,533,786	1,537,134	27,070,920	0.277%
19624	Animo Mae Jemison Charter Middle School	345,276	20,786	366,062	0.004%
19626	Puc Inspire Charter Academy	200,366	12,062	212,428	0.002%
19627	Westside Innovative School House Secondary	639,519	38,499	678,018	0.007%
19630	Mt. San Antonio Community College District	14,755,297	888,269	15,643,566	0.160%
19638	Everest Value School	176,036	10,597	186,633	0.002%
19639	Village Charter Academy	222,992	13,424	236,416	0.002%
19640	Mountain View Elementary	6,565,785	395,260	6,961,045	0.071%
19641	Multicultural Learning Center	246,966	14,867	261,833	0.003%
19642	Global Education Academy #2	99,456	5,987	105,443	0.001%
19643	Resolute Academy	193,963	11,677	205,640	0.002%
19645	New Designs Charter	521,080	31,369	552,449	0.006%
19646	New Designs Charter- Watts	264,050	15,896	279,946	0.003%
19647	New Academy Canoga Park	281,306	16,935	298,241	0.003%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19649	N.E.W. Academy of Science and Arts	\$236,994	\$14,267	\$251,261	0.003%
19650	Newhall Elementary	5,134,985	309,126	5,444,111	0.056%
19653	Teach Tech Charter High	210,559	12,676	223,235	0.002%
19657	Puc Community Charter Elementary	221,725	13,348	235,073	0.002%
19658	Ocean Charter	309,844	18,653	328,497	0.003%
19659	Crenshaw Arts-Tech Charter High	167,389	10,077	177,466	0.002%
19660	Norwalk-La Mirada Unified School District	17,629,642	1,061,304	18,690,946	0.191%
19661	Odyssey Charter	297,682	17,920	315,602	0.003%
19663	New Heights Charter	260,039	15,654	275,693	0.003%
19665	New Los Angeles Charter	241,326	14,528	255,854	0.003%
19667	New Millennium Secondary	114,291	6,880	121,171	0.001%
19669	Stella Middle Charter Academy	719,157	43,293	762,450	0.008%
19675	Pacoima Charter Elementary	1,152,990	69,410	1,222,400	0.012%
19676	Equitas Academy Charter #3	310,132	18,670	328,802	0.003%
19678	Palmdale Aerospace Academy	1,491,533	89,790	1,581,323	0.016%
19680	Palmdale Elementary	16,892,227	1,016,912	17,909,139	0.183%
19682	Clear Passage Educational Center	10,865	654	11,519	0.000%
19691	Palos Verdes Peninsula Unified School District	9,531,414	573,791	10,105,205	0.103%
19692	Para Los Ninos Charter	218,903	13,178	232,081	0.002%
19693	Aspire Ollin University Preparatory Academy	448,452	26,997	475,449	0.005%
19694	Para Los Ninos-Evelyn Thurman Gratts Primary	241,499	14,538	256,037	0.003%
19695	Para Los Ninos Middle Charter	216,677	13,044	229,721	0.002%
19699	Ilead Innovation Studios	2,006,136	120,769	2,126,905	0.022%
19700	Paramount Unified School District	14,841,169	893,438	15,734,607	0.161%
19701	Siatech Academy South	88,297	5,315	93,612	0.001%
19703	Public Policy Charter School	41,574	2,503	44,077	0.000%
19705	Pasadena Area Community College District	10,439,095	628,434	11,067,529	0.113%
19710	Pasadena Unified School District	13,270,843	798,905	14,069,748	0.144%
19711	City High School	241,134	14,516	255,650	0.003%
19720	Pomona Unified School District	24,672,091	1,485,260	26,157,351	0.267%
19723	University Preparatory Value High School	378,297	22,773	401,070	0.004%
19724	Ypi Valley Public Charter School	152,412	9,175	161,587	0.002%
19725	Las Familias Del Pueblo Value Charter	305,815	18,410	324,225	0.003%
19734	James Jordan Middle School	281,766	16,962	298,728	0.003%
19738	Alliance 6-12 College Ready #21	740,360	44,570	784,930	0.008%
19739	Our Community Charter	256,359	15,433	271,792	0.003%
19740	Redondo Beach Unified School District	9,257,453	557,299	9,814,752	0.100%
19746	Granada Hills Charter	4,181,414	251,721	4,433,135	0.045%
19749	Rio Hondo Community College District	5,690,210	342,551	6,032,761	0.062%
19751	Community Collaborative Charter School	191,276	11,515	202,791	0.002%
19760	Rosemead Elementary	2,316,035	139,425	2,455,460	0.025%
19768	Rise Kohyang High School	326,683	19,666	346,349	0.004%
19771	Rowland Unified School District	12,614,769	759,409	13,374,178	0.137%
19778	Valor Academy Elementary School	272,470	16,403	288,873	0.003%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19780	San Gabriel Unified School District	\$4,418,972	\$266,022	\$4,684,994	0.048%
19781	Animo Ralph Bunche High	451,928	27,206	479,134	0.005%
19782	Animo Pat Brown	456,161	27,461	483,622	0.005%
19783	Animo Watts College Preparatory Academy	377,065	22,699	399,764	0.004%
19784	Alliance William and Carol Ouchi High	972,735	58,559	1,031,294	0.011%
19787	Animo Locke 1 College Preparatory Academy	1,025,099	61,711	1,086,810	0.011%
19788	Alliance Marc and Eva Stern Math and Science High	573,638	34,533	608,171	0.006%
19789	Alliance College-Ready Academy High #5	557,565	33,565	591,130	0.006%
19790	San Marino Unified School District	2,828,421	170,271	2,998,692	0.031%
19791	New Village Charter	160,484	9,661	170,145	0.002%
19792	Girls athletic Leadership School Los Angeles	226,888	13,659	240,547	0.002%
19793	Animo Jackie Robinson High	506,677	30,502	537,179	0.005%
19795	Santa Clarita Community College District	5,772,594	347,510	6,120,104	0.063%
19797	PUC Triumph Charter Academy and PUC Triumph Charter High	602,177	36,251	638,428	0.007%
19798	Puc Excel Charter Academy	223,456	13,452	236,908	0.002%
19800	Santa Monica-Malibu Unified School District	11,300,294	680,278	11,980,572	0.122%
19801	Santa Monica Community College District	11,171,556	672,528	11,844,084	0.121%
19806	Puc Nueva Esperanza Charter Academy	231,260	13,922	245,182	0.003%
19807	Arts In Action Community Middle School	101,310	6,099	107,409	0.001%
19809	Century Academy for Excellence	71,991	4,334	76,325	0.001%
19810	Saugus Union Elementary	7,207,301	433,880	7,641,181	0.078%
19816	Icef Innovation Los Angeles Charter School	174,523	10,506	185,029	0.002%
19826	Bright Star Secondary Charter Academy	413,064	24,866	437,930	0.004%
19827	Los Feliz Charter for The Arts	307,379	18,504	325,883	0.003%
19828	Isana Achernar Academy	283,734	17,081	300,815	0.003%
19830	Acton-Agua Dulce Unified School District	993,808	59,827	1,053,635	0.011%
19836	Palisades Charter High	2,303,166	138,651	2,441,817	0.025%
19838	California Virtual Academy at Los Angeles	1,847,753	111,235	1,958,988	0.020%
19841	Animo College Preparatory Academy	297,486	17,909	315,395	0.003%
19842	Animo Western Charter Middle School	799,618	48,137	847,755	0.009%
19844	Animo Westside Charter Middle School	301,303	18,138	319,441	0.003%
19850	South Pasadena Unified School District	4,088,851	246,149	4,335,000	0.044%
19851	Equitas Academy #4	126,891	7,639	134,530	0.001%
19853	Gabriella Charter School# 2	248,101	14,936	263,037	0.003%
19856	Isana Himalia Academy	397,435	23,926	421,361	0.004%
19857	Pasadena Rosebud Academy	119,314	7,183	126,497	0.001%
19860	South Whittier Elementary	2,426,129	146,053	2,572,182	0.026%
19861	Keppel Partnership Academy	104,233	6,275	110,508	0.001%
19865	Southern California Regional Occupational Program	273,655	16,474	290,129	0.003%
19866	Wish Academy High School	215,414	12,968	228,382	0.002%
19870	Sulphur Springs Union Elementary	4,069,351	244,975	4,314,326	0.044%
19871	New Los Angeles Charter Elementary School	201,027	12,102	213,129	0.002%
19873	Animo City of Champions Charter High	250,432	15,076	265,508	0.003%
19874	Synergy Quantum Academy	476,413	28,680	505,093	0.005%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19875	Synergy Charter Academy	\$268,247	\$16,148	\$284,395	0.003%
19876	Synergy Kinetic Academy	336,899	20,281	357,180	0.004%
19877	School of Arts and Enterprise	596,873	35,932	632,805	0.006%
19879	Teach Academy of Technologies	306,122	18,429	324,551	0.003%
19880	Temple City Unified School District	4,751,375	286,033	5,037,408	0.051%
19885	Accelerated Charter Elementary	706,103	42,507	748,610	0.008%
19886	Wallis Annenberg High	428,946	25,823	454,769	0.005%
19887	Accelerated Elementary Charter	291,568	17,552	309,120	0.003%
19891	Los Angeles Leadership Primary Academy	247,769	14,916	262,685	0.003%
19900	Torrance Unified School District	19,833,680	1,193,988	21,027,668	0.215%
19902	Ilead Online	142,781	8,595	151,376	0.002%
19905	Tri-Cities Regional Occupational Program	330,286	19,883	350,169	0.004%
19906	Magnolia Science Academy #2	336,134	20,235	356,369	0.004%
19907	Valor Academy Charter	369,077	22,218	391,295	0.004%
19908	Valley Charter Elementary	208,127	12,529	220,656	0.002%
19909	Valley Charter Middle School	190,997	11,498	202,495	0.002%
19910	Valle Lindo Elementary	1,046,355	62,991	1,109,346	0.011%
19911	Fenton Primary Center	2,242,864	135,020	2,377,884	0.024%
19913	Vaughn Next Century Learning Center	2,249,440	135,416	2,384,856	0.024%
19915	View Park Preparatory Accelerated Charter	305,676	18,402	324,078	0.003%
19916	View Park Middle Preparatory Accelerated Charter	184,891	11,130	196,021	0.002%
19917	View Park High Preparatory Accelerated Charter	395,650	23,818	419,468	0.004%
19919	Animo Charter Span School #1	118,021	7,105	125,126	0.001%
19920	Vista Charter Middle School #920	269,659	16,233	285,892	0.003%
19921	Walnut Valley Unified School District	11,522,535	693,657	12,216,192	0.125%
19922	Odyssey Charter School South	106,362	6,403	112,765	0.001%
19923	Rise Kohyang Elementary School	52,168	3,141	55,309	0.001%
19924	Stem Preparatory Elementary	176,107	10,602	186,709	0.002%
19925	Watts Learning Center	265,341	15,974	281,315	0.003%
19927	Alliance Health Services Academy High	407,231	24,515	431,746	0.004%
19928	Alliance Media Arts and Entertainment Design High	389,024	23,419	412,443	0.004%
19929	Alliance Environmental Science and Technology High	470,520	28,325	498,845	0.005%
19930	West Covina Unified School District	8,065,639	485,551	8,551,190	0.087%
19931	Watts Learning Center Charter Middle School	242,950	14,626	257,576	0.003%
19934	Global Education Academy	132,504	7,977	140,481	0.001%
19936	Ivy Bound Academy Math, Science and Tech Charter	121,343	7,305	128,648	0.001%
19937	Center for Advanced Learning	197,188	11,871	209,059	0.002%
19940	Westside Union Elementary	7,180,495	432,266	7,612,761	0.078%
19941	Ivy Bound Academy #2	96,976	5,838	102,814	0.001%
19945	Magnolia Science Academy	731,449	44,033	775,482	0.008%
19950	Whittier City Elementary	5,277,210	317,688	5,594,898	0.057%
19955	Ingenium Clarion Charter Middle School	82,949	4,994	87,943	0.001%
19960	Whittier Union High	11,496,499	692,089	12,188,588	0.125%
19965	Isana Cardinal Academy	238,961	14,385	253,346	0.003%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19966	Isana Palmati Academy	\$279,461	\$16,824	\$296,285	0.003%
19970	William S. Hart Union High	17,477,671	1,052,156	18,529,827	0.189%
19980	Wilsona Elementary	996,482	59,988	1,056,470	0.011%
19981	Santa Clarita Valley International	566,593	34,109	600,702	0.006%
19990	Wiseburn Unified	2,413,646	145,301	2,558,947	0.026%
19999	Los Angeles County Superintendent	8,032,315	483,545	8,515,860	0.087%
00019	Los Angeles County Office of Education	853,613,772	51,387,544	905,001,316	
20011	Ezequiel Tafoya Alvarado Academy	402,954	24,258	427,212	0.004%
20013	Yosemite-Wawona Elementary Charter School	8,783	529	9,312	0.000%
20017	Alview-Dairyland Union Elementary	245,405	14,773	260,178	0.003%
20035	Bass Lake Joint Union Elementary	593,765	35,745	629,510	0.006%
20040	Golden Valley Unified School District	1,539,070	92,652	1,631,722	0.017%
20050	Sherman Thomas Charter	214,817	12,932	227,749	0.002%
20055	Chowchilla Elementary	1,720,861	103,596	1,824,457	0.019%
20088	Chawanakee Unified School District	987,039	59,420	1,046,459	0.011%
20120	Madera Unified School District	16,973,085	1,021,780	17,994,865	0.184%
20150	Raymond-Knowles Union Elementary	60,670	3,652	64,322	0.001%
20670	Madera County Superintendent	2,065,374	124,336	2,189,710	0.022%
20705	Chowchilla Union High	791,323	47,638	838,961	0.009%
20710	Yosemite Unified School District	1,063,840	64,043	1,127,883	0.012%
20755	Western Sierra Charter	383,646	23,095	406,741	0.004%
00020	Madera County Office of Education	27,050,632	1,628,449	28,679,081	
21005	Bolinas-Stinson Union	253,681	15,272	268,953	0.003%
21011	Miller Creek Elementary	1,780,629	107,194	1,887,823	0.019%
21017	Kentfield Elementary	1,517,770	91,370	1,609,140	0.016%
21019	Laguna Joint Elementary	11,541	695	12,236	0.000%
21021	Lagunitas Elementary	205,772	12,387	218,159	0.002%
21023	Larkspur-Corte Madera School District	1,587,048	95,540	1,682,588	0.017%
21025	Lincoln Elementary	16,884	1,016	17,900	0.000%
21029	Mill Valley Elementary	3,315,097	199,569	3,514,666	0.036%
21031	Nicasio	59,374	3,574	62,948	0.001%
21035	Reed Union Elementary	1,704,664	102,621	1,807,285	0.018%
21037	Ross Elementary	617,856	37,195	655,051	0.007%
21045	San Rafael City Elementary	4,543,365	273,511	4,816,876	0.049%
21047	Sausalito Marin City	290,871	17,510	308,381	0.003%
21064	Shoreline Unified School District	918,897	55,318	974,215	0.010%
21065	Novato Unified School District	6,730,778	405,193	7,135,971	0.073%
21066	Novato Charter	146,008	8,790	154,798	0.002%
21074	San Rafael City High	2,897,709	174,442	3,072,151	0.031%
21076	Tamalpais Union High	6,034,862	363,299	6,398,161	0.065%
21081	Ross Valley Charter School	158,174	9,522	167,696	0.002%
21085	College of Marin	3,368,718	202,797	3,571,515	0.036%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
21089	Ross Valley Elementary	\$1,894,028	\$114,020	\$2,008,048	0.021%
21091	Marin County Office of Education	1,883,373	113,379	1,996,752	0.020%
21096	California Collaborative for Educational Excellence	170,047	10,237	180,284	0.002%
00021	Marin County Office of Education	40,107,146	2,414,451	42,521,597	
22010	Mariposa County Unified School District	1,467,902	88,368	1,556,270	0.016%
22013	Sierra Foothill Charter	64,088	3,858	67,946	0.001%
00022	Mariposa County Office of Education	1,531,990	92,226	1,624,216	
23040	Mendocino County Office of Education	597,393	35,963	633,356	0.006%
23042	Manchester Union Elementary	48,763	2,936	51,699	0.001%
23044	anderson Valley Unified School District	340,998	20,528	361,526	0.004%
23045	Fort Bragg Unified School District	1,240,228	74,662	1,314,890	0.013%
23046	Mendocino Unified School District	565,987	34,072	600,059	0.006%
23047	Round Valley Unified School District	342,139	20,597	362,736	0.004%
23048	Laytonville Unified School District	298,350	17,961	316,311	0.003%
23049	Leggett Valley Unified School District	158,179	9,522	167,701	0.002%
23050	Willits Unified School District	1,129,970	68,024	1,197,994	0.012%
23051	Mendocino-Lake Community College District	1,429,077	86,030	1,515,107	0.015%
23054	Potter Valley Community Unified School District	174,749	10,520	185,269	0.002%
23055	Ukiah Unified School District	4,838,467	291,276	5,129,743	0.052%
23056	Willits Charter	115,011	6,924	121,935	0.001%
23058	Redwood Academy of Ukiah	175,586	10,570	186,156	0.002%
23059	Tree of Life Charter	59,444	3,579	63,023	0.001%
23060	La Vida Independent Study Charter	62,144	3,741	65,885	0.001%
23061	Arena Elementary/Point Arena High	421,984	25,403	447,387	0.005%
23062	Eel River Charter	28,360	1,707	30,067	0.000%
23063	River Oak Charter	100,713	6,063	106,776	0.001%
23064	Three Rivers Charter	56,439	3,398	59,837	0.001%
00023	Mendocino County Office of Education	12,183,981	733,476	12,917,457	
24010	atwater Elementary	4,075,865	245,367	4,321,232	0.044%
24020	Ballico-Cressey Elementary	266,405	16,038	282,443	0.003%
24030	Delhi Elementary	2,381,883	143,389	2,525,272	0.026%
24050	El Nido Elementary	129,784	7,813	137,597	0.001%
24060	Hilmar Unified School District	2,055,104	123,717	2,178,821	0.022%
24070	Merced River Union Elementary	119,919	7,219	127,138	0.001%
24090	Le Grand Union Elementary	270,474	16,283	286,757	0.003%
24100	Livingston Union Elementary	2,302,312	138,599	2,440,911	0.025%
24110	Los Banos Unified School District	9,034,876	543,900	9,578,776	0.098%
24120	Mcswain Union Elementary	721,338	43,425	764,763	0.008%
24130	Merced City Elementary	9,973,752	600,420	10,574,172	0.108%
24140	Gustine Unified School District	1,601,853	96,432	1,698,285	0.017%
24150	Plainsburg Union Elementary	60,260	3,628	63,888	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
24160	Planada Elementary	\$737,004	\$44,368	\$781,372	0.008%
24170	Snelling-Merced Falls Union Elementary	55,441	3,338	58,779	0.001%
24190	Dos Palos-Oro Loma Joint Unified School District	2,097,458	126,267	2,223,725	0.023%
24200	Weaver Union	2,797,218	168,393	2,965,611	0.030%
24210	Winton Elementary	1,738,230	104,641	1,842,871	0.019%
24230	Le Grand Union High	432,849	26,058	458,907	0.005%
24240	Merced Union High	9,430,665	567,726	9,998,391	0.102%
24250	Merced Community College District	3,962,781	238,559	4,201,340	0.043%
24260	Merced County Office of Education	3,827,714	230,428	4,058,142	0.041%
00024	Merced County Office of Education	58,073,185	3,496,008	61,569,193	
25067	Modoc County Office of Education	255,567	15,385	270,952	0.003%
25068	Modoc Joint Unified School District	536,045	32,270	568,315	0.006%
25069	Tulelake Basin Joint Unified School District	353,934	21,307	375,241	0.004%
25109	Surprise Valley Joint Unified School District	62,444	3,759	66,203	0.001%
00025	Modoc County Office of Education	1,207,990	72,721	1,280,711	
26009	Urban Corp Charter School of San Diego	133,838	8,057	141,895	0.001%
26020	Mono County Office of Education	223,878	13,477	237,355	0.002%
26030	Eastern Sierra Unified School District	526,828	31,715	558,543	0.006%
26040	Mammoth Unified School District	946,253	56,964	1,003,217	0.010%
26050	Mono County Schools Community Library	9,647	581	10,228	0.000%
00026	Mono County Office of Education	1,840,444	110,794	1,951,238	
27002	Alisal Union	6,954,428	418,657	7,373,085	0.075%
27006	Bradley Union Elementary	54,245	3,266	57,511	0.001%
27012	Carmel Unified School District	4,081,021	245,677	4,326,698	0.044%
27014	Chualar Union Elementary	194,200	11,691	205,891	0.002%
27017	Gonzales Unified School District	1,941,987	116,908	2,058,895	0.021%
27020	Graves Elementary	27,540	1,658	29,198	0.000%
27022	Greenfield Union Elementary	2,704,887	162,834	2,867,721	0.029%
27024	Hartnell Community College District	3,206,728	193,045	3,399,773	0.035%
27026	King City Union	2,104,152	126,670	2,230,822	0.023%
27028	South Monterey County Joint Union High	1,890,663	113,818	2,004,481	0.020%
27030	Lagunita Elementary	54,061	3,254	57,315	0.001%
27034	Mission Union Elementary	115,103	6,929	122,032	0.001%
27039	Monterey Peninsula Unified School District	8,208,351	494,143	8,702,494	0.089%
27040	Monterey Peninsula Community College District	2,763,581	166,368	2,929,949	0.030%
27043	North Monterey County Unified School District	4,011,126	241,470	4,252,596	0.043%
27045	Big Sur Unified School District	41,582	2,503	44,085	0.000%
27046	Pacific Grove Unified School District	2,813,891	169,396	2,983,287	0.030%
27051	Millennium Charter High	2,650	160	2,810	0.000%
27052	Oasis Charter Public	136,123	8,195	144,318	0.001%
27053	International School of Monterey	287,734	17,322	305,056	0.003%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
27054	Learning for Life Charter	\$114,114	\$6,870	\$120,984	0.001%
27055	Monterey Bay Charter	303,295	18,258	321,553	0.003%
27056	Bay View Academy	306,361	18,443	324,804	0.003%
27057	Big Sur Charter	46,746	2,814	49,560	0.001%
27058	Salinas City Elementary	6,243,010	375,829	6,618,839	0.068%
27060	Salinas Union High	15,211,266	915,718	16,126,984	0.165%
27062	San Antonio Union Elementary	99,458	5,987	105,445	0.001%
27064	San Ardo Union Elementary	87,097	5,243	92,340	0.001%
27066	San Lucas Union Elementary	37,992	2,287	40,279	0.000%
27068	Santa Rita Union Elementary	2,854,294	171,828	3,026,122	0.031%
27071	Soledad Unified School District	4,109,730	247,406	4,357,136	0.045%
27072	Spreckels Union Elementary	615,247	37,038	652,285	0.007%
27074	Washington Union Elementary	595,776	35,866	631,642	0.006%
27099	Monterey County Office of Education	2,929,771	176,372	3,106,143	0.032%
00027	Monterey County Office of Education	75,148,210	4,523,923	79,672,133	
28010	Calistoga Joint Unified School District	1,240,817	74,697	1,315,514	0.013%
28020	Howell Mountain Elementary	103,048	6,203	109,251	0.001%
28030	Napa Valley Community College District	2,355,208	141,784	2,496,992	0.026%
28040	Napa County Office of Education	1,075,797	64,763	1,140,560	0.012%
28050	Napa Valley Unified School District	15,052,665	906,170	15,958,835	0.163%
28055	Stone Bridge	134,920	8,122	143,042	0.001%
28060	Pope Valley Union Elementary	85,027	5,119	90,146	0.001%
28070	Saint Helena Unified School District	2,573,293	154,912	2,728,205	0.028%
00028	Napa County Office of Education	22,620,775	1,361,770	23,982,545	
29002	Chicago Park Elementary	133,393	8,030	141,423	0.001%
29003	Clear Creek Elementary	121,446	7,311	128,757	0.001%
29004	Grass Valley Elementary	1,541,792	92,816	1,634,608	0.017%
29005	Nevada City Elementary	567,391	34,157	601,548	0.006%
29006	Penn Valley Union Elementary School	382,176	23,007	405,183	0.004%
29007	Pleasant Ridge Union Elementary	986,594	59,393	1,045,987	0.011%
29010	Union Hill Elementary	563,051	33,896	596,947	0.006%
29011	Twin Ridges Elementary	79,854	4,807	84,661	0.001%
29013	Nevada Joint Union High	2,448,151	147,379	2,595,530	0.027%
29050	Nevada County Office of Education	1,344,298	80,927	1,425,225	0.015%
29052	Muir Charter	560,433	33,738	594,171	0.006%
29053	Epic De Cesar Chavez	213,393	12,846	226,239	0.002%
29054	Nevada City School of The Arts	257,843	15,522	273,365	0.003%
29064	Nevada County Charter Services Authority	158,946	9,569	168,515	0.002%
29065	Sierra Academy of Expeditionary Learning	129,305	7,784	137,089	0.001%
00029	Nevada County Office of Education	9,488,066	571,182	10,059,248	
30004	Anaheim Elementary School District	17,533,080	1,055,491	18,588,571	0.190%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
30008	Buena Park Elementary	\$4,156,073	\$250,196	\$4,406,269	0.045%
30012	Centralia Elementary	3,836,593	230,963	4,067,556	0.042%
30016	Cypress Elementary	3,246,145	195,418	3,441,563	0.035%
30020	Fountain Valley Elementary	5,287,564	318,311	5,605,875	0.057%
30022	Fullerton Elementary	11,047,136	665,038	11,712,174	0.120%
30028	Huntington Beach City Elementary	5,479,923	329,891	5,809,814	0.059%
30030	La Habra City Elementary	4,564,638	274,791	4,839,429	0.049%
30034	Magnolia Elementary	5,488,912	330,433	5,819,345	0.059%
30038	Ocean View	6,992,205	420,931	7,413,136	0.076%
30052	Savanna Elementary	2,070,452	124,641	2,195,093	0.022%
30053	Orange County School of The Arts	2,344,807	141,157	2,485,964	0.025%
30054	Journey Charter	339,732	20,452	360,184	0.004%
30055	El Sol Santa Ana Science and Arts Academy	509,108	30,648	539,756	0.006%
30057	Edward B. Cole Academy	229,285	13,803	243,088	0.002%
30058	Orange County Educational Arts Academy	442,024	26,610	468,634	0.005%
30060	Westminster Elementary	8,696,532	523,531	9,220,063	0.094%
30064	Anaheim Union High	25,497,042	1,534,922	27,031,964	0.276%
30066	Brea Olinda Unified School District	4,781,354	287,838	5,069,192	0.052%
30068	Capistrano Unified School District	38,063,998	2,291,453	40,355,451	0.412%
30070	Fullerton Joint Union High	11,752,260	707,486	12,459,746	0.127%
30072	Garden Grove Unified School District	41,766,610	2,514,350	44,280,960	0.452%
30074	Huntington Beach Union High	14,537,772	875,174	15,412,946	0.157%
30075	Irvine Unified School District	30,292,381	1,823,601	32,115,982	0.328%
30076	Laguna Beach Unified School District	4,012,342	241,543	4,253,885	0.043%
30077	Los Alamitos Unified School District	8,916,642	536,782	9,453,424	0.097%
30078	Newport-Mesa Unified School District	22,309,668	1,343,042	23,652,710	0.242%
30080	Orange Unified School District	23,094,495	1,390,289	24,484,784	0.250%
30082	Placentia-Yorba Linda Unified School District	20,257,831	1,219,521	21,477,352	0.219%
30083	Saddleback Valley Unified School District	23,519,075	1,415,848	24,934,923	0.255%
30084	Santa Ana Unified School District	46,243,073	2,783,833	49,026,906	0.501%
30087	Tustin Unified School District	19,041,989	1,146,328	20,188,317	0.206%
30088	North Orange County Community College District	14,040,426	845,234	14,885,660	0.152%
30090	Coast Community College District	13,668,758	822,859	14,491,617	0.148%
30092	Rancho Santiago Community College District	11,995,791	722,147	12,717,938	0.130%
30093	North Orange County Regional Occupational Program	1,059,844	63,803	1,123,647	0.011%
30094	Orange County Office of Education	7,048,754	424,335	7,473,089	0.076%
30095	Coastline Regional Occupational Program	343,081	20,653	363,734	0.004%
30096	South Orange County Community College District	12,594,385	758,182	13,352,567	0.136%
30097	College and Career Advantage	218,430	13,149	231,579	0.002%
30201	California Connections Academy Charters	3,152,262	189,766	3,342,028	0.034%
30205	Nova Academy Early College High	293,592	17,674	311,266	0.003%
30210	Sbc- Pacific Technology Santa Ana	428,092	25,771	453,863	0.005%
30215	The Academy	489,928	29,494	519,422	0.005%
30220	Vibrant Minds Charter School	118,716	7,147	125,863	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
30225	Vista Heritage Charter School	\$224,600	\$13,521	\$238,121	0.002%
30230	Oxford Preparatory Academy South Orange County	597,579	35,974	633,553	0.006%
30235	Oxford Preparatory Academy Saddleback Valley	396,331	23,859	420,190	0.004%
30245	Unity Middle College High School	64,050	3,856	67,906	0.001%
30250	Excellence Performance Innovation Citizenship Epic	451,946	27,207	479,153	0.005%
30255	Scholarship Prep Charter School	396,276	23,856	420,132	0.004%
30260	Orange County Academy of Sciences and Arts	259,879	15,645	275,524	0.003%
30270	Citrus Springs Charter	160,234	9,646	169,880	0.002%
30280	Kinetic Academy	186,422	11,223	197,645	0.002%
30285	Palm Lane Elementary Charter School	204,342	12,301	216,643	0.002%
30290	Tomorrow'S Leadership Collaborative Charter School	95,158	5,729	100,887	0.001%
30295	Vista Condor Global Academy	107,727	6,485	114,212	0.001%
30300	Nua Homeschool-Independent Study Orange	76,489	4,605	81,094	0.001%
30330	Sycamore Creek Community Charter School	42,461	2,556	45,017	0.000%
00030	Orange County Office of Education	485,066,294	29,200,992	514,267,286	
31001	Ackerman Elementary	428,477	25,794	454,271	0.005%
31002	Alta-Dutch Flat Union Elementary	96,952	5,837	102,789	0.001%
31003	Auburn Union Elementary	1,492,101	89,824	1,581,925	0.016%
31005	Colfax Elementary	309,627	18,640	328,267	0.003%
31006	Dry Creek Joint Elementary	5,821,499	350,454	6,171,953	0.063%
31009	Eureka Union	2,798,547	168,473	2,967,020	0.030%
31010	Foresthill Union Elementary	266,732	16,057	282,789	0.003%
31011	Loomis Union Elementary	2,198,787	132,367	2,331,154	0.024%
31012	Newcastle Elementary	426,203	25,657	451,860	0.005%
31016	Placer Hills Union Elementary	576,444	34,702	611,146	0.006%
31018	Rocklin Unified School District	10,711,039	644,805	11,355,844	0.116%
31019	Roseville City Elementary	10,006,686	602,402	10,609,088	0.108%
31021	Tahoe Truckee Unified School District	5,024,539	302,477	5,327,016	0.054%
31022	Western Placer Unified School District	5,499,153	331,049	5,830,202	0.060%
31031	Placer Union High	3,551,401	213,794	3,765,195	0.038%
31032	Roseville Joint Union High	9,629,765	579,712	10,209,477	0.104%
31050	Placer County Office of Education	2,268,521	136,565	2,405,086	0.025%
31059	Harvest Ridge Cooperative Charter	120,850	7,275	128,125	0.001%
31061	Horizon Charter	1,506,841	90,712	1,597,553	0.016%
31062	Rocklin Academy	1,673,397	100,738	1,774,135	0.018%
31063	Maria Montessori Charter Academy	198,895	11,973	210,868	0.002%
31065	Sierra Expeditionary Learning	159,904	9,626	169,530	0.002%
31067	Creekside Charter	150,852	9,081	159,933	0.002%
31069	Placer Academy Charter	255,305	15,369	270,674	0.003%
31070	Golden Valley Tahoe School	36,572	2,202	38,774	0.000%
00031	Placer County Office of Education	65,209,089	3,925,585	69,134,674	
32040	Plumas County Office of Education	69,089	4,159	73,248	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
32041	Plumas Unified School District	\$1,523,048	\$91,687	\$1,614,735	0.016%
32051	Feather River Community College District	621,307	37,403	658,710	0.007%
32061	Plumas Charter	204,006	12,281	216,287	0.002%
00032	Plumas County Office of Education	2,417,450	145,530	2,562,980	
33001	Desert Community College District	4,645,862	279,681	4,925,543	0.050%
33003	Mt. San Jacinto Community College District	5,239,072	315,392	5,554,464	0.057%
33005	Palo Verde Community College District	1,008,929	60,738	1,069,667	0.011%
33007	Riverside Community College District	14,830,711	892,809	15,723,520	0.161%
33010	Alvord Unified School District	17,016,849	1,024,414	18,041,263	0.184%
33013	Banning Unified School District	3,928,338	236,486	4,164,824	0.043%
33018	Beaumont Unified School District	8,632,868	519,699	9,152,567	0.093%
33021	Coachella Valley Unified School District	16,604,509	999,591	17,604,100	0.180%
33027	Desert Center Unified School District	68,421	4,119	72,540	0.001%
33030	Desert Sands Unified School District	24,771,917	1,491,269	26,263,186	0.268%
33031	Excelsior Charter School Corona-Norco	74,035	4,457	78,492	0.001%
33032	Journey Charter	294,334	17,719	312,053	0.003%
33034	Lake Elsinore Unified School District	19,477,470	1,172,544	20,650,014	0.211%
33035	Jcs Pine Hills	441,493	26,578	468,071	0.005%
33037	Julia Lee Performing Arts Academy	136,421	8,213	144,634	0.001%
33038	Gavpaa Stem	44,161	2,658	46,819	0.000%
33039	Hemet Unified School District	20,639,629	1,242,506	21,882,135	0.224%
33040	Santa Rose Academy	989,377	59,560	1,048,937	0.011%
33041	River Springs Charter	4,426,860	266,497	4,693,357	0.048%
33043	Imagine Schools Riverside County	434,137	26,135	460,272	0.005%
33045	Gateway College and Career Academy	138,479	8,336	146,815	0.001%
33046	Jurupa Unified School District	17,506,416	1,053,886	18,560,302	0.190%
33047	Temecula International Academy	144,835	8,719	153,554	0.002%
33048	Leadership Military Academy	257,154	15,481	272,635	0.003%
33049	Menifee Union Elementary	8,610,761	518,368	9,129,129	0.093%
33050	Leadership Military Academy Indio	77,322	4,655	81,977	0.001%
33052	Moreno Valley Unified School District	29,582,072	1,780,841	31,362,913	0.320%
33056	Murrieta Valley Unified School District	19,715,736	1,186,887	20,902,623	0.214%
33058	Nuview Union	1,909,451	114,949	2,024,400	0.021%
33061	Palm Springs Unified School District	22,009,404	1,324,966	23,334,370	0.238%
33064	Palo Verde Unified School District	2,452,572	147,645	2,600,217	0.027%
33067	Perris Elementary	5,368,823	323,203	5,692,026	0.058%
33071	Perris Union High	9,307,264	560,297	9,867,561	0.101%
33072	Pivot Charter School Riverside County	62,668	3,773	66,441	0.001%
33074	Riverside Unified School District	36,574,914	2,201,810	38,776,724	0.396%
33081	Romoland Elementary	3,575,926	215,271	3,791,197	0.039%
33084	San Jacinto Unified School District	9,014,095	542,649	9,556,744	0.098%
33088	Temecula Valley Unified School District	24,253,173	1,460,041	25,713,214	0.263%
33090	Val Verde Unified School District	17,407,239	1,047,916	18,455,155	0.189%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
33099	Riverside County Office of Education	\$9,569,214	\$576,067	\$10,145,281	0.104%
33101	San Jacinto Valley Academy Charter	876,454	52,763	929,217	0.009%
33102	Temecula Preparatory School	643,933	38,765	682,698	0.007%
33105	Temecula Valley Charter	317,285	19,101	336,386	0.003%
33106	Sycamore Academy of Science and Cultural Arts	337,327	20,307	357,634	0.004%
33107	Nova Academy Coachella	161,398	9,716	171,114	0.002%
33111	Reach Leadership Academy	380,951	22,933	403,884	0.004%
33113	Highland Academy Charter	188,296	11,335	199,631	0.002%
33114	Encore High School for The Arts	319,508	19,234	338,742	0.003%
33115	Scale Leadership Academy East	370,175	22,285	392,460	0.004%
33116	Mission Vista Academy	2,143,544	129,041	2,272,585	0.023%
00033	Riverside County Office of Education	366,981,782	22,092,305	389,074,087	
34020	St. Hope Public School #7	750,806	45,199	796,005	0.008%
34021	Delta Elementary Charter	221,197	13,316	234,513	0.002%
34022	Capitol Heights Academy	778,113	46,842	824,955	0.008%
34023	Golden Valley River School	256,033	15,413	271,446	0.003%
34024	Gateway Community Charters	3,402,617	204,838	3,607,455	0.037%
34026	Language Academy of Sacramento	421,724	25,388	447,112	0.005%
34027	Heritage Peak Charter	1,104,756	66,506	1,171,262	0.012%
34029	Yav Pem Suab Academy-Sacramento	253,525	15,262	268,787	0.003%
34031	California Montessori Project-Elk Grove	330,679	19,907	350,586	0.004%
34032	California Montessori Project-Capitol Campus	218,503	13,154	231,657	0.002%
34033	CA Montessori Project-San Juan AR/CAR	969,807	58,382	1,028,189	0.011%
34034	Highlands Community Charter	945,732	56,933	1,002,665	0.010%
34035	Capitol Collegiate Academy	287,005	17,278	304,283	0.003%
34038	Natomas Charter School	1,215,438	73,169	1,288,607	0.013%
34039	Visions In Education Charter School	4,023,237	242,199	4,265,436	0.044%
34051	California Innovative Career Academy	180,007	10,836	190,843	0.002%
34080	Arcohe Union Elementary	368,393	22,177	390,570	0.004%
34081	Center Joint Unified School District	3,666,904	220,748	3,887,652	0.040%
34083	Elverta Joint Elementary	175,438	10,561	185,999	0.002%
34084	Galt Joint Union Elementary	3,130,317	188,445	3,318,762	0.034%
34086	Natomas Unified School District	11,075,929	666,771	11,742,700	0.120%
34089	Robla Elementary	2,033,723	122,430	2,156,153	0.022%
34090	Twin Rivers Unified School District	22,909,046	1,379,125	24,288,171	0.248%
34091	River Delta Joint Unified School District	1,512,321	91,042	1,603,363	0.016%
34092	Galt Joint Union High	1,908,738	114,906	2,023,644	0.021%
34094	Los Rios Community College District	23,472,121	1,413,022	24,885,143	0.254%
34095	Elk Grove Unified School District	53,626,870	3,228,338	56,855,208	0.581%
34096	Folsom Cordova Unified School District	16,689,706	1,004,720	17,694,426	0.181%
34097	Sacramento City Unified School District	36,827,150	2,216,994	39,044,144	0.399%
34098	San Juan Unified School District	34,774,966	2,093,453	36,868,419	0.377%
34099	Sacramento County Office of Education	3,668,788	220,861	3,889,649	0.040%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
00034	Sacramento County Office of Education	\$231,199,589	\$13,918,215	\$245,117,804	
35102	Bitterwater-Tully Union Elementary	23,605	1,421	25,026	0.000%
35103	Cienega Union Elementary	5,974	360	6,334	0.000%
35104	Hollister School District	4,887,602	294,234	5,181,836	0.053%
35105	Jefferson Elementary	11,238	677	11,915	0.000%
35107	North County Joint Union Elementary	521,310	31,383	552,693	0.006%
35109	Panoche Elementary	9,519	573	10,092	0.000%
35111	Southside Elementary	134,573	8,101	142,674	0.001%
35112	Tres Pinos Union Elementary	72,052	4,338	76,390	0.001%
35113	Willow Grove Union Elementary	23,210	1,397	24,607	0.000%
35150	San Benito High	2,275,952	137,012	2,412,964	0.025%
35180	Aromas-San Juan Unified School District	847,951	51,047	898,998	0.009%
35190	San Benito County Office of Education	521,286	31,381	552,667	0.006%
00035	San Benito County Office of Education	9,334,272	561,924	9,896,196	
36201	Adelanto Elementary	7,059,936	425,008	7,484,944	0.076%
36202	Alta Loma Elementary	4,885,977	294,136	5,180,113	0.053%
36203	Apple Valley Unified School District	10,526,281	633,682	11,159,963	0.114%
36205	Asa Charter	162,302	9,771	172,073	0.002%
36206	Bear Valley Unified School District	1,885,678	113,518	1,999,196	0.020%
36208	Barstow Unified School District	4,725,489	284,474	5,009,963	0.051%
36209	Central Elementary	3,556,896	214,125	3,771,021	0.039%
36210	Chino Valley Unified School District	23,496,599	1,414,495	24,911,094	0.254%
36211	New Vision Middle School	365,418	21,998	387,416	0.004%
36213	Colton Joint Unified School District	19,483,763	1,172,923	20,656,686	0.211%
36215	Cucamonga Elementary	2,357,638	141,930	2,499,568	0.026%
36216	Empire Academy	250,593	15,086	265,679	0.003%
36218	Etiwanda Elementary	11,966,369	720,375	12,686,744	0.130%
36219	Encore High for Performing and Visual Arts	454,896	27,385	482,281	0.005%
36221	Community Collaborative Virtual School Sage Oak Charter	1,726,207	103,918	1,830,125	0.019%
36222	Fontana Unified School District	34,650,729	2,085,974	36,736,703	0.375%
36224	Helendale Elementary	841,341	50,649	891,990	0.009%
36226	Elite Academic Academy Lucerne	388,444	23,384	411,828	0.004%
36228	Hesperia Unified School District	17,616,894	1,060,537	18,677,431	0.191%
36229	Grove Charter	154,628	9,309	163,937	0.002%
36230	Academy for Academic Excellence	983,290	59,194	1,042,484	0.011%
36231	Inland Leaders Charter	706,979	42,560	749,539	0.008%
36232	Lucerne Valley Unified School District	752,891	45,324	798,215	0.008%
36233	Mirus Secondary	249,578	15,025	264,603	0.003%
36234	Laverne Elementary Preparatory Academy	284,034	17,099	301,133	0.003%
36235	Morongo Unified School District	7,188,667	432,758	7,621,425	0.078%
36236	Mt. Baldy Joint Elementary	81,176	4,887	86,063	0.001%
36237	Public Safety Academy	312,518	18,814	331,332	0.003%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
36238	Mountain View Elementary	\$2,172,171	\$130,765	\$2,302,936	0.024%
36239	Summit Leadership Academy High Desert	239,981	14,447	254,428	0.003%
36240	Desert Trails Preparatory Academy	385,236	23,191	408,427	0.004%
36241	Needles Unified School District	812,589	48,918	861,507	0.009%
36243	Norton Space and Aeronautics Academy	527,637	31,764	559,401	0.006%
36244	Pathways To College	258,675	15,572	274,247	0.003%
36245	Ontario-Montclair Elementary	20,656,856	1,243,543	21,900,399	0.224%
36246	Oro Grande Elementary	3,276,751	197,260	3,474,011	0.035%
36249	Redlands Unified School District	20,138,790	1,212,355	21,351,145	0.218%
36250	Colton Redlands Yucaipa Regional Occupational Program	599,748	36,105	635,853	0.006%
36251	Rim of The World Unified School District	2,170,481	130,663	2,301,144	0.024%
36252	Silver Valley Unified School District	1,913,516	115,194	2,028,710	0.021%
36253	Sky Mountain Charter	841,014	50,629	891,643	0.009%
36254	Snowline Joint Unified School District	5,999,898	361,194	6,361,092	0.065%
36255	Trona Joint Unified School District	369,249	22,229	391,478	0.004%
36257	Victor Elementary	10,310,435	620,688	10,931,123	0.112%
36258	Empire Springs Charter	797,337	48,000	845,337	0.009%
36259	Upland Unified School District	9,093,128	547,406	9,640,534	0.098%
36260	Yucaipa-Calimesa Joint Unified School District	7,711,512	464,233	8,175,745	0.084%
36263	Chaffey Joint Union High	22,078,259	1,329,111	23,407,370	0.239%
36264	Baldy View Regional Occupational Program	468,683	28,215	496,898	0.005%
36266	Soar Charter Academy	363,321	21,872	385,193	0.004%
36267	Excelsior Education Center Charter	1,055,506	63,541	1,119,047	0.011%
36268	Victor Valley Union High	8,732,626	525,704	9,258,330	0.095%
36270	Barstow Community College District	1,148,643	69,148	1,217,791	0.012%
36271	Chaffey Community College District	7,194,552	433,112	7,627,664	0.078%
36272	San Bernardino Community College District	7,253,110	436,637	7,689,747	0.079%
36273	Victor Valley Community College District	4,342,349	261,409	4,603,758	0.047%
36274	Rialto Unified School District	21,299,910	1,282,255	22,582,165	0.231%
36275	Provisional Accelerated Learning Academy	181,614	10,933	192,547	0.002%
36276	San Bernardino City Unified School District	50,131,367	3,017,908	53,149,275	0.543%
36277	Allegiance STEAM Academy Thrive	346,003	20,829	366,832	0.004%
36278	Baker Valley Unified School District	153,049	9,214	162,263	0.002%
36279	Copper Mountain Community College District	933,719	56,210	989,929	0.010%
36286	San Bernardino County Office of Education	9,333,881	561,900	9,895,781	0.101%
36289	Woodward Leadership Academy	39,024	2,349	41,373	0.000%
36301	Entrepreneur High School	208,970	12,580	221,550	0.002%
36302	Savant Preparatory Academy of Business	60,531	3,644	64,175	0.001%
36303	Gorman Learning Center - San Bernadino	912,017	54,903	966,920	0.010%
36304	Granite Mountain Charter School	1,777,423	107,001	1,884,424	0.019%
36305	Excel Academy Charter	316,960	19,081	336,041	0.003%
36306	Sycamore Academy of Science and Cultural Arts-Cv	86,609	5,214	91,823	0.001%
36307	Triumph Academy	117,219	7,057	124,276	0.001%
00036	San Bernardino County Office of Education	383,925,560	23,112,321	407,037,881	

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
37001	Alpine Union Elementary	\$1,204,584	\$72,516	\$1,277,100	0.013%
37006	Cajon Valley Union Elementary	14,605,482	879,250	15,484,732	0.158%
37007	Cardiff Elementary	839,215	50,521	889,736	0.009%
37008	Darnall E-Charter	646,232	38,903	685,135	0.007%
37009	Chula Vista Elementary	26,759,522	1,610,923	28,370,445	0.290%
37010	Dehesa Elementary	150,575	9,065	159,640	0.002%
37011	Del Mar Union School District	5,268,860	317,185	5,586,045	0.057%
37012	Literacy First Charter	1,330,721	80,109	1,410,830	0.014%
37013	Classical Academy	1,835,869	110,519	1,946,388	0.020%
37014	Encinitas Union Elementary	5,157,151	310,460	5,467,611	0.056%
37015	Escondido Union Elementary	16,210,332	975,862	17,186,194	0.176%
37016	Fallbrook Union Elementary	4,861,980	292,691	5,154,671	0.053%
37017	Jamul-Dulzura Union Elementary	517,767	31,170	548,937	0.006%
37018	Julian Union Elementary	229,031	13,788	242,819	0.002%
37019	Lakeside Union Elementary	4,341,497	261,358	4,602,855	0.047%
37020	La Mesa-Spring Valley	10,319,928	621,260	10,941,188	0.112%
37021	Lemon Grove Elementary	3,348,220	201,563	3,549,783	0.036%
37022	Julian Charter	109,885	6,615	116,500	0.001%
37023	National Elementary	5,296,886	318,873	5,615,759	0.057%
37028	Rancho Santa Fe Elementary	853,977	51,409	905,386	0.009%
37030	Heritage K-8 Charter	634,060	38,170	672,230	0.007%
37031	San Pasqual Union Elementary	488,639	29,416	518,055	0.005%
37032	Santee Elementary	5,762,421	346,898	6,109,319	0.062%
37033	San Ysidro Elementary	4,112,273	247,559	4,359,832	0.045%
37034	Solana Beach Elementary	3,966,340	238,774	4,205,114	0.043%
37035	South Bay Union Elementary	6,673,801	401,763	7,075,564	0.072%
37036	Spencer Valley Elementary	60,056	3,615	63,671	0.001%
37037	Vallecitos Elementary	214,110	12,889	226,999	0.002%
37040	Escondido Union High	6,851,577	412,465	7,264,042	0.074%
37041	Fallbrook Union High	1,921,755	115,690	2,037,445	0.021%
37042	Grossmont Union High	14,682,933	883,913	15,566,846	0.159%
37043	Julian Union High	143,425	8,634	152,059	0.002%
37044	Helix Charter High	1,881,050	113,239	1,994,289	0.020%
37045	San Dieguito Union High	12,236,536	736,639	12,973,175	0.133%
37046	Sweetwater Union High	34,542,216	2,079,441	36,621,657	0.374%
37047	Coronado Unified School District	2,816,702	169,565	2,986,267	0.031%
37048	Mountain Empire Unified School District	1,383,500	83,287	1,466,787	0.015%
37049	Ramona City Unified School District	4,002,536	240,953	4,243,489	0.043%
37050	San Diego Unified School District	100,256,453	6,035,438	106,291,891	1.086%
37051	Vista Unified School District	19,041,777	1,146,315	20,188,092	0.206%
37052	Palomar Community College District	8,147,131	490,457	8,637,588	0.088%
37053	Grossmont-Cuyamaca Community College District	7,764,758	467,438	8,232,196	0.084%
37054	Miracosta Community College District	6,857,305	412,810	7,270,115	0.074%
37055	Southwestern Community College District	7,246,994	436,269	7,683,263	0.078%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
37056	High Tech High	\$2,550,995	\$153,570	\$2,704,565	0.028%
37058	Audeo Charter	484,272	29,153	513,425	0.005%
37060	San Diego Community College District	18,437,135	1,109,916	19,547,051	0.200%
37061	Poway Unified School District	29,782,220	1,792,890	31,575,110	0.323%
37062	Borrego Springs Unified School District	339,609	20,444	360,053	0.004%
37063	Carlsbad Unified School District	8,992,452	541,346	9,533,798	0.097%
37064	Oceanside Unified School District	15,535,062	935,211	16,470,273	0.168%
37065	San Marcos Unified School District	18,117,130	1,090,651	19,207,781	0.196%
37066	Warner Unified School District	196,784	11,846	208,630	0.002%
37067	Valley Center-Pauma Unified School District	3,355,311	201,990	3,557,301	0.036%
37069	Charter of San Diego	1,285,596	77,393	1,362,989	0.014%
37073	Guajome Park Academy Charter	1,136,091	68,393	1,204,484	0.012%
37077	Escondido Charter High	665,380	40,056	705,436	0.007%
37083	Siatech	866,154	52,142	918,296	0.009%
37084	Coastal Academy	854,179	51,422	905,601	0.009%
37085	Preuss School Ucsd Charter	17,735	1,068	18,803	0.000%
37088	Learning Choice Academy	196,655	11,839	208,494	0.002%
37092	Pacific View Charter	619,129	37,272	656,401	0.007%
37094	California Virtual Academy at San Diego	1,635,780	98,474	1,734,254	0.018%
37095	Eje Academies Charter School	552,978	33,289	586,267	0.006%
37097	Steele Canyon High Charter	1,414,056	85,126	1,499,182	0.015%
37099	San Diego County Office of Education	8,131,409	489,511	8,620,920	0.088%
37101	Albert Einstein Academies	1,064,762	64,099	1,128,861	0.012%
37103	Iftin Charter	209,701	12,624	222,325	0.002%
37110	Gompers Preparatory Academy	814,284	49,020	863,304	0.009%
37111	Harriet Tubman Village Center	301,309	18,139	319,448	0.003%
37116	Holly Drive Leadership Academy	84,399	5,081	89,480	0.001%
37118	Keiller Leadership Academy	480,859	28,948	509,807	0.005%
37119	Health Sciences High and Middle College	594,611	35,796	630,407	0.006%
37121	King-Chavez Academy of Excellence	1,232,673	74,207	1,306,880	0.013%
37124	Mcgill School of Success	108,145	6,510	114,655	0.001%
37126	Magnolia Science Academy San Diego	264,133	15,901	280,034	0.003%
37128	Museum School Collaborative	182,145	10,965	193,110	0.002%
37130	O'Farrell Community School	1,622,366	97,666	1,720,032	0.018%
37132	San Diego Cooperative Charter	366,972	22,092	389,064	0.004%
37135	North County Trade Tech High	159,598	9,608	169,206	0.002%
37136	High Tech High Charter	2,222,500	133,795	2,356,295	0.024%
37137	Innovations Academy	240,187	14,459	254,646	0.003%
37138	Urban Discovery Academy	393,508	23,689	417,197	0.004%
37144	All Tribes Charter	95,750	5,764	101,514	0.001%
37148	Leonardo Da Vinci Health Sciences Charter	170,293	10,252	180,545	0.002%
37154	San Diego Global Vision Academy	260,575	15,687	276,262	0.003%
37155	Coleman Tech Charter	173,075	10,419	183,494	0.002%
37159	Old Town Academy	138,726	8,351	147,077	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
37160	E3 Civic High	\$386,104	\$23,243	\$409,347	0.004%
37161	America'S Finest Charter	381,120	22,943	404,063	0.004%
37162	City Heights Preparatory Charter	110,595	6,658	117,253	0.001%
37165	Guajome Learning Centers	68,079	4,098	72,177	0.001%
37170	Kavod Elementary Charter	220,203	13,256	233,459	0.002%
37171	Howard Gardner Community School	120,145	7,233	127,378	0.001%
37180	Harbor Springs Charter School	136,424	8,213	144,637	0.001%
37189	Bonsall Unified School District	2,001,249	120,475	2,121,724	0.022%
37190	Elevate Elementary	254,773	15,337	270,110	0.003%
37191	Empower Charter School	119,497	7,194	126,691	0.001%
37197	Stephen W Hawking Charter	848,544	51,082	899,626	0.009%
37202	Cabrillo Point Academy	2,243,221	135,042	2,378,263	0.024%
37203	California Pacific Charter Schools	250,921	15,105	266,026	0.003%
37204	Epiphany Prep Charter School Escondido	584,786	35,204	619,990	0.006%
37205	Audeo Charter School Ii	208,742	12,566	221,308	0.002%
37207	Grossmont Secondary School	236,998	14,267	251,265	0.003%
37208	Scholarship Prep Charter School Oceanside	260,166	15,662	275,828	0.003%
37209	Soul Charter School-School of Universal Learning	67,720	4,077	71,797	0.001%
37210	Sweetwater Secondary School	230,814	13,895	244,709	0.002%
37211	Sparrow Academy	327,573	19,720	347,293	0.004%
37212	Pacific Coast Academy	2,510,210	151,115	2,661,325	0.027%
37214	San Diego Virtual School	375,269	22,591	397,860	0.004%
37215	Jcs Mountain Oaks	187,099	11,263	198,362	0.002%
37216	Audeo Charter School Iii	94,017	5,660	99,677	0.001%
37218	Elite Academic Academy Mountain Empire	203,523	12,252	215,775	0.002%
37220	National University Academy 1001 Steam	27,143	1,634	28,777	0.000%
37222	Vista Springs Charter School	125,432	7,551	132,983	0.001%
37223	Pacific Springs Charter School	261,908	15,767	277,675	0.003%
37224	Community Montessori	364,535	21,945	386,480	0.004%
37225	Dimensions Collaborative School	366,732	22,077	388,809	0.004%
37226	Pivot Charter School San Diego Ii	113,942	6,859	120,801	0.001%
37229	Learning Choice Academy-Chula Vista	247,970	14,928	262,898	0.003%
37232	Jcs Cedar Cove	106,165	6,391	112,556	0.001%
37233	Jcs Manzanita	215,211	12,956	228,167	0.002%
37234	Jcs Pine Valley	109,987	6,621	116,608	0.001%
37235	National University Academy Dual Language Institutional	84,576	5,091	89,667	0.001%
37236	Kidinnu Academy Charter School	71,460	4,302	75,762	0.001%
37237	The Learning Choice Academy-East County	292,898	17,632	310,530	0.003%
37240	Sage Oak Charter School-South	167,386	10,077	177,463	0.002%
37241	Excel Academy Charter School	705,755	42,486	748,241	0.008%
00037	San Diego County Office of Education	497,611,637	29,956,219	527,567,856	
38070	San Francisco Unified School District	73,488,431	4,424,004	77,912,435	0.796%
38101	Creative Arts Charter	376,105	22,642	398,747	0.004%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
38102	Leadership High	\$269,493	\$16,223	\$285,716	0.003%
38103	Gateway High Charter	783,812	47,185	830,997	0.008%
38104	Edison Charter	505,541	30,434	535,975	0.005%
38107	Five Keys Charter (Sf Sheriff'S)	3,485,087	209,802	3,694,889	0.038%
38108	City Arts and Tech High	319,158	19,213	338,371	0.003%
38111	Mission Preparatory	367,010	22,094	389,104	0.004%
00038	San Francisco County Office of Education	79,594,637	4,791,597	84,386,234	
39030	Banta Elementary	327,566	19,719	347,285	0.004%
39075	Tracy Joint Unified School District	11,801,635	710,458	12,512,093	0.128%
39131	Dr. Lewis Dolphin Stallworth Sr. Charter	111,563	6,716	118,279	0.001%
39148	Escalon Unified School District	2,352,692	141,632	2,494,324	0.025%
39280	Jefferson Elementary	1,778,545	107,068	1,885,613	0.019%
39300	Lammersville Unified School District	4,426,384	266,468	4,692,852	0.048%
39320	Lincoln Unified School District	7,976,035	480,157	8,456,192	0.086%
39331	Linden Unified School District	1,799,259	108,315	1,907,574	0.019%
39371	Lodi Unified School District	24,002,836	1,444,971	25,447,807	0.260%
39401	Aspire Public Schools	2,731,121	164,413	2,895,534	0.030%
39411	Manteca Unified School District	20,198,845	1,215,970	21,414,815	0.219%
39450	New Hope Elementary	186,994	11,257	198,251	0.002%
39460	New Jerusalem Elementary	1,299,416	78,225	1,377,641	0.014%
39462	Humphreys College- Able	757,715	45,614	803,329	0.008%
39463	California Virtual Academy at San Joaquin	798,772	48,086	846,858	0.009%
39480	Oak View Union Elementary	280,609	16,893	297,502	0.003%
39500	Rio Valley Charter	491,631	29,596	521,227	0.005%
39511	Ripon Unified School District	2,521,827	151,814	2,673,641	0.027%
39550	San Joaquin Delta Community College District	5,112,076	307,747	5,419,823	0.055%
39560	Stockton Unified School District	34,622,452	2,084,272	36,706,724	0.375%
39570	Stockton Collegiate International	759,414	45,717	805,131	0.008%
39575	Team Charter	505,138	30,409	535,547	0.005%
39751	Discovery Charter	1,034,151	62,256	1,096,407	0.011%
39921	Vally View Charter Prep	248,007	14,930	262,937	0.003%
39922	Nextgeneration Steam Academy	281,473	16,945	298,418	0.003%
39923	Insight @ San Joaquin	83,222	5,010	88,232	0.001%
39981	River Islands Technology Academy #2	514,678	30,984	545,662	0.006%
39999	San Joaquin County Office of Education	5,841,901	351,682	6,193,583	0.063%
00039	San Joaquin County Office of Education	132,845,957	7,997,324	140,843,281	
40015	atascadero Unified School District	3,561,955	214,430	3,776,385	0.039%
40030	Grizzly Challenge Charter	254,144	15,299	269,443	0.003%
40060	Cayucos Elementary	222,580	13,399	235,979	0.002%
40139	Lucia Mar Unified School District	8,518,890	512,837	9,031,727	0.092%
40185	Paso Robles Joint Unified School District	4,990,540	300,431	5,290,971	0.054%
40200	Pleasant Valley Joint Union Elementary	56,778	3,418	60,196	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
40208	San Luis Coastal Unified School District	\$6,926,428	\$416,971	\$7,343,399	0.075%
40215	San Miguel Joint Union	519,267	31,260	550,527	0.006%
40225	Almond Acres Charter Academy	220,051	13,247	233,298	0.002%
40240	Shandon Joint Unified School District	299,536	18,032	317,568	0.003%
40267	Templeton Unified School District	1,767,300	106,391	1,873,691	0.019%
40670	San Luis Obispo County Office of Education	898,359	54,081	952,440	0.010%
40716	Coast Unified School District	727,350	43,786	771,136	0.008%
40717	Bellevue-Santa Fe Charter	141,968	8,546	150,514	0.002%
40910	San Luis Obispo County Community College District	3,544,887	213,402	3,758,289	0.038%
00040	San Luis Obispo County Office of Education	32,650,033	1,965,530	34,615,563	
41001	Bayshore Elementary	390,664	23,518	414,182	0.004%
41002	Belmont-Redwood Shores Elementary	4,136,740	249,032	4,385,772	0.045%
41003	Brisbane Elementary	578,492	34,825	613,317	0.006%
41004	Burlingame Elementary	3,206,242	193,016	3,399,258	0.035%
41006	Woodside Elementary	950,349	57,211	1,007,560	0.010%
41007	Hillsborough City Elementary	2,479,767	149,282	2,629,049	0.027%
41008	Jefferson Elementary	5,453,539	328,303	5,781,842	0.059%
41009	Pacifica	2,100,514	126,451	2,226,965	0.023%
41011	Las Lomas Elementary	2,112,728	127,186	2,239,914	0.023%
41012	Menlo Park City Elementary	4,874,582	293,450	5,168,032	0.053%
41013	Millbrae Elementary	2,182,673	131,397	2,314,070	0.024%
41016	Portola Valley Elementary	1,061,835	63,922	1,125,757	0.011%
41017	Ravenswood City Elementary	2,038,898	122,742	2,161,640	0.022%
41018	Redwood City Elementary	6,426,951	386,902	6,813,853	0.070%
41019	San Bruno Park Elementary	1,767,572	106,408	1,873,980	0.019%
41020	San Carlos Elementary	3,076,395	185,199	3,261,594	0.033%
41021	San Mateo-Foster City Elementary	10,692,702	643,701	11,336,403	0.116%
41025	San Carlos Charter Learning Center	436,674	26,288	462,962	0.005%
41027	Aspire East Palo Alto	530,260	31,922	562,182	0.006%
41029	Summit Preparatory Charter High	302,710	18,223	320,933	0.003%
41030	California Virtual Academy at San Mateo	341,181	20,539	361,720	0.004%
41031	Jefferson Union High	3,780,209	227,569	4,007,778	0.041%
41033	San Mateo Union High	11,997,733	722,264	12,719,997	0.130%
41034	Sequoia Union High	12,630,438	760,352	13,390,790	0.137%
41040	South San Francisco Unified School District	8,146,961	490,447	8,637,408	0.088%
41041	Cabrillo Unified School District	2,434,707	146,569	2,581,276	0.026%
41042	La Honda-Pescadero Unified School District	440,506	26,518	467,024	0.005%
41060	San Mateo County Office of Education	2,368,936	142,610	2,511,546	0.026%
41090	Everest Public High	686,173	41,308	727,481	0.007%
41092	Summit Public Schools: Shasta	297,873	17,932	315,805	0.003%
41093	Connect Community Charter	155,264	9,347	164,611	0.002%
41094	Design Tech High School	525,737	31,649	557,386	0.006%
41096	Rocketship Redwood City	146,924	8,845	155,769	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
00041	San Mateo County Office of Education	\$98,752,929	\$5,944,927	\$104,697,856	
42001	Ballard Elementary	168,694	10,155	178,849	0.002%
42002	Blochman Union Elementary	138,342	8,328	146,670	0.001%
42004	Buellton Union Elementary	858,852	51,703	910,555	0.009%
42006	Cold Spring Elementary	304,176	18,311	322,487	0.003%
42007	College Elementary	396,368	23,861	420,229	0.004%
42010	Goleta Union Elementary	4,299,124	258,807	4,557,931	0.047%
42011	Guadalupe Union Elementary	1,161,213	69,905	1,231,118	0.013%
42012	Hope Elementary	917,384	55,227	972,611	0.010%
42014	Los Olivos Elementary	146,798	8,837	155,635	0.002%
42015	Montecito Union Elementary	900,775	54,227	955,002	0.010%
42016	Orcutt Union Elementary	3,783,167	227,747	4,010,914	0.041%
42018	Santa Maria-Bonita	15,064,139	906,861	15,971,000	0.163%
42019	Solvang Elementary	388,741	23,402	412,143	0.004%
42020	Vista Del Mar Union	55,014	3,312	58,326	0.001%
42032	Santa Maria Joint Union High	6,986,526	420,589	7,407,115	0.076%
42033	Santa Ynez Valley Union High	731,295	44,024	775,319	0.008%
42040	Santa Barbara Unified School District	12,801,837	770,671	13,572,508	0.139%
42041	Lompoc Unified School District	7,990,631	481,036	8,471,667	0.087%
42042	Carpinteria Unified School District	1,929,757	116,171	2,045,928	0.021%
42043	Cuyama Joint Unified School District	195,814	11,788	207,602	0.002%
42051	Allan Hancock Joint Community College District	3,477,469	209,344	3,686,813	0.038%
42052	Santa Barbara Community College District	6,090,523	366,649	6,457,172	0.066%
42061	Santa Barbara County Office of Education	2,080,429	125,242	2,205,671	0.023%
42069	Olive Grove Charter School	649,326	39,089	688,415	0.007%
42071	Santa Barbara County Special Education	74,695	4,497	79,192	0.001%
42074	Manzanita Public Charter	311,901	18,776	330,677	0.003%
42075	Peabody Charter	569,997	34,314	604,311	0.006%
42076	Family Partnership Home Study Charter	293,550	17,672	311,222	0.003%
42077	Cesar Estrada Chavez Charter	249,946	15,047	264,993	0.003%
42078	Trivium Charter	573,117	34,502	607,619	0.006%
00042	Santa Barbara County Office of Education	73,589,600	4,430,094	78,019,694	
43104	Alum Rock Union Elementary	9,590,088	577,323	10,167,411	0.104%
43105	Voices College-Bound Language Academy Morgan Hill	136,121	8,194	144,315	0.001%
43106	Voices College-Bound Language Academy Mt. Pleasant	158,253	9,527	167,780	0.002%
43107	Berryessa Union Elementary	6,184,176	372,287	6,556,463	0.067%
43108	Cambrian	2,999,897	180,594	3,180,491	0.032%
43109	Campbell Union Elementary	6,988,555	420,711	7,409,266	0.076%
43112	Evergreen Elementary	8,880,042	534,579	9,414,621	0.096%
43113	Franklin-Mckinley Elementary	7,040,825	423,858	7,464,683	0.076%
43117	Lakeside Joint	133,153	8,016	141,169	0.001%
43119	Loma Prieta Joint Union Elementary	445,806	26,838	472,644	0.005%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
43120	Los Altos Elementary	\$4,296,984	\$258,678	\$4,555,662	0.047%
43121	Los Gatos Union Elementary	3,090,637	186,056	3,276,693	0.033%
43122	Luther Burbank	408,184	24,573	432,757	0.004%
43126	Moreland Elementary	4,368,679	262,994	4,631,673	0.047%
43128	Mt. Pleasant Elementary	2,052,892	123,584	2,176,476	0.022%
43129	Mountain View Whisman	5,254,317	316,310	5,570,627	0.057%
43130	Oak Grove Elementary	8,402,939	505,857	8,908,796	0.091%
43131	Orchard Elementary	856,901	51,585	908,486	0.009%
43136	Saratoga Union Elementary	2,329,221	140,219	2,469,440	0.025%
43137	Sunnyvale	7,207,852	433,913	7,641,765	0.078%
43139	Union Elementary	5,503,840	331,331	5,835,171	0.060%
43141	Bullis Charter	1,302,426	78,406	1,380,832	0.014%
43143	Charter of Morgan Hill	522,998	31,484	554,482	0.006%
43146	Discovery Charter	824,982	49,664	874,646	0.009%
43147	Rocketship Mateo Sheedy Elementary	2,543,755	153,134	2,696,889	0.028%
43148	University Preparatory Academy Charter	523,777	31,531	555,308	0.006%
43149	Voices College-Bound Academy	227,465	13,693	241,158	0.002%
43151	Campbell Union High	7,973,981	480,034	8,454,015	0.086%
43152	East Side Union High	21,784,331	1,311,417	23,095,748	0.236%
43153	Fremont Union High	11,718,911	705,478	12,424,389	0.127%
43156	Los Gatos-Saratoga Joint Union High	4,082,139	245,745	4,327,884	0.044%
43157	Mountain View-Los Altos Union High	7,583,629	456,534	8,040,163	0.082%
43158	Gilroy Prep School	458,250	27,587	485,837	0.005%
43159	Cornerstone Academy Preparatory	357,639	21,530	379,169	0.004%
43160	Summit Public School: Tahoma	265,973	16,012	281,985	0.003%
43162	Metropolitan Education District Rop	724,721	43,628	768,349	0.008%
43163	North County Regional Occupational Program	40,603	2,444	43,047	0.000%
43167	Rocketship Mosaic Elementary	538,140	32,396	570,536	0.006%
43169	Summit Public Schools: Denali	503,110	30,287	533,397	0.005%
43170	Summit Public Charter-Rainier	288,412	17,362	305,774	0.003%
43171	Foothill De Anza Community College District	11,223,090	675,630	11,898,720	0.122%
43172	Gavilan Joint Community College District	2,223,862	133,876	2,357,738	0.024%
43175	West Valley-Mission Community College District	8,473,579	510,109	8,983,688	0.092%
43176	San Jose/Evergreen Community College District	7,004,286	421,658	7,425,944	0.076%
43181	Palo Alto Unified School District	19,300,676	1,161,901	20,462,577	0.209%
43182	San Jose Unified School District	23,824,898	1,434,259	25,259,157	0.258%
43183	Gilroy Unified School District	8,711,300	524,420	9,235,720	0.094%
43184	Morgan Hill Unified School District	6,376,208	383,848	6,760,056	0.069%
43185	Milpitas Unified School District	9,665,843	581,884	10,247,727	0.105%
43186	Downtown College Prep-San Jose Unified School District	614,072	36,967	651,039	0.007%
43187	Downtown College Prep-Alum Rock School	561,572	33,807	595,379	0.006%
43188	Santa Clara Unified School District	21,661,453	1,304,019	22,965,472	0.235%
43190	Santa Clara County Office of Education	8,868,309	533,872	9,402,181	0.096%
43240	Ace Charter	870,719	52,417	923,136	0.009%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
43252	The Foundation for Hispanic Education	\$968,598	\$58,310	\$1,026,908	0.010%
43282	Sunrise Middle School	212,704	12,805	225,509	0.002%
43352	San Jose Conservation Corps	74,806	4,503	79,309	0.001%
43452	Escuela Popular Accelerated Family Learning School	319,214	19,217	338,431	0.003%
00043	Santa Clara County Office of Education	279,549,793	16,828,895	296,378,688	
44001	Bonny Doon Union Elementary	139,734	8,412	148,146	0.002%
44002	Happy Valley Elementary	104,143	6,269	110,412	0.001%
44003	Live Oak Elementary	1,657,838	99,802	1,757,640	0.018%
44004	Mountain Elementary	136,072	8,192	144,264	0.001%
44005	Pacific Elementary	88,428	5,323	93,751	0.001%
44007	Scotts Valley Unified School District	1,507,779	90,768	1,598,547	0.016%
44008	Soquel Union Elementary	1,434,582	86,362	1,520,944	0.016%
44011	San Lorenzo Valley Unified School District	2,113,626	127,240	2,240,866	0.023%
44012	Santa Cruz County Office of Education	1,811,241	109,037	1,920,278	0.020%
44014	Santa Cruz City Schools	6,304,632	379,539	6,684,171	0.068%
44020	Pajaro Valley Unified School District	16,291,352	980,739	17,272,091	0.176%
44030	Ceiba College Preparatory	409,669	24,662	434,331	0.004%
44031	Ocean Grove Charter	1,213,249	73,038	1,286,287	0.013%
44032	Pacific Collegiate Charter	473,786	28,522	502,308	0.005%
44034	Delta Charter	106,716	6,424	113,140	0.001%
44039	Watsonville Prep School	106,199	6,393	112,592	0.001%
00044	Santa Cruz County Office of Education	33,899,046	2,040,722	35,939,768	
45030	Shasta County Office of Education	880,504	53,006	933,510	0.010%
45031	Gateway Unified School District	1,866,185	112,344	1,978,529	0.020%
45032	anderson Union High	1,304,808	78,549	1,383,357	0.014%
45034	Fall River Joint Unified School District	1,019,308	61,362	1,080,670	0.011%
45035	Shasta Union High	4,392,118	264,406	4,656,524	0.048%
45036	Shasta-Tehema-Trinity Joint Community College District	3,332,360	200,608	3,532,968	0.036%
45038	Shasta-Trinity Regional Occupational Program	72,153	4,344	76,497	0.001%
45041	Bella Vista Elementary	254,083	15,296	269,379	0.003%
45042	Black Butte Union Elementary	176,172	10,606	186,778	0.002%
45045	Cascade Union Elementary	847,059	50,993	898,052	0.009%
45046	Castle Rock Union Elementary	50,392	3,034	53,426	0.001%
45047	Columbia Elementary	651,768	39,236	691,004	0.007%
45048	Cottonwood Union Elementary	745,166	44,859	790,025	0.008%
45049	Enterprise Elementary	2,893,144	174,167	3,067,311	0.031%
45050	French Gulch-Whiskeytown Elementary	18,005	1,084	19,089	0.000%
45051	Grant Elementary	455,800	27,439	483,239	0.005%
45052	Happy Valley Union Elementary	372,388	22,418	394,806	0.004%
45053	Igo, Ono, Platina Union Elementary	9,554	575	10,129	0.000%
45054	Indian Springs Elementary	23,956	1,442	25,398	0.000%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
45055	Junction Elementary	\$198,056	\$11,923	\$209,979	0.002%
45057	Millville Elementary	166,072	9,998	176,070	0.002%
45058	Mountain Union Elementary	56,722	3,415	60,137	0.001%
45059	North Cow Creek Elementary	180,544	10,869	191,413	0.002%
45060	Oak Run Elementary	39,340	2,368	41,708	0.000%
45061	Pacheco Union Elementary	474,640	28,573	503,213	0.005%
45062	Redding Elementary	2,426,450	146,072	2,572,522	0.026%
45064	Shasta Union Elementary	64,557	3,886	68,443	0.001%
45065	Whitmore Union Elementary	26,683	1,606	28,289	0.000%
45066	Chrysalis Charter	133,544	8,039	141,583	0.001%
45067	Monarch Learning Center	41,657	2,508	44,165	0.000%
45070	Redding School of The Arts #2	410,807	24,731	435,538	0.004%
45072	Rocky Point Charter	92,223	5,552	97,775	0.001%
45074	Northern Summit Academy	116,730	7,027	123,757	0.001%
45075	Redding Stem Academy	99,418	5,985	105,403	0.001%
45077	Tree of Life International Charter School	113,631	6,841	120,472	0.001%
45080	Shasta View Academy	50,543	3,043	53,586	0.001%
45101	Phoenix Charter Academy	168,836	10,164	179,000	0.002%
45102	New Day Academy	273,804	16,483	290,287	0.003%
00045	Shasta County Office of Education	24,499,180	1,474,851	25,974,031	
46001	Sierra County Office of Education	109,529	6,594	116,123	0.001%
46006	Sierra-Plumas Joint Unified School District	342,285	20,606	362,891	0.004%
00046	Sierra County Office of Education	451,814	27,200	479,014	
47001	Big Springs Union Elementary	92,438	5,565	98,003	0.001%
47002	Bogus Elementary	8,889	535	9,424	0.000%
47003	Butteville Union Elementary	109,739	6,606	116,345	0.001%
47005	Delphic Elementary	46,413	2,794	49,207	0.001%
47007	Dunsmuir Elementary	54,828	3,301	58,129	0.001%
47008	Dunsmuir Joint Union High	79,464	4,784	84,248	0.001%
47012	Forks of Salmon Elementary	6,911	416	7,327	0.000%
47014	Gazelle Union Elementary	14,594	879	15,473	0.000%
47015	Grenada Elementary	129,605	7,802	137,407	0.001%
47016	Happy Camp Union Elementary	74,290	4,472	78,762	0.001%
47019	Hornbrook Elementary	46,338	2,790	49,128	0.001%
47020	Junction Elementary	8,479	510	8,989	0.000%
47021	Klamath River Union Elementary	8,990	541	9,531	0.000%
47022	Little Shasta Elementary	16,925	1,019	17,944	0.000%
47024	Mccloud Union Elementary	42,894	2,582	45,476	0.000%
47025	Montague Elementary	99,604	5,996	105,600	0.001%
47026	Mt. Shasta Union Elementary	444,941	26,785	471,726	0.005%
47029	Seiad Elementary	9,558	575	10,133	0.000%
47030	Siskiyou Union High	514,498	30,973	545,471	0.006%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
47031	Siskiyou Joint Community College District	\$774,636	\$46,633	\$821,269	0.008%
47033	Golden Eagle Charter	389,791	23,465	413,256	0.004%
47034	Weed Union Elementary	201,695	12,142	213,837	0.002%
47035	Willow Creek Elementary	24,320	1,464	25,784	0.000%
47036	Yreka Union Elementary	729,678	43,927	773,605	0.008%
47037	Yreka Union High	636,064	38,291	674,355	0.007%
47038	Siskiyou County Office of Education	527,048	31,728	558,776	0.006%
47039	Butte Valley Unified School District	238,983	14,387	253,370	0.003%
47040	Scott Valley Unified School District	469,806	28,282	498,088	0.005%
47043	Northern United Siskiyou Charter School	76,687	4,617	81,304	0.001%
00047	Siskiyou County Office of Education	5,878,106	353,861	6,231,967	
48500	Solano County Office of Education	1,658,112	99,818	1,757,930	0.018%
48527	Solano County Community College District	2,982,718	179,560	3,162,278	0.032%
48555	Dixon Montessori Charter	293,850	17,690	311,540	0.003%
48601	Benicia Unified School District	3,775,549	227,288	4,002,837	0.041%
48602	Dixon Unified School District	2,337,258	140,703	2,477,961	0.025%
48603	Vallejo City Unified School District	9,003,960	542,038	9,545,998	0.098%
48606	Travis Unified School District	4,253,285	256,048	4,509,333	0.046%
48608	Vacaville Unified School District	9,627,774	579,592	10,207,366	0.104%
48611	Fairfield-Suisun Unified School District	16,216,178	976,214	17,192,392	0.176%
48739	Mare Island Technology Academy	793,274	47,755	841,029	0.009%
48746	Elite Public Schools	149,384	8,993	158,377	0.002%
48775	Kairos Public School Vacaville Academy	356,651	21,470	378,121	0.004%
00048	Solano County Office of Education	51,447,993	3,097,169	54,545,162	
49001	Alexander Valley Union Elementary	149,189	8,981	158,170	0.002%
49002	Sebastopol Independent Charter	170,523	10,265	180,788	0.002%
49005	Bellevue Union Elementary	1,227,671	73,906	1,301,577	0.013%
49006	Bennett Valley Union Elementary	781,688	47,058	828,746	0.008%
49007	Kid Street Learning Center Charter	91,401	5,502	96,903	0.001%
49011	Cinnabar Elementary	223,193	13,436	236,629	0.002%
49012	Live Oak Charter	136,156	8,197	144,353	0.001%
49015	Dunham Elementary	153,337	9,231	162,568	0.002%
49017	Forestville Union Elementary	283,373	17,059	300,432	0.003%
49018	Fort Ross Elementary	27,216	1,638	28,854	0.000%
49020	Gravenstein Union Elementary	734,175	44,197	778,372	0.008%
49021	Sunridge Charter	184,309	11,095	195,404	0.002%
49022	Guerneville Elementary	215,323	12,962	228,285	0.002%
49023	Pathways Charter	292,673	17,619	310,292	0.003%
49024	Harmony Union Elementary	299,471	18,028	317,499	0.003%
49026	Horicon Elementary	90,216	5,431	95,647	0.001%
49029	Kenwood Elementary	186,988	11,257	198,245	0.002%
49031	Liberty Elementary	178,633	10,754	189,387	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
49032	Woodland Star Charter	\$183,147	\$11,025	\$194,172	0.002%
49033	California Virtual Academy at Sonoma	309,314	18,621	327,935	0.003%
49034	Mark West Union Elementary	1,214,764	73,129	1,287,893	0.013%
49035	Monte Rio Union Elementary	83,543	5,029	88,572	0.001%
49036	Montgomery Elementary	37,603	2,264	39,867	0.000%
49038	Oak Grove Union Elementary	688,191	41,429	729,620	0.007%
49039	Old Adobe Union Elementary	1,543,019	92,890	1,635,909	0.017%
49040	River Montessori Charter	104,712	6,304	111,016	0.001%
49041	Pivot Charter School North Bay	288,762	17,383	306,145	0.003%
49043	Piner-Olivet Union Elementary	939,418	56,553	995,971	0.010%
49044	Piner-Olivet Charter	146,537	8,822	155,359	0.002%
49047	Rincon Valley Union Elementary	3,135,209	188,740	3,323,949	0.034%
49048	Roseland Elementary	2,268,303	136,552	2,404,855	0.025%
49049	The Reach School	78,142	4,704	82,846	0.001%
49051	Sebastopol Union Elementary	393,559	23,692	417,251	0.004%
49052	Credo High	245,276	14,766	260,042	0.003%
49053	Twin Hills Union Elementary	801,152	48,229	849,381	0.009%
49054	Two Rock Union	133,458	8,034	141,492	0.001%
49060	Waugh Elementary	652,188	39,262	691,450	0.007%
49061	West Side Union Elementary	118,558	7,137	125,695	0.001%
49062	Wilmar Union Elementary	168,261	10,129	178,390	0.002%
49063	Windsor Unified School District	3,910,942	235,439	4,146,381	0.042%
49064	Wright Elementary	1,229,118	73,993	1,303,111	0.013%
49065	Village Charter	35,926	2,163	38,089	0.000%
49070	Sonoma Charter	116,543	7,016	123,559	0.001%
49071	West Sonoma County Union High	1,517,143	91,332	1,608,475	0.016%
49081	Cloverdale Unified School District	1,218,776	73,370	1,292,146	0.013%
49082	Cotati-Rohnert Park Unified School District	4,327,844	260,536	4,588,380	0.047%
49084	Geyserville Unified School District	220,155	13,253	233,408	0.002%
49085	Petaluma	6,568,005	395,394	6,963,399	0.071%
49086	Santa Rosa	13,778,898	829,490	14,608,388	0.149%
49087	Healdsburg Unified School District	1,375,752	82,820	1,458,572	0.015%
49088	Sonoma Valley Unified School District	3,378,701	203,398	3,582,099	0.037%
49091	Santa Rosa Junior College	7,080,635	426,254	7,506,889	0.077%
49097	Sonoma County Office of Education	2,498,952	150,437	2,649,389	0.027%
00049	Sonoma County Office of Education	66,216,041	3,986,205	70,202,246	
50001	Ceres Unified School District	13,234,723	796,730	14,031,453	0.143%
50002	Chatom Union Elementary	464,792	27,980	492,772	0.005%
50003	Denair Unified School District	1,051,554	63,304	1,114,858	0.011%
50004	Empire Union Elementary	2,449,147	147,439	2,596,586	0.027%
50005	Gratton Elementary	139,936	8,424	148,360	0.002%
50006	Hart-Ransom Union Elementary	933,777	56,213	989,990	0.010%
50007	Hickman Elementary	795,541	47,892	843,433	0.009%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
50008	Hughson Unified School District	\$1,757,228	\$105,785	\$1,863,013	0.019%
50010	Keyes Union	917,065	55,207	972,272	0.010%
50011	Knights Ferry Elementary	86,993	5,237	92,230	0.001%
50015	Newman-Crows Landing Unified School District	2,686,436	161,723	2,848,159	0.029%
50016	Oakdale Joint Unified School District	4,175,627	251,373	4,427,000	0.045%
50018	Paradise Elementary	134,855	8,118	142,973	0.001%
50019	Patterson Joint Unified School District	4,964,530	298,865	5,263,395	0.054%
50020	Riverbank Unified School District	2,748,040	165,432	2,913,472	0.030%
50021	Roberts Ferry Union Elementary	118,819	7,153	125,972	0.001%
50022	Salida Union Elementary	2,203,163	132,630	2,335,793	0.024%
50023	Shiloh Elementary	117,989	7,103	125,092	0.001%
50024	Stanislaus Union Elementary	2,902,898	174,754	3,077,652	0.031%
50025	Sylvan Union Elementary	7,435,337	447,607	7,882,944	0.081%
50028	Valley Home Joint Elementary	112,199	6,754	118,953	0.001%
50029	Waterford Unified School District	1,683,342	101,337	1,784,679	0.018%
50030	Turlock Unified School District	12,938,145	778,876	13,717,021	0.140%
50031	Stanislaus County Office of Education	5,365,196	322,985	5,688,181	0.058%
50051	Modesto City Elementary	28,402,663	1,709,840	30,112,503	0.308%
50053	Yosemite Community College District	7,241,874	435,961	7,677,835	0.078%
50210	Aspire Summit Charter	308,868	18,594	327,462	0.003%
50221	Great Valley Academy Salida	473,715	28,518	502,233	0.005%
50291	Connecting Waters Charter	1,123,435	67,631	1,191,066	0.012%
50311	Great Valley Academy Charter	517,702	31,166	548,868	0.006%
50510	Aspire Vanguard College Prep	325,130	19,573	344,703	0.004%
50513	Aspire University Charter School	270,526	16,286	286,812	0.003%
50514	Connect Waters Charter School Central Valley	151,402	9,114	160,516	0.002%
00050	Stanislaus County Office of Education	108,232,647	6,515,604	114,748,251	
51005	Sutter County Office of Education	1,505,820	90,650	1,596,470	0.016%
51006	Aero Stem Academy	55,225	3,325	58,550	0.001%
51008	Brittan Elementary	281,506	16,947	298,453	0.003%
51009	Browns Elementary	77,024	4,637	81,661	0.001%
51012	Franklin Elementary	323,443	19,471	342,914	0.004%
51016	South Sutter Charter	1,113,593	67,038	1,180,631	0.012%
51017	Marcum-Illinois Union Elementary	118,742	7,148	125,890	0.001%
51018	Meridian Elementary	47,542	2,862	50,404	0.001%
51019	California Virtual Academy at Sutter	581,957	35,034	616,991	0.006%
51020	Nuestro Elementary	118,543	7,136	125,679	0.001%
51021	Pleasant Grove Joint Union	135,234	8,141	143,375	0.001%
51022	Sutter Peak Charter Academy	275,990	16,615	292,605	0.003%
51023	Winship Community School	42,988	2,588	45,576	0.000%
51024	Winship-Robbins	102,716	6,184	108,900	0.001%
51025	Feather River Charter School	1,069,938	64,410	1,134,348	0.012%
51026	East Nicolaus Joint Union High	198,312	11,938	210,250	0.002%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
51028	Sutter Union High	\$502,679	\$30,261	\$532,940	0.005%
51031	Live Oak Unified School District	1,550,489	93,339	1,643,828	0.017%
51035	Yuba City Unified School District	10,838,795	652,495	11,491,290	0.117%
51037	Yuba City Charter	176,570	10,630	187,200	0.002%
51038	Twin Rivers Charter	319,809	19,253	339,062	0.003%
00051	Sutter County Office of Education	19,436,915	1,170,102	20,607,017	
52001	Tehama County Office of Education	777,831	46,825	824,656	0.008%
52002	Antelope Elementary	611,968	36,840	648,808	0.007%
52004	Corning Union Elementary	1,490,945	89,755	1,580,700	0.016%
52005	Corning Union High	838,291	50,465	888,756	0.009%
52007	Evergreen Union	955,171	57,501	1,012,672	0.010%
52008	Floumoy Union Elementary	20,011	1,205	21,216	0.000%
52009	Gerber Union Elementary	317,582	19,118	336,700	0.003%
52010	Kirkwood Elementary	55,517	3,342	58,859	0.001%
52011	Lassen View Union Elementary	245,017	14,750	259,767	0.003%
52012	Los Molinos Unified School District	494,178	29,750	523,928	0.005%
52016	Red Bluff Union Elementary	1,511,253	90,977	1,602,230	0.016%
52017	Red Bluff Joint Union High	1,363,019	82,054	1,445,073	0.015%
52018	Reeds Creek Elementary	100,569	6,054	106,623	0.001%
52019	Richfield Elementary	166,772	10,040	176,812	0.002%
52022	Tehama Elearning Academy	49,076	2,954	52,030	0.001%
00052	Tehama County Office of Education	8,997,200	541,630	9,538,830	
53010	Burnt Ranch Elementary	82,158	4,946	87,104	0.001%
53015	Coffee Creek Elementary	10,465	630	11,095	0.000%
53025	Douglas City Elementary	108,066	6,506	114,572	0.001%
53040	Junction City Elementary	26,639	1,604	28,243	0.000%
53045	Lewiston Elementary	53,088	3,196	56,284	0.001%
53100	Trinity Alps Unified School District	538,457	32,415	570,872	0.006%
53350	California Heritage Youthbuild Academy li	59,007	3,552	62,559	0.001%
53670	Trinity County Office of Education	135,204	8,139	143,343	0.001%
53805	Southern Trinity Joint Unified School District	123,712	7,447	131,159	0.001%
53905	Mountain Valley Unified School District	217,378	13,086	230,464	0.002%
00053	Trinity County Office of Education	1,354,174	81,521	1,435,695	
54001	Allensworth Elementary	50,780	3,057	53,837	0.001%
54002	Alpaugh Unified School District	206,749	12,446	219,195	0.002%
54003	Alta Vista Elementary	440,812	26,537	467,349	0.005%
54004	Buena Vista Elementary	147,640	8,888	156,528	0.002%
54005	Burton Elementary	3,999,919	240,795	4,240,714	0.043%
54007	Columbine Elementary	156,124	9,399	165,523	0.002%
54008	Cutler-Orosi Joint Unified School District	3,640,877	219,181	3,860,058	0.039%
54010	Ducor Union Elementary	116,672	7,024	123,696	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
54011	Earlimart Elementary	\$1,304,336	\$78,521	\$1,382,857	0.014%
54016	Farmersville Unified School District	2,156,925	129,847	2,286,772	0.023%
54018	Hope Elementary	138,108	8,314	146,422	0.001%
54022	Kings River Union Elementary	338,051	20,351	358,402	0.004%
54023	Liberty Elementary	368,504	22,184	390,688	0.004%
54024	Lindsay Unified School District	3,989,676	240,178	4,229,854	0.043%
54029	Monson-Sultana Joint Union Elementary	296,727	17,863	314,590	0.003%
54030	Oak Valley Union Elementary	369,174	22,224	391,398	0.004%
54032	Outside Creek Elementary	55,576	3,346	58,922	0.001%
54034	Palo Verde Union Elementary	419,701	25,266	444,967	0.005%
54035	Pixley Union Elementary	802,045	48,283	850,328	0.009%
54036	Pleasant View Elementary	389,022	23,419	412,441	0.004%
54039	Richgrove Elementary	605,571	36,455	642,026	0.007%
54040	Rockford Elementary	236,457	14,235	250,692	0.003%
54041	Saucelito Elementary	53,340	3,211	56,551	0.001%
54042	Sequoia Union Elementary	215,526	12,975	228,501	0.002%
54044	Springville Union Elementary	172,412	10,379	182,791	0.002%
54046	Stone Corral Elementary	67,940	4,090	72,030	0.001%
54047	Strathmore Union Elementary	681,077	41,001	722,078	0.007%
54048	Sundale Union Elementary	580,177	34,927	615,104	0.006%
54049	Sunnyside Union Elementary	276,919	16,671	293,590	0.003%
54051	Terra Bella Union Elementary	650,956	39,188	690,144	0.007%
54052	Three Rivers Union Elementary	79,696	4,798	84,494	0.001%
54053	Tipton Elementary	427,666	25,745	453,411	0.005%
54054	Traver Joint Elementary	161,916	9,747	171,663	0.002%
54055	Tulare City School District	8,664,698	521,615	9,186,313	0.094%
54057	Visalia Unified School District	24,521,713	1,476,207	25,997,920	0.266%
54059	Waukena Joint Union Elementary	126,322	7,605	133,927	0.001%
54060	Tulare County Dept of Ed Child Care Division	606,369	36,503	642,872	0.007%
54064	Woodville Union Elementary	341,270	20,544	361,814	0.004%
54066	Tulare County Office of Education	6,101,322	367,300	6,468,622	0.066%
54072	Tulare Joint Union High	5,511,984	331,821	5,843,805	0.060%
54075	College of The Sequoias	4,542,033	273,430	4,815,463	0.049%
54077	Dinuba Unified School District	5,676,112	341,702	6,017,814	0.061%
54078	Porterville Unified School District	12,169,148	732,583	12,901,731	0.132%
54079	Woodlake Unified School District	1,780,806	107,205	1,888,011	0.019%
54080	Exeter Unified School District	2,207,198	132,873	2,340,071	0.024%
54098	Eleanor Roosevelt Community Learning Center	168,472	10,142	178,614	0.002%
54603	Valley Life Charter	468,871	28,226	497,097	0.005%
54604	Sycamore Valley Academy	429,696	25,868	455,564	0.005%
54607	Monarch River Academy	468,233	28,188	496,421	0.005%
00054	Tulare County Office of Education	97,381,318	5,862,357	103,243,675	
55015	Belleview Elementary	135,974	8,186	144,160	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
55020	Big Oak Flat-Groveland Unified School District	\$304,070	\$18,305	\$322,375	0.003%
55031	Columbia Union	298,372	17,962	316,334	0.003%
55040	Curtis Creek Elementary	303,058	18,244	321,302	0.003%
55060	Jamestown Elementary	296,379	17,842	314,221	0.003%
55095	Sonora Elementary	512,146	30,831	542,977	0.006%
55100	Soulsbyville Elementary	353,309	21,269	374,578	0.004%
55105	Summerville Elementary	257,309	15,490	272,799	0.003%
55116	Twain Harte-Long Barn Union Elementary	235,126	14,155	249,281	0.003%
55670	Tuolumne County Superintendent of School	610,645	36,761	647,406	0.007%
55705	Sonora Union High	794,270	47,815	842,085	0.009%
55710	Summerville Union High	561,978	33,831	595,809	0.006%
55915	Gold Rush Charter	236,165	14,217	250,382	0.003%
00055	Tuolumne County Office of Education	4,898,801	294,908	5,193,709	
56601	Briggs Elementary	394,708	23,761	418,469	0.004%
56602	Hueneme Elementary	7,738,359	465,849	8,204,208	0.084%
56603	Mesa Union Elementary	444,480	26,758	471,238	0.005%
56605	Mupu Elementary	122,447	7,371	129,818	0.001%
56606	Ocean View Elementary	2,014,752	121,288	2,136,040	0.022%
56607	Oxnard Elementary	14,035,336	844,927	14,880,263	0.152%
56608	Pleasant Valley	4,971,746	299,299	5,271,045	0.054%
56609	Rio Elementary	4,344,868	261,561	4,606,429	0.047%
56610	Santa Clara Elementary	43,267	2,605	45,872	0.000%
56612	Somis Union	219,246	13,199	232,445	0.002%
56616	Oxnard Union High	14,512,937	873,679	15,386,616	0.157%
56618	Conejo Valley Unified School District	15,757,552	948,605	16,706,157	0.171%
56619	Fillmore Unified School District	3,115,863	187,575	3,303,438	0.034%
56620	Ojai Unified School District	1,747,567	105,204	1,852,771	0.019%
56621	Simi Valley Unified School District	13,499,106	812,646	14,311,752	0.146%
56622	Ventura Unified School District	12,650,683	761,571	13,412,254	0.137%
56623	Oak Park Unified School District	3,759,293	226,309	3,985,602	0.041%
56624	Moorpark Unified School District	4,298,591	258,775	4,557,366	0.047%
56625	Santa Paula Unified School District	4,847,284	291,806	5,139,090	0.052%
56626	Ventura Community College District	8,995,631	541,537	9,537,168	0.097%
56627	University Prep Charter School at CSU Channel Islands	517,131	31,131	548,262	0.006%
56635	Golden Valley Charter	288,934	17,394	306,328	0.003%
56636	Valley Oaks Charter	38,018	2,289	40,307	0.000%
56639	Ventura Charter of Arts and Global Education	315,018	18,964	333,982	0.003%
56640	Camarillo Academy of Progressive Education	305,167	18,371	323,538	0.003%
56641	Meadows Arts and Technology Elementary	280,421	16,881	297,302	0.003%
56642	Ace Charter High	159,865	9,624	169,489	0.002%
56643	Bridges Charter	278,921	16,791	295,712	0.003%
56644	River Oaks Academy	177,486	10,685	188,171	0.002%
56645	Ivy Tech Charter	77,246	4,650	81,896	0.001%

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
56718	Ventura County Office of Education	\$3,490,431	\$210,124	\$3,700,555	0.038%
00056	Ventura County Office of Education	123,442,354	7,431,229	130,873,583	
57002	Davis Joint Unified School District	7,518,111	452,590	7,970,701	0.081%
57003	Esparto Unified School District	816,349	49,144	865,493	0.009%
57004	Washington Unified School District	6,164,654	371,112	6,535,766	0.067%
57005	Winters Joint Unified School District	1,337,164	80,497	1,417,661	0.014%
57006	Woodland Joint Unified School District	8,416,407	506,668	8,923,075	0.091%
57007	Yolo County Office of Education	1,170,032	70,436	1,240,468	0.013%
57044	Lighthouse Charter School	206,893	12,455	219,348	0.002%
57045	Empowering Possibilities International Charter	218,705	13,166	231,871	0.002%
57046	Compass Charter Schools of Yolo	143,257	8,624	151,881	0.002%
00057	Yolo County Office of Education	25,991,572	1,564,692	27,556,264	
58040	Plumas Lake Elementary	1,060,821	63,861	1,124,682	0.011%
58041	Wheatland Union High	600,335	36,140	636,475	0.007%
58042	Wheatland Elementary	1,260,951	75,909	1,336,860	0.014%
58043	Camptonville Elementary	30,953	1,863	32,816	0.000%
58044	Camptonville Academy Charter	305,026	18,363	323,389	0.003%
58045	Yuba Community College District	3,026,754	182,211	3,208,965	0.033%
58095	Marysville Joint Unified School District	8,330,057	501,469	8,831,526	0.090%
58096	Yesca/Yuba Environmental Science Charter	68,777	4,140	72,917	0.001%
58097	Paragon Collegiate Academy	99,333	5,980	105,313	0.001%
58099	Yuba County Office of Education	1,000,063	60,204	1,060,267	0.011%
00058	Yuba County Office of Education	15,783,070	950,140	16,733,210	
59026	Department of Corrections and Rehabilitation-Avenal State Prison	19,223	1,157	20,380	0.000%
59030	Department of Corrections and Rehabilitation-RJ Donovan Correctional Facility	20,306	1,222	21,528	0.000%
59079	Department of Corrections and Rehabilitation-Norco	58,174	3,502	61,676	0.001%
59086	Department California Institution for Women	10,294	620	10,914	0.000%
59174	Department of Education	1,407,317	84,720	1,492,037	0.015%
59178	Department of Corrections: Calipatria	98,569	5,934	104,503	0.001%
59184	School for the Blind	36,272	2,184	38,456	0.000%
59192	Commission on Teacher Credentialing	97,999	5,900	103,899	0.001%
59193	Diagnostic Center Central	238,360	14,349	252,709	0.003%
59199	Diagnostic Center Northern	173,393	10,438	183,831	0.002%
59202	Diagnostic Center Southern	162,696	9,794	172,490	0.002%
59205	California School for The Deaf	30,547	1,839	32,386	0.000%
59364	Board of Governors, California Community Colleges	56,559	3,405	59,964	0.001%
59403	Department of Corrections and Rehabilitation-Centinel State Prison	4,583	276	4,859	0.000%
59919	CDCR Valley State Prison - Chowchilla	164,739	9,917	174,656	0.002%
00059	State Agencies	2,579,031	155,257	2,734,288	

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
00061	Los Angeles Unified School District	\$498,874,679	\$30,032,256	\$528,906,935	5.403%
00061	Los Angeles Unified School District	498,874,679	30,032,256	528,906,935	
00062	Los Angeles Community College District	42,036,687	2,530,609	44,567,296	0.455%
00062	Los Angeles Community College District	42,036,687	2,530,609	44,567,296	
00063	City College of San Francisco	12,446,258	749,265	13,195,523	0.135%
00063	City College of San Francisco	12,446,258	749,265	13,195,523	
01014	Berkeley Unified School District	24,844	—	24,844	0.000%
01014	Berkeley Unified School District	24,844	—	24,844	
01020	Fremont Unified School District	42,775	—	42,775	0.000%
01020	Fremont Unified School District	42,775	—	42,775	
01061	Ohlone Community College District	201,357	—	201,357	0.002%
01061	Ohlone Community College District	201,357	—	201,357	
01063	Peralta Community College District	410,810	—	410,810	0.004%
01063	Peralta Community College District	410,810	—	410,810	
01065	Chabot-Las Positas Community College District	209,358	—	209,358	0.002%
01065	Chabot-Las Positas Community College District	209,358	—	209,358	
04030	Butte Community College District	4,313,959	259,700	4,573,659	0.047%
04030	Butte Community College District	4,313,959	259,700	4,573,659	
07075	Mt. Diablo Unified School District	25,871,699	1,557,476	27,429,175	0.280%
07075	Mt. Diablo Unified School District	25,871,699	1,557,476	27,429,175	
07077	West Contra Costa Unified School District	34,543	—	34,543	0.000%
07077	West Contra Costa Unified School District	34,543	—	34,543	
07079	Contra Costa Community College District	491,014	—	491,014	0.005%
07079	Contra Costa Community College District	491,014	—	491,014	
10150	Clovis Unified School District	33,686,208	2,027,910	35,714,118	0.365%
10150	Clovis Unified School District	33,686,208	2,027,910	35,714,118	
19015	Antelope Valley Community College District	199,169	—	199,169	0.002%
19015	Antelope Valley Community College District	199,169	—	199,169	
19070	Bellflower Unified School District	9,898,304	595,878	10,494,182	0.107%
19070	Bellflower Unified School District	9,898,304	595,878	10,494,182	

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19290	El Camino Community College District	\$420,275	\$—	\$420,275	0.004%
19290	El Camino Community College District	420,275	—	420,275	
19381	Glendale Community College District	414,838	—	414,838	0.004%
19381	Glendale Community College District	414,838	—	414,838	
19550	Long Beach Unified School District	68,595,333	4,129,439	72,724,772	0.743%
19550	Long Beach Unified School District	68,595,333	4,129,439	72,724,772	
19795	Santa Clarita Community College District	255,050	—	255,050	0.003%
19795	Santa Clarita Community College District	255,050	—	255,050	
19801	Santa Monica Community College District	511,261	—	511,261	0.005%
19801	Santa Monica Community College District	511,261	—	511,261	
31042	Sierra Joint Community College District	5,734,994	345,247	6,080,241	0.062%
31042	Sierra Joint Community College District	5,734,994	345,247	6,080,241	
33024	Corona-Norco Unified School District	49,408,470	2,974,390	52,382,860	0.535%
33024	Corona-Norco Unified School District	49,408,470	2,974,390	52,382,860	
37044	Helix High Charter	328	—	328	0.000%
37044	Helix High Charter	328	—	328	
41050	San Mateo County Community College District	9,155,983	551,190	9,707,173	0.099%
41050	San Mateo County Community College District	9,155,983	551,190	9,707,173	
43110	Cupertino Union	14,903,866	897,213	15,801,079	0.161%
43110	Cupertino Union	14,903,866	897,213	15,801,079	
43171	Foothill De Anza Community College District	402,404	—	402,404	0.004%
43171	Foothill De Anza Community College District	402,404	—	402,404	
43176	San Jose/Evergreen Community College District	350,932	—	350,932	0.004%
43176	San Jose/Evergreen Community College District	350,932	—	350,932	
44025	Cabrillo Community College District	4,367,695	262,935	4,630,630	0.047%
44025	Cabrillo Community College District	4,367,695	262,935	4,630,630	
48527	Solano County Community College District	110,534	—	110,534	0.001%
48527	Solano County Community College District	110,534	—	110,534	
56626	Ventura Community College District	271,569	—	271,569	0.003%
56626	Ventura Community College District	271,569	—	271,569	

California State Teachers' Retirement Plan

Schedule of proportionate share of contributions for employers and nonemployer contributing entity

For the fiscal year ended June 30, 2020

Schedule A (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
58045	Yuba Community College District	\$138,317	\$—	\$138,317	0.001%
58045	Yuba Community College District	138,317	—	138,317	
62555	Los Angeles Community College District	2,346,504	—	2,346,504	0.024%
62555	Los Angeles Community College District	2,346,504	—	2,346,504	
63098	City College of San Francisco	513,618	—	513,618	0.005%
63098	City College of San Francisco	513,618	—	513,618	
Total CalSTRS-calculated employer contributions		\$6,093,067,099	\$366,360,195	\$6,459,427,294	65.985%
State of California contributions (nonemployer contributing entity) ²				3,329,835,536	34.015%
Total employer and state contributions included in the proportionate share calculation				9,789,262,830	100.000%
Plus: Fiscal year 2019-20 supplemental state contribution (SB 90) ^{2,3}				1,117,000,000	
Plus: Contributions for separately financed liabilities of individual employers ⁴				14,677,395	
Less: Fiscal year 2018-19 supplemental state contribution (SB 90) applied in FY 2019-20 ⁵				366,360,195	
Less: Employer contributions redirected to fund the Medicare Premium Payment Program				27,684,670	
Total employer and state contributions in the statement of changes in fiduciary net position				\$10,526,895,360	

¹ All employers that report Cash Balance Benefit Program contributions separately and directly to CalSTRS do not have a California Senate Bill 90, Chapter 33, Statutes of 2019, (SB 90) allocation as this legislation only impacted the Defined Benefit Program contribution rates.

² CalSTRS recognizes state contributions for the entire fiscal year at the beginning of each fiscal year per CalSTRS revenue recognition policy.

³ This represents the state of California's supplemental General Fund contribution to CalSTRS pursuant to SB 90. This contribution was excluded from the proportionate share calculation per CalSTRS policy to exclude irregular state contributions that do not reflect the state's long-term contribution effort.

⁴ Contributions excluded from proportionate share calculation per CalSTRS policy. These include employer contributions for retirement incentives, additional service credit and unused sick leave.

⁵ This represents the estimated portion of the \$2.2 billion state of California contribution in fiscal year 2018-19 made on behalf of employers, pursuant to SB 90, that was applied in fiscal year 2019-20 to reduce the amount employers are required to remit by 1.03%. Refer to Note 1 of the notes to other pension information for details on this contribution.

California State Teachers' Retirement Plan

Schedule of aggregate pension amounts for employers and nonemployer contributing entity

As of and for the year ended June 30, 2020

Schedule B¹

(dollars in millions)

Change in net pension liability (NPL) recognized immediately in pension expense	
Change in NPL	
Total net pension liability as of June 30, 2020	\$96,909
Total net pension liability as of June 30, 2019	90,316
Total change in NPL	6,593
Less: current year amounts subject to deferral	
Differences between expected and actual experience	(963)
Changes of assumptions	1,029
Net differences between projected and actual earnings on plan investments	6,787
Total current year amounts subject to deferral	6,853
Total change in NPL recognized immediately in pension expense	(\$260)

Current year reduction of deferred outflows of resources	
Differences between expected and actual experience ²	\$57
Changes of assumptions ²	3,002
Net differences between projected and actual earnings on plan investments ³	1,006
Total current year reduction of deferred outflows of resources	\$4,065
Current year reduction of deferred inflows of resources	
Differences between expected and actual experience ²	\$775
Changes of assumptions ²	—
Net differences between projected and actual earnings on plan investments ³	—
Total current year reduction of deferred inflows of resources	\$775
Balance of deferred outflows of resources	
Differences between expected and actual experience	\$171
Changes of assumptions	9,450
Net differences between projected and actual earnings on plan investments	2,302
Total deferred outflows of resources	\$11,923
Balance of deferred inflows of resources	
Differences between expected and actual experience	\$2,733
Changes of assumptions	—
Net differences between projected and actual earnings on plan investments	—
Total deferred inflows of resources	\$2,733

¹ This schedule does not include deferred outflows and inflows of resources for changes in an employer's proportion, differences between actual and proportionate share of employer contributions or employer contributions made subsequent to the measurement date.

² Deferred outflows and inflows of resources related to differences between expected and actual experience and changes of assumptions are amortized over a closed period equal to the average of the expected remaining service lives of all active and inactive members. The average expected remaining service life for STRP members based on the financial reporting actuarial valuation as of June 30, 2019, is seven years.

³ Deferred outflows and inflows of resources related to differences between projected and actual earnings on plan investments are netted and amortized over a closed five-year period. The respective amounts for different fiscal years are aggregated and reported as a net deferred outflow or a net deferred inflow of resources in the table above.

California State Teachers' Retirement Plan

Notes to other pension information

1. Plan description and contribution information

The California State Teachers' Retirement System (CalSTRS) administers a hybrid retirement system consisting of a defined benefit plan, two defined contribution plans, a postemployment benefit plan and a fund used to account for ancillary activities associated with the deferred compensation plans and programs:

- State Teachers' Retirement Plan (STRP)
- CalSTRS Pension2 403(b) Plan
- CalSTRS Pension2 457(b) Plan
- Medicare Premium Payment (MPP) Program
- Teachers' Deferred Compensation Fund (TDCF)

CalSTRS provides pension benefits, including disability and survivor benefits, to California full-time and part-time public school teachers from pre-kindergarten through community college and certain other employees of the public school system and other state agencies. The Teachers' Retirement Law (California) Education Code Section 22000 et seq.), as enacted and amended by the California Legislature and the Governor, established these plans and CalSTRS as the administrator. The terms of the plans may be amended through legislation.

The STRP is a multiple-employer, cost-sharing defined benefit plan composed of four programs: Defined Benefit (DB) Program, Defined Benefit Supplement (DBS) Program, Cash Balance Benefit (CBB) Program and Replacement Benefits Program. The STRP holds assets for the exclusive purpose of providing benefits to members of these programs and their beneficiaries. CalSTRS also uses plan assets to defray reasonable expenses of administering the STRP. Although CalSTRS is the administrator of the STRP, the State of California (the state) is the sponsor and obligor of the trust. In addition, the state is both an employer and nonemployer contributing entity to the STRP.

As of June 30, 2020, there were 1,788 contributing employers (school districts, community college districts, county offices of education, charter schools, state agencies and regional occupational programs) to the DB Program. In addition, as of June 30, 2020, there were 29 contributing school districts and 41,115 contributing participants in the CBB Program.

As of June 30, 2020, membership consisted of:

Active members	
Vested	320,208
Nonvested	128,305
Total active members	448,513
Inactive members	
Vested	42,879
Nonvested	170,248
Total inactive members	213,127
Retirees and beneficiaries	314,405
TOTAL MEMBERS, RETIREES AND BENEFICIARIES	976,045

The parameters for employer and state contribution rates are set by the California Legislature and the Governor and detailed in the Teachers' Retirement Law. Current rates were established by the CalSTRS Funding Plan, which was enacted with Assembly Bill 1469 in June 2014.

In June 2019, California Senate Bill 90, Chapter 33, Statutes of 2019, (SB 90) was signed into law and appropriated approximately \$2.2 billion in fiscal year 2018-19 from the state's General Fund as contributions to CalSTRS on behalf of employers. The bill required portions of the contribution to supplant the amounts submitted by employers such that the amounts remitted would be 1.03% and 0.70% less than the statutorily required amounts due for fiscal years 2019-20 and 2020-21, respectively. The remaining portion of the contribution, approximately \$1.6 billion, was allocated to reduce the employers' share of the unfunded actuarial obligation of the DB Program.

Also, SB 90 appropriated future supplemental state contributions to reduce the state's portion of the unfunded actuarial obligation of the DB Program in fiscal years 2019-20 through 2022-23. These contributions are funded from future excess General Fund revenues, pursuant to the requirements of California Proposition 2, Rainy-Day Budget Stabilization Fund Act which passed in 2014. Accordingly, the contribution amounts are subject to change each year. For fiscal year 2019-20, CalSTRS received \$1.1 billion of supplemental state contributions pursuant to SB 90.

California Assembly Bill 84, Chapter 16, Statutes of 2020, (AB 84) was signed into law in June 2020 and revised certain provisions of Teachers' Retirement Law enacted by SB 90. Specifically, AB 84 repurposed the aforementioned \$1.6 billion contribution originally intended to reduce employers' long-term liabilities, to further supplant employer contributions through fiscal year 2021-22. Pursuant to AB 84, employers will remit contributions to CalSTRS based on

California State Teachers' Retirement Plan

Notes to other pension information

a rate that is 2.95% less than the statutory rate for fiscal year 2020–21 and 2.18% less than the rate set by the board for fiscal year 2021–22. Any remaining amounts must be allocated to reduce the employers' share of the unfunded actuarial obligation of the DB Program. The rate reduction for fiscal year 2019–20 under SB 90 was not changed by AB 84. However, for the purpose of discussion, reference to AB 84 will also include the rate reduction for fiscal year 2019–20. The employer contribution rates set in statute and the board's authority to adjust those rates starting in fiscal year 2021–22 under the CalSTRS Funding Plan were not changed by the passage of SB 90 or AB 84.

In addition, the board's rate-setting authority for the state contribution rate will be suspended for fiscal year 2020–21 by AB 84. Although the board exercised its authority in May 2020 to increase the state contribution rate by 0.5% effective July 1, 2020, the rate increase will not go into effect. Instead, the state rate will remain at the 2019–20 level of 7.828% (which excludes the portion related to SBMA funding).

A summary of statutory contribution rates and other sources of contributions to the DB Program pursuant to the CalSTRS Funding Plan, SB 90 and AB 84 are included in the tables that follow.

Employers

Employer contribution rates effective for fiscal year 2019–20 and beyond are summarized in the table below:

Effective date	Pre-AB 1469 rate	Increase per funding plan	SB 90 and AB 84 impact ¹	Total
July 1, 2019	8.250%	9.880%	(1.030%)	17.100%
July 1, 2020	8.250%	10.850%	(2.950%)	16.150%
July 1, 2021	8.250%	²	(2.180%)	²
July 1, 2022 – June 30, 2046	8.250%	²	N/A	²
July 1, 2046	8.250%	Increase from AB 1469 rate ends in 2046–47		

¹ Pursuant to SB 90 and AB 84, the fiscal year 2018–19 state contribution of approximately \$2.2 billion made in advance on behalf of employers will be used to pay the contributions required by employers for the 2019–20, 2020–21 and 2021–22 fiscal years, such that employers will remit 1.030%, 2.950% and 2.180% less, respectively, than is required by the CalSTRS Funding Plan.

² The CalSTRS Funding Plan authorizes the board to adjust the employer contribution rate up or down by up to 1% each year, but no higher than 20.250% total and no lower than 8.250%.

State

The state's contribution to the DB Program is calculated based on creditable compensation from two fiscal years prior. As a result of the CalSTRS Funding Plan, the state is required to make additional contributions to pay down the unfunded liabilities associated with the benefits structure that was in place in 1990 prior to certain enhancements in benefits and reductions in contributions. The appropriation for these additional contributions is specified in subdivision (b) of Education Code section 22955.1. The increased contributions end as of fiscal year 2045–46. Pursuant to AB 84, the state contribution rate will remain at 5.811% on July 1, 2020.

The state contribution rates effective for fiscal year 2019–20 and beyond are summarized in the table below.

Effective date	Base rate	AB 1469 increase for 1990 benefit structure	SBMA funding ¹	Total
July 1, 2019	2.017%	5.811%	2.500%	10.328% ²
July 1, 2020	2.017%	5.811% ³	2.500%	10.328% ²
July 1, 2021 – June 30, 2046	2.017%	⁴	2.500%	⁴
July 1, 2046	2.017%	⁵	2.500%	⁵

¹ The SBMA contribution rate excludes the \$72 million that is reduced from the required contribution in accordance with Education Code section 22954.

² This rate does not include the impacts of supplemental state contributions pursuant to SB 90.

³ In May 2020, the board exercised its limited authority to increase the state contribution rate by 0.5% of the creditable compensation effective July 1, 2020. However, pursuant to AB 84, the state suspended the board's rate setting authority of state contributions for fiscal year 2020–21, thereby negating the board's rate increase of 0.5%.

⁴ The board has limited authority to adjust state contribution rates annually through June 2046 in order to eliminate the remaining unfunded actuarial obligation associated with the 1990 benefit structure. The board cannot increase the rate by more than 0.5% in a fiscal year, and if there is no unfunded actuarial obligation, the contribution rate imposed to pay for the 1990 benefit structure would be reduced to 0%.

⁵ From July 1, 2046, and thereafter, the rates in effect prior to July 1, 2014, are reinstated, if necessary, to address any remaining 1990 unfunded actuarial obligation.

California State Teachers' Retirement Plan

Notes to other pension information

Contributions for DBS Program

For creditable service performed by DB members in excess of one year of service credit within one fiscal year, employer contributions of 8% are credited to members' nominal DBS Program accounts (up to any applicable compensation cap) for CalSTRS 2% at 60 members and 2% at 62 members. For CalSTRS 2% at 60 members only, employer contributions of 8% for compensation as a result of retirement incentives or limited term enhancements are also credited to DBS Program accounts.

Contributions for CBB Program

Employers contribute 4.0% of applicable CBB Program participant salaries. Additionally, employers may enter into a collective bargaining agreement to pay different rates if certain minimum conditions are met.

2. Summary of significant accounting policies

Basis of presentation

Employers participating in the STRP are required to report pension information in their financial statements in accordance with Governmental Accounting Standards Board (GASB) Statement No. 68, *Accounting and Financial Reporting for Pensions—An Amendment of GASB Statement No. 27*. The Schedule of Proportionate Share of Contributions for Employers and Nonemployer Contributing Entity (Schedule A) and Schedule of Aggregate Pension Amounts for Employers and Nonemployer Contributing Entity (Schedule B) provide employers with certain information related to the STRP that may be used for their financial reporting.

Employer contributions provided on Schedule A are presented in order by the CalSTRS-assigned employer reporting numbers within a grouping for each CalSTRS reporting source (typically a county office of education). Individual employers that separately report their CBB Program contributions may appear twice on the schedule: once within the grouping by CalSTRS reporting source for their DB and DBS program contributions and once as a separate reporting source for their CBB Program contributions (near the end of Schedule A).

The employer proportionate share of total CalSTRS-calculated and allocated employer contribution has been rounded to the nearest thousandth of a percentage point (three decimal places).

Basis of accounting and use of estimates

The accompanying schedules were prepared in conformity with accounting principles generally accepted in the U.S. as promulgated by GASB, which require management to make estimates and assumptions that affect certain amounts and disclosures.

The ongoing COVID-19 pandemic has caused significant disruptions in U.S. and global economies. As of June 30, 2020, there remains uncertainty regarding the ultimate adverse impact of the pandemic on financial market and economic conditions. The estimates and assumptions underlying these schedules are based on the information available as of June 30, 2020, including judgments about the financial market and economic conditions which may change over time. Actual results could differ from those estimates.

As described in Note 1, the reductions in employer contributions pursuant to SB 90 and AB 84 are temporary, as such, CalSTRS does not consider them to be reflective of the long-term funding commitment of the employer. Accordingly, the proportionate share calculation on Schedule A is based on employer contributions comprised of two components:

1. The current year employer contributions calculated by CalSTRS as detailed below, with consideration given to separately financed and irregular employer contributions.
2. An estimate of the current year contributions supplanted by the state's contribution pursuant to SB 90. This estimate represents the amounts employers would have remitted to CalSTRS under the CalSTRS Funding Plan if SB 90 had not been enacted.

The current year employer contributions are calculated by CalSTRS based on creditable compensation for active members reported by employers. Employer and state contributions are recognized in the period in which the contributions are required by statute. Cash remittances of contributions due are received from employers prior to receiving their reports of creditable earnings by members. As a result, CalSTRS accrues employer contributions due monthly using current contribution rates and estimates of creditable compensation based on historical information. Contributions and adjustments to contributions reported in the current year for service performed in a prior year are recognized as contributions in the current year and included in the schedule of proportionate share.

The estimates of the current year contributions supplanted by the state and allocated to the employers are determined

California State Teachers' Retirement Plan

Notes to other pension information

by calculating the ratio of the rate set by the funding plan for fiscal year 2019-20 to the reduced rate stipulated by SB 90 and then applying that to the current year contributions calculated by CalSTRS for those employers that remitted contributions to the DB Program.

CalSTRS accrues contributions due from the state (a nonemployer contributing entity) at the beginning of each fiscal year based on the creditable earnings reported by employers for the fiscal year ending in the immediately preceding calendar year.

3. Net pension liability of employers and nonemployer contributing entity

The components of the net pension liability (NPL) of the STRP for participating employers and the state (nonemployer contributing entity) as of June 30, 2020, are as follows:

Components of the NPL – STRP

(dollars in millions)

Total pension liability	\$343,893
Less: STRP fiduciary net position	246,984
NPL of employers and the State of California	\$96,909
STRP fiduciary net position as a % of the total pension liability	71.8%

Actuarial methods and assumptions relating to Schedule B

The total pension liability for the STRP was determined by applying update procedures to the financial reporting actuarial valuation as of June 30, 2019, and rolling forward the total pension liability to June 30, 2020. Significant actuarial methods and assumptions used in the financial reporting actuarial valuation to determine the total pension liability as of June 30, 2020, include:

Valuation date	June 30, 2019
Experience study	July 1, 2015 – June 30, 2018
Actuarial cost method	Entry age normal
Investment rate of return ¹	7.10%
Consumer price inflation	2.75%
Wage growth	3.50%
Postretirement benefit increases	2% simple for DB (annually) Maintain 85% purchasing power level for DB Not applicable for DBS/CBB

¹ Net of investment expenses but gross of administrative expenses.

The sections that follow provide additional discussion on key assumptions and methods for the valuation of the STRP.

Discount rate

The discount rate used to measure the total pension liability was 7.10%, which was unchanged from prior fiscal year. The projection of cash flows used to determine the discount rate assumed that contributions from plan members and employers are made at statutory contribution rates in accordance with the rate increases as disclosed in Note 1. Projected inflows from investment earnings were calculated using the long-term assumed investment rate of return of 7.10% and assume that contributions, benefit payments and administrative expenses occur midyear. Based on those assumptions, the STRP's fiduciary net position was projected to be available to make all projected future benefit payments to current plan members. Therefore, the long-term assumed investment rate of return was applied to all periods of projected benefit payments to determine the total pension liability.

The long-term investment rate of return assumption was determined using a building-block method in which best-estimate ranges of expected future real rates of return (expected returns, net of pension plan investment expense and inflation) are developed for each major asset class. The best-estimate ranges were developed using capital market assumptions from CalSTRS investment staff and investment consultants as inputs to the process.

The actuarial investment rate of return assumption was adopted by the board in January 2020 in conjunction with the most recent experience study. For each current and future valuation, CalSTRS' independent consulting actuary (Milliman) reviews the return assumption for reasonableness based on the most current capital market assumptions. Best estimates of expected 20-year geometrically linked real rates of return and the assumed asset allocation for each major asset class as of June 30, 2020, are summarized in the following table:

Asset class	Assumed asset allocation	Long-term expected real rate of return ¹
Public Equity	42.0%	4.8%
Real Estate	15.0%	3.6%
Private Equity	13.0%	6.3%
Fixed Income	12.0%	1.3%
Risk Mitigating Strategies	10.0%	1.8%
Inflation Sensitive	6.0%	3.3%
Cash/Liquidity	2.0%	(0.4%)

¹ 20-year average.

California State Teachers' Retirement Plan

Notes to other pension information

Sensitivity of NPL to changes in the discount rate

Presented below is the NPL of employers and the state using the current discount rate as well as what the NPL would be if it were calculated using a discount rate that is 1% to 3% lower or 1% to 3% higher than the current rate:

Discount rate	NPL of employers and nonemployer contributing entity (dollars in millions)
3% Decrease (4.10%)	\$281,407
2% Decrease (5.10%)	206,946
1% Decrease (6.10%)	146,416
Current rate (7.10%)	96,909
1% Increase (8.10%)	56,034
2% Increase (9.10%)	21,986
3% Increase (10.10%)	(6,516)

Mortality

CalSTRS uses a generational mortality assumption, which involves the use of a base mortality table and projection scales to reflect expected annual reductions in mortality rates at each age, resulting in increases in life expectancies each year into the future. The base mortality tables are CalSTRS custom tables derived to best fit the patterns of mortality among our members. The projection scale was set equal to 110% of the ultimate improvement factor from the Mortality Improvement Scale (MP-2019) table issued by the Society of Actuaries.

Uses of assumptions and methods

Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts (salaries, credited service, etc.) and assumptions about the probability of occurrence of events far into the future (mortality, disabilities, retirements, employment terminations, etc.). Actuarially determined amounts are subject to continual review and potential modifications, as actual results are compared with past expectations and new estimates are made about the future.

Projections of benefits for financial reporting purposes are based on the substantive plan and include the types of benefits provided at the time of each valuation and the historical pattern of benefit costs. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations.

Actuarial calculations reflect a long-term perspective. For a newly hired employee, actuarial calculations will take into account the employee's entire career with the employer and also take into consideration the benefits, if any, paid to the employee after termination of employment until the death of the employee and any applicable contingent annuitant. In many cases, actuarial calculations reflect several decades of service with the employer and the payment of benefits after termination.

Amortization of deferred outflows and deferred inflows of resources

Deferred outflows of resources are the consumption of net position by CalSTRS that is applicable to future reporting periods, while deferred inflows of resources are the acquisition of net position by CalSTRS that is applicable to future reporting periods. Schedule B includes only certain categories of deferred outflows and inflows of resources, including differences between expected and actual experience, changes of assumptions, and differences between projected and actual earnings on plan investments. The schedule does not include deferred outflows and inflows of resources for changes in an employer's proportion, differences between actual and proportionate share of employer contributions, employer contributions made subsequent to the measurement date, or adjustments to pension revenue and expense associated with on-behalf payments made by the state (non-employer contributing entity) for each employer.

Other than differences between projected and actual investment earnings, deferred inflows and outflows of resources are recognized in pension expense beginning in the current period using a straight-line method over a closed period equal to the average of the expected remaining service lives of all plan members who are provided with pensions through CalSTRS (active and inactive), which is seven years as of June 30, 2019. Similarly, deferred inflows and outflows of resources relating to differences between projected and actual earnings on plan investments are netted and amortized over a closed five-year period.

California State Teachers' Retirement Plan

Notes to other pension information

As of June 30, 2020, the deferred outflows of resources and deferred inflows of resources related to the STRP from the aforementioned sources are as follows:

Schedule of deferred outflows and inflows of resources

(dollars in millions)

	Original amount	Date established	Recognition period ¹	Amount recognized in 6/30/2020 expense	Balance of deferred outflows 6/30/2020	Balance of deferred inflows 6/30/2020
Differences between expected and actual experience	(\$963)	6/30/2020	7	(\$138)	\$-	(\$825)
	(1,847)	6/30/2019	7	(264)	-	(1,319)
	(94)	6/30/2018	7	(13)	-	(55)
	399	6/30/2017	7	57	171	-
	(1,209)	6/30/2016	7	(173)	-	(344)
	(1,312)	6/30/2015	7	(187)	-	(190)
Total				(\$718)	\$171	(\$2,733)
Net differences between projected and actual earnings on plan investments²	\$6,787	6/30/2020	5	\$1,357	\$5,430	\$-
	1,036	6/30/2019	5	207	622	-
	(3,904)	6/30/2018	5	(781)	(1,561)	-
	(10,941)	6/30/2017	5	(2,188)	(2,189)	-
	12,059	6/30/2016	5	2,411	-	-
Total				\$1,006	\$2,302	\$-
Changes of assumptions	\$1,029	6/30/2020	7	\$147	\$882	\$-
	19,988	6/30/2017	7	2,855	8,568	-
Total				\$3,002	\$9,450	\$-

¹ Deferred outflows and inflows of resources related to differences between projected and actual earnings on plan investments are netted and amortized over a closed five-year period. Deferred outflows and inflows of resources related to differences between expected and actual experience and changes of assumptions are amortized over seven years based on the financial reporting actuarial valuation as of June 30, 2019, which is a closed period equal to the average remaining service life of plan members.

² Deferred outflows and deferred inflows of resources arising from differences between projected and actual pension plan investment earnings in different fiscal years are aggregated and reported as a net deferred outflow or a net deferred inflow of resources related to pensions.

Deferred outflows and inflows of resources to be recognized in pension expense in future periods are as follows:

Future deferred outflow and inflow of resources recognition

(dollars in millions)

	Net differences between projected and actual earnings on plan investments	Differences between expected and actual experience	Changes of assumptions
Year ended June 30:			
2021	(\$1,406)	(\$721)	\$3,002
2022	784	(529)	3,002
2023	1,566	(358)	3,005
2024	1,358	(418)	147
2025	-	(401)	147
2026	-	(135)	147
Thereafter	-	-	-

4. Additional financial and actuarial information

Additional financial and actuarial information required for GASB Statement No. 68 disclosures is located in the CalSTRS Comprehensive Annual Financial Report for the fiscal year ended June 30, 2020.

OTHER POSTEMPLOYMENT BENEFITS INFORMATION
MEDICARE PREMIUM PAYMENT PROGRAM

INDEPENDENT AUDITOR'S REPORT

Teachers' Retirement Board of the California
State Teachers' Retirement System
West Sacramento, California

Report on Schedules

We have audited the accompanying Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan, a plan administered by the California State Teachers' Retirement System ("CalSTRS"), for the year ended June 30, 2020, and the related notes. We have also audited the captions titled total net OPEB liability as of June 30, 2020, total deferred outflows of resources, and total deferred inflows of resources (specified caption totals) included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers of Medicare Premium Payment Program ("MPP Program"), a plan administered by CalSTRS, as of June 30, 2020, and the related notes.

Management's Responsibility for the Schedules

Management is responsible for the preparation and fair presentation of these schedules in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of the schedules that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on the Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Opinions

In our opinion, the schedules referred to above present fairly, in all material respects, the proportionate share of contributions for employers of the State Teachers' Retirement Plan for the year ended June 30, 2020 and total net OPEB liability as of June 30, 2020, total deferred outflows of resources, and total deferred inflows of resources for the Medicare Premium Payment Program as of June 30, 2020, in accordance with accounting principles generally accepted in the United States of America.

Emphasis of Matter

Net OPEB Liability of Employers

As described in Note 3, based on the most recent actuarial valuation as of June 30, 2019, CalSTRS independent actuaries determined that, at June 30, 2020 the value of the MPP Program's total OPEB liability exceeded the MPP Program's fiduciary net position by \$423.8 million. The actuarial valuation is sensitive to the underlying actuarial assumptions, including investment rate of return, Medicare Part A Premium Costs Trend Rate, Medicare Part B Premium Costs Trend Rate, participation rates and custom mortality tables based on CalSTRS most recent Experience Analysis. Our opinions are not modified with respect to this matter.

Other Matter

We have audited, in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of California State Teachers' Retirement System, which includes the State Teachers' Retirement Plan and Medicare Premium Payment Program, as of and for the year ended June 30, 2020, and our report thereon, dated October 22, 2020, expressed an unmodified opinion on those financial statements.

Restriction on Use

Our report is intended solely for the information and use of the California State Teachers' Retirement System, the California State Teachers' Retirement System's management, the governing body of the California State Teachers' Retirement System, and the State Teachers' Retirement Plan employers and their auditors and is not intended to be and should not be used by anyone other than these specified parties.

Other Reporting Required by Government Auditing Standards

In accordance with *Government Auditing Standards*, we have also issued our report dated October 22, 2020 on our consideration of State Teachers' Retirement Plan's and Medicare Premium Payment Program's internal control over financial reporting and on our tests of their compliance with certain provisions of laws, regulations, contracts, and other matters related to Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the State Teachers' Retirement Plan's and Medicare Premium Payment Program's internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering State Teachers' Retirement Plan's and Medicare Premium Payment Program's internal control over financial reporting and compliance related to the Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan and the specified caption totals included in the accompanying Schedule of Aggregate Other Postemployment Benefits Amounts for Employers.

Crowe LLP

October 22, 2020
Sacramento, California

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
01001	Alameda County Office of Education	\$1,151,559	\$69,324	\$1,220,883	0.019%
01010	Alameda City Unified School District	7,875,551	474,108	8,349,659	0.129%
01012	Albany City Unified School District	3,298,305	198,558	3,496,863	0.054%
01014	Berkeley Unified	10,799,079	650,105	11,449,184	0.177%
01016	Castro Valley Unified School District	8,714,053	524,586	9,238,639	0.143%
01017	Dublin Unified School District	11,624,658	699,804	12,324,462	0.191%
01018	Emery Unified School District	826,880	49,778	876,658	0.014%
01020	Fremont Unified	34,498,259	2,076,795	36,575,054	0.566%
01022	Hayward Unified School District	21,241,248	1,278,723	22,519,971	0.349%
01024	Livermore Valley Joint Unified School District	12,047,747	725,274	12,773,021	0.198%
01026	Newark Unified School District	4,933,333	296,987	5,230,320	0.081%
01028	New Haven Unified School District	10,264,101	617,899	10,882,000	0.168%
01030	Oakland Unified School District	33,697,638	2,028,598	35,726,236	0.553%
01032	Piedmont City Unified School District	3,099,836	186,610	3,286,446	0.051%
01033	Pleasanton Unified School District	14,829,650	892,745	15,722,395	0.243%
01034	San Leandro Unified School District	9,146,798	550,637	9,697,435	0.150%
01036	San Lorenzo Unified School District	8,981,109	540,663	9,521,772	0.147%
01038	Sunol Glen Unified School District	260,779	15,699	276,478	0.004%
01042	Mountain House Elementary	12,818	772	13,590	0.000%
01061	Ohlone Community College District	3,053,415	183,816	3,237,231	0.050%
01063	Peralta Community College District	7,671,747	461,839	8,133,586	0.126%
01065	Chabot-Las Positas Community College District	8,115,296	488,541	8,603,837	0.133%
01073	Eden Regional Occupational Program	534,560	32,181	566,741	0.009%
01079	Tri-Valley Regional Occupational Program	323,944	19,501	343,445	0.005%
01081	Aspire Public Schools	3,340,277	201,085	3,541,362	0.055%
01082	Oakland Military Institute	685,771	41,283	727,054	0.011%
01083	Oakland School for The Arts	716,824	43,153	759,977	0.012%
01086	North Oakland Community Charter	61,218	3,685	64,903	0.001%
01087	Oakland Unity High	366,274	22,050	388,324	0.006%
01088	Kipp Summit Academy	417,019	25,105	442,124	0.007%
01092	Leadership Public Schools Hayward	441,188	26,560	467,748	0.007%
01095	Bay Area Technology School	257,084	15,476	272,560	0.004%
01097	Education for Change at Cox Elementary	694,323	41,798	736,121	0.011%
01101	Conservatory of Vocal/Instrumental Arts	73,564	4,429	77,993	0.001%
01102	Arise High	304,019	18,302	322,321	0.005%
01103	Nea Community Learning Center	477,936	28,772	506,708	0.008%
01104	Golden Oak Montessori of Hayward	179,639	10,814	190,453	0.003%
01105	Alameda Community Learning Center	261,805	15,761	277,566	0.004%
01106	Envision Academy of Arts and Technology	777,977	46,834	824,811	0.013%
01107	Impact Academy of Arts and Technology	576,533	34,707	611,240	0.009%
01108	The Academy of Alameda	596,765	35,925	632,690	0.010%
01109	Yu Ming Charter	365,185	21,984	387,169	0.006%
01110	Vincent Academy	187,995	11,317	199,312	0.003%
01111	Community School for Creative Education	143,829	8,659	152,488	0.002%
01113	Urban Montessori Charter	294,283	17,716	311,999	0.005%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
01114	Lps Oakland Research and Development Campus	\$370,603	\$22,310	\$392,913	0.006%
01116	Silver Oak High Montessori Charter	228,292	13,743	242,035	0.004%
01117	Key Academy Charter	457,936	27,568	485,504	0.008%
01118	East Bay Innovation Academy	511,606	30,799	542,405	0.008%
01120	Roses in Concrete Community School	192,324	11,578	203,902	0.003%
01121	Connecting Water Charter School East Bay	116,129	6,991	123,120	0.002%
01122	Achieve Academy	486,170	29,267	515,437	0.008%
01123	Ascend	365,595	22,009	387,604	0.006%
01124	Learning Without Limits	311,882	18,775	330,657	0.005%
01125	Lazear Academy	301,171	18,130	319,301	0.005%
01126	Epic	95,042	5,722	100,764	0.002%
01127	Latitude 37.8 High School	186,750	11,242	197,992	0.003%
00001	Alameda County Office of Education	231,845,371	13,957,092	245,802,463	
02010	Alpine County Unified School District	169,276	10,190	179,466	0.003%
00002	Alpine County Office of Education	169,276	10,190	179,466	
03003	Amador County Office of Education	760,179	45,763	805,942	0.012%
03040	Amador County Unified School District	2,562,442	154,259	2,716,701	0.042%
00003	Amador County Office of Education	3,322,621	200,022	3,522,643	
04001	Butte County Office of Education	2,273,342	136,855	2,410,197	0.037%
04002	Blue Oak Charter	212,589	12,798	225,387	0.003%
04003	Bangor Union Elementary	70,784	4,261	75,045	0.001%
04006	Biggs Unified School District	451,940	27,207	479,147	0.007%
04007	Chico Country Day	378,482	22,785	401,267	0.006%
04008	Chico Unified School District	9,993,164	601,588	10,594,752	0.164%
04010	Durham Unified School District	781,451	47,043	828,494	0.013%
04014	Golden Feather Union Elementary District	60,871	3,664	64,535	0.001%
04017	Gridley Unified School District	1,880,601	113,212	1,993,813	0.031%
04019	Manzanita Elementary	230,380	13,869	244,249	0.004%
04021	Nord Country	130,997	7,886	138,883	0.002%
04022	Oroville City Elementary	2,035,651	122,546	2,158,197	0.033%
04023	Oroville Union High	1,902,198	114,512	2,016,710	0.031%
04024	Palermo Union Elementary	1,120,886	67,477	1,188,363	0.018%
04025	Paradise Unified School District	1,817,053	109,387	1,926,440	0.030%
04026	Pioneer Union Elementary	40,492	2,438	42,930	0.001%
04029	Thermalito Union Elementary	1,513,782	91,130	1,604,912	0.025%
04035	Children'S Community Charter	132,051	7,949	140,000	0.002%
04036	Core Butte Charter	598,602	36,036	634,638	0.010%
04037	Forest Ranch Charter	60,533	3,644	64,177	0.001%
04038	Sherwood Montessori	81,959	4,934	86,893	0.001%
04040	Ipakanni Early College Charter	58,031	3,493	61,524	0.001%
04041	Pivot Charter North Valley	89,380	5,381	94,761	0.001%
04042	Stream Charter School	185,451	11,164	196,615	0.003%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
04043	Inspire School of Arts and Sciences	\$289,449	\$17,425	\$306,874	0.005%
04045	Homotech Charter School	80,236	4,830	85,066	0.001%
04046	Paradise Charter Middle School	94,705	5,701	100,406	0.002%
00004	Butte County Office of Education	26,565,060	1,599,215	28,164,275	
05030	Mark Twain Union Elementary	506,732	30,505	537,237	0.008%
05031	Bret Harte Union High	653,198	39,323	692,521	0.011%
05032	Calaveras Unified School District	1,815,356	109,284	1,924,640	0.030%
05033	Vallecito Union School District	486,477	29,286	515,763	0.008%
05099	Calaveras County Office of Education	736,449	44,334	780,783	0.012%
00005	Calaveras County Office of Education	4,198,212	252,732	4,450,944	
06050	Colusa Unified School District	1,153,783	69,458	1,223,241	0.019%
06051	Maxwell Unified School District	276,876	16,668	293,544	0.005%
06052	Pierce Joint Unified School District	1,155,130	69,539	1,224,669	0.019%
06053	Williams Unified School District	1,007,768	60,668	1,068,436	0.017%
06099	Colusa County Office of Education	795,320	47,878	843,198	0.013%
00006	Colusa County Office of Education	4,388,877	264,211	4,653,088	
07050	Acalanes Union High	5,726,464	344,733	6,071,197	0.094%
07051	Canyon Elementary	46,185	2,780	48,965	0.001%
07052	Lafayette Elementary	3,063,767	184,439	3,248,206	0.050%
07053	Moraga Elementary	1,666,102	100,299	1,766,401	0.027%
07054	Orinda Union Elementary	2,323,929	139,901	2,463,830	0.038%
07055	Walnut Creek Elementary	2,988,107	179,884	3,167,991	0.049%
07056	Leadership Public Schools: Richmond	643,557	38,742	682,299	0.011%
07057	Manzanita Middle Charter	71,767	4,320	76,087	0.001%
07059	Richmond College Prep K-5 Charter	246,615	14,846	261,461	0.004%
07060	Liberty Union High	6,387,303	384,516	6,771,819	0.105%
07061	Brentwood Union Elementary	7,564,418	455,378	8,019,796	0.124%
07062	Byron Union Elementary	1,126,429	67,811	1,194,240	0.018%
07063	Knightsen Elementary	431,774	25,993	457,767	0.007%
07064	Oakley Union Elementary	4,358,026	262,353	4,620,379	0.072%
07069	Contra Costa County Office of Education	2,469,660	148,674	2,618,334	0.041%
07071	Antioch Unified School District	13,529,403	814,470	14,343,873	0.222%
07072	John Swett Unified School District	1,237,815	74,516	1,312,331	0.020%
07074	Martinez Unified School District	3,572,347	215,055	3,787,402	0.059%
07076	Pittsburg Unified School District	9,897,686	595,841	10,493,527	0.162%
07077	West Contra Costa Unified	24,211,558	1,457,536	25,669,094	0.397%
07078	San Ramon Valley Unified School District	25,385,412	1,528,202	26,913,614	0.417%
07079	Contra Costa Community College District	11,417,940	687,360	12,105,300	0.187%
07080	Making Waves Academy	956,672	57,592	1,014,264	0.016%
07082	Antioch Charter Academy	152,825	9,200	162,025	0.003%
07083	Antioch Charter Academy #2	126,003	7,585	133,588	0.002%
07085	Clayton Valley Charter High	1,795,780	108,106	1,903,886	0.029%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
07087	Summit Public School K2	\$336,490	\$20,257	\$356,747	0.006%
07088	Vista Oaks Charter	601,448	36,207	637,655	0.010%
07089	Aspire Richmond California College Prep Academy	560,222	33,725	593,947	0.009%
07090	Aspire Richmond Technology Academy	333,091	20,052	353,143	0.005%
07091	Summit Public Schools Tamalpais	309,137	18,610	327,747	0.005%
07092	Contra Costa School of Performing Art	272,988	16,434	289,422	0.004%
07093	Rocketship Futuro Academy	226,174	13,616	239,790	0.004%
07094	Rocketship Delta Prep	257,864	15,523	273,387	0.004%
00007	Contra Costa County Office of Education	134,294,958	8,084,556	142,379,514	
08001	Del Norte County Unified School District	3,235,394	194,771	3,430,165	0.053%
00008	Del Norte County Office of Education	3,235,394	194,771	3,430,165	
09001	Buckeye Union Elementary	3,631,746	218,631	3,850,377	0.060%
09002	Camino Union Elementary	368,593	22,189	390,782	0.006%
09004	Gold Oak Union Elementary	326,163	19,635	345,798	0.005%
09005	Gold Trail Union Elementary	412,903	24,857	437,760	0.007%
09006	Indian Diggings Elementary	18,756	1,129	19,885	0.000%
09007	Lake Tahoe Unified School District	3,607,156	217,151	3,824,307	0.059%
09008	Latrobe Elementary	163,899	9,867	173,766	0.003%
09009	Black Oak Mine Unified School District	893,151	53,768	946,919	0.015%
09010	Mother Lode Union Elementary	724,380	43,608	767,988	0.012%
09012	Pioneer Union Elementary	181,299	10,914	192,213	0.003%
09013	Placerville Union Elementary	950,295	57,208	1,007,503	0.016%
09014	Pollock Pines Elementary	448,134	26,978	475,112	0.007%
09015	Rescue Union Elementary	2,740,284	164,965	2,905,249	0.045%
09016	Silver Fork Elementary	27,762	1,671	29,433	0.000%
09018	El Dorado Union High	5,541,538	333,601	5,875,139	0.091%
09019	El Dorado County Office of Education	3,046,368	183,391	3,229,759	0.050%
09023	Lake Tahoe Community College District	749,946	45,147	795,093	0.012%
09026	Central Sierra Regional Occupational Program	45,901	2,763	48,664	0.001%
09041	Ca Montessori Project, Shingle Springs Campus	337,246	20,302	357,548	0.006%
09044	Rising Sun Montessori School	69,336	4,174	73,510	0.001%
09045	Clarksville Charter School	752,130	45,278	797,408	0.012%
09046	The Cottonwood School	1,077,704	64,878	1,142,582	0.018%
00009	El Dorado County Office of Education	26,114,690	1,572,105	27,686,795	
10001	Fresno County Office of Education	5,762,960	346,930	6,109,890	0.095%
10002	Alvina Elementary	120,135	7,232	127,367	0.002%
10006	Big Creek Elementary	66,269	3,989	70,258	0.001%
10008	Burrel Union Elementary	99,705	6,002	105,707	0.002%
10012	Caruthers Unified School District	1,265,594	76,189	1,341,783	0.021%
10014	Clay Joint Elementary	158,084	9,517	167,601	0.003%
10016	Coalinga-Huron Joint Unified School District	3,725,462	224,273	3,949,735	0.061%
10018	Central Unified School District	13,693,211	824,331	14,517,542	0.225%
10021	Fowler Unified School District	2,124,418	127,890	2,252,308	0.035%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
10022	Firebaugh-Las Deltas Joint Unified School District	\$1,963,316	\$118,192	\$2,081,508	0.032%
10027	Golden Plains Unified School District	1,278,146	76,944	1,355,090	0.021%
10031	Kerman Unified School District	4,222,752	254,210	4,476,962	0.069%
10034	Kingsburg Joint Union Elementary	1,616,363	97,305	1,713,668	0.027%
10035	Kingsburg Joint Union High	1,101,473	66,309	1,167,782	0.018%
10036	Kings Canyon Joint Unified School District	8,282,382	498,599	8,780,981	0.136%
10037	Laton Joint Unified School District	616,466	37,111	653,577	0.010%
10042	Mendota Unified School District	2,715,771	163,489	2,879,260	0.045%
10043	Monroe Elementary	137,914	8,302	146,216	0.002%
10045	Orange Center Elementary	282,678	17,017	299,695	0.005%
10048	Pacific Union Elementary	282,134	16,984	299,118	0.005%
10049	Parlier Unified School District	2,848,971	171,508	3,020,479	0.047%
10050	Pine Ridge Elementary	124,967	7,523	132,490	0.002%
10051	Raisin City Elementary	216,051	13,006	229,057	0.004%
10052	Riverdale Joint Unified School District	1,324,671	79,745	1,404,416	0.022%
10057	Sanger Unified School District	10,312,635	620,821	10,933,456	0.169%
10059	Selma Unified School District	6,119,679	368,405	6,488,084	0.100%
10060	Central Valley Pre-School Jpa	15,553	936	16,489	0.000%
10067	Sierra Unified School District	1,124,611	67,702	1,192,313	0.018%
10071	Washington Colony Elementary	334,793	20,155	354,948	0.005%
10073	West Park Elementary	454,403	27,355	481,758	0.007%
10074	Westside Elementary	168,664	10,154	178,818	0.003%
10075	Washington Unified School District	2,181,352	131,317	2,312,669	0.036%
10076	Valley Regional Occupational Program	566,159	34,083	600,242	0.009%
10079	W.E.B. Duboise Public Charter	243,546	14,661	258,207	0.004%
10170	West Hills Community College District	2,379,231	143,230	2,522,461	0.039%
10240	Fresno Unified School District	70,543,252	4,246,704	74,789,956	1.158%
10303	Valley Preparatory Academy Charter	327,503	19,716	347,219	0.005%
10306	Hume Lake Charter	61,848	3,723	65,571	0.001%
10310	University High	391,274	23,555	414,829	0.006%
10311	Sierra Charter	399,923	24,075	423,998	0.007%
10312	Carter G. Woodson Public Charter	281,871	16,969	298,840	0.005%
10315	Big Picture High	439,710	26,471	466,181	0.007%
10321	California Virtual Academy at Fresno	278,309	16,754	295,063	0.005%
10323	Edison-Bethune Charter Academy	388,646	23,396	412,042	0.006%
10324	Kepler Neighborhood School	242,833	14,619	257,452	0.004%
10327	Aspen Public School	133,901	8,061	141,962	0.002%
10328	Yosemite Valley Charter School	998,661	60,119	1,058,780	0.016%
10650	State Center Community College District	15,118,782	910,151	16,028,933	0.248%
00010	Fresno County Office of Education	167,537,032	10,085,729	177,622,761	
11601	Capay Joint Union Elementary	130,744	7,871	138,615	0.002%
11603	Lake Elementary	112,154	6,752	118,906	0.002%
11604	Orland Joint Unified School District	1,640,378	98,751	1,739,129	0.027%
11605	Plaza Elementary	114,351	6,884	121,235	0.002%
11606	Princeton Joint Unified School District	126,554	7,619	134,173	0.002%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
11607	Stony Creek Joint Unified School District	\$107,655	\$6,481	\$114,136	0.002%
11608	Willows Unified School District	1,208,486	72,751	1,281,237	0.020%
11611	Glenn County Office of Education	865,407	52,098	917,505	0.014%
11612	Hamilton Unified School District	598,425	36,025	634,450	0.010%
11615	Lake View Charter School	195,269	11,755	207,024	0.003%
00011	Glenn County Office of Education	5,099,423	306,987	5,406,410	
12001	Humboldt County Office of Education	1,221,528	73,536	1,295,064	0.020%
12002	Arcata Elementary	829,867	49,958	879,825	0.014%
12003	Northern Humboldt Union High	1,474,271	88,751	1,563,022	0.024%
12004	Big Lagoon Union Elementary	17,902	1,078	18,980	0.000%
12005	Blue Lake Union Elementary	126,841	7,636	134,477	0.002%
12007	Bridgeville Elementary	25,656	1,544	27,200	0.000%
12008	Cuddeback Union Elementary	92,371	5,561	97,932	0.002%
12009	Cutten Elementary	438,649	26,407	465,056	0.007%
12012	Eureka City Unified School District	2,614,543	157,395	2,771,938	0.043%
12015	Fieldbrook Elementary	102,297	6,158	108,455	0.002%
12017	Fortuna Union High	827,601	49,822	877,423	0.014%
12018	Freshwater Elementary	222,449	13,391	235,840	0.004%
12019	Garfield Elementary	49,079	2,955	52,034	0.001%
12021	Green Point Elementary	16,486	992	17,478	0.000%
12024	Hydesville Elementary	138,334	8,328	146,662	0.002%
12025	Jacoby Creek Elementary	275,910	16,610	292,520	0.005%
12026	Klamath-Trinity Joint Unified School District	927,636	55,844	983,480	0.015%
12027	Kneeland Elementary	11,585	697	12,282	0.000%
12028	Loleta Union Elementary	91,490	5,508	96,998	0.002%
12029	Maple Creek Elementary	20,533	1,236	21,769	0.000%
12031	Mckinleyville Union Elementary	861,592	51,868	913,460	0.014%
12032	Orick Elementary	34,554	2,080	36,634	0.001%
12033	Pacific Union Elementary	429,758	25,871	455,629	0.007%
12034	Peninsula Union Elementary	39,333	2,368	41,701	0.001%
12035	Redwoods Community College District	1,854,135	111,619	1,965,754	0.030%
12036	Rio Dell Elementary	266,363	16,035	282,398	0.004%
12038	Scotia Union Elementary	116,768	7,029	123,797	0.002%
12039	South Bay Union Elementary	365,262	21,989	387,251	0.006%
12040	Southern Humboldt Joint Unified School District	446,792	26,897	473,689	0.007%
12041	Trinidad Union Elementary	125,700	7,567	133,267	0.002%
12045	Ferndale Unified School District	437,112	26,314	463,426	0.007%
12046	Mattole Unified School District	75,783	4,562	80,345	0.001%
12047	Fortuna Elementary School District	910,445	54,809	965,254	0.015%
12070	Northcoast Preparatory and Performing Arts Academy	101,654	6,120	107,774	0.002%
12071	Pacific View Charter	117,741	7,088	124,829	0.002%
12072	Alder Grove Charter	299,195	18,012	317,207	0.005%
12073	Redwood Preparatory Charter	117,825	7,093	124,918	0.002%
12074	Laurel Tree Charter	108,427	6,527	114,954	0.002%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
12075	Northern United Humboldt Charter School	\$317,045	\$19,086	\$336,131	0.005%
00012	Humboldt County Office of Education	16,550,512	996,341	17,546,853	
13001	Imperial Community College District	3,812,831	229,532	4,042,363	0.063%
13010	Brawley Elementary	3,830,289	230,583	4,060,872	0.063%
13012	Brawley Union High	1,871,356	112,656	1,984,012	0.031%
13015	Calexico Unified School District	7,547,763	454,375	8,002,138	0.124%
13018	Calipatria Unified School District	1,098,171	66,110	1,164,281	0.018%
13021	Central Union High	3,964,286	238,650	4,202,936	0.065%
13024	El Centro Elementary	4,822,149	290,293	5,112,442	0.079%
13027	Heber Elementary	1,149,968	69,228	1,219,196	0.019%
13030	Holtville Unified School District	1,494,803	89,987	1,584,790	0.025%
13033	Imperial Unified School District	3,687,053	221,961	3,909,014	0.061%
13036	Magnolia Union Elementary	112,671	6,783	119,454	0.002%
13039	Mccabe Union Elementary	944,033	56,831	1,000,864	0.015%
13042	Meadows Union Elementary	341,691	20,570	362,261	0.006%
13045	Mulberry Elementary	54,158	3,260	57,418	0.001%
13048	San Pasqual Valley Unified School District	856,688	51,573	908,261	0.014%
13051	Seeley Union Elementary	310,162	18,672	328,834	0.005%
13054	Westmorland Union Elementary	359,683	21,653	381,336	0.006%
13060	Imperial County Office of Education	2,159,045	129,975	2,289,020	0.035%
13068	Imperial Valley Regional Occupational Program	54,904	3,305	58,209	0.001%
13102	Ballington Academy for The Arts and Sciences	150,543	9,063	159,606	0.002%
00013	Imperial County Office of Education	38,622,247	2,325,060	40,947,307	
14023	College Bridge Academy	268,060	16,137	284,197	0.004%
14024	The Education Corps	248,566	14,964	263,530	0.004%
14101	Big Pine Unified School District	241,934	14,564	256,498	0.004%
14111	Youthbuild Charter of California	577,019	34,737	611,756	0.009%
14121	Bishop Unified School District	1,605,178	96,632	1,701,810	0.026%
14401	Death Valley Unified School District	28,489	1,715	30,204	0.000%
14501	Lone Pine Unified School District	259,729	15,636	275,365	0.004%
14601	Owens Valley Unified School District	122,353	7,366	129,719	0.002%
14701	Round Valley Joint Elementary	76,964	4,633	81,597	0.001%
14801	Inyo County Career Technical Education Program Jpa	29,969	1,804	31,773	0.000%
14901	Inyo County Office of Education	204,329	12,301	216,630	0.003%
00014	Inyo County Office of Education	3,662,590	220,489	3,883,079	
15001	Arvin Union Elementary	2,620,285	157,741	2,778,026	0.043%
15002	Bakersfield City School District	26,636,700	1,603,529	28,240,229	0.437%
15003	Beardsley Elementary	1,514,869	91,195	1,606,064	0.025%
15004	Belridge Elementary	54,035	3,253	57,288	0.001%
15005	Blake Elementary	12,800	771	13,571	0.000%
15007	Buttonwillow Union Elementary	312,871	18,835	331,706	0.005%
15008	Caliente Union Elementary	33,001	1,987	34,988	0.001%
15010	Delano Union Elementary	6,097,999	367,100	6,465,099	0.100%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
15011	Di Giorgio Elementary	\$146,984	\$8,848	\$155,832	0.002%
15012	Edison Elementary	846,501	50,959	897,460	0.014%
15013	Elk Hills Elementary	117,460	7,071	124,531	0.002%
15015	Fairfax Elementary	2,070,806	124,663	2,195,469	0.034%
15016	Fruitvale Elementary	2,441,415	146,973	2,588,388	0.040%
15017	General Shafter Elementary	148,951	8,967	157,918	0.002%
15019	Greenfield Union School District	7,693,835	463,169	8,157,004	0.126%
15021	Kernville Union Elementary	767,038	46,176	813,214	0.013%
15022	Lakeside Union School District	979,147	58,945	1,038,092	0.016%
15023	Lamont Elementary	2,234,094	134,492	2,368,586	0.037%
15025	Linns Valley-Poso Flat Union School District	24,747	1,490	26,237	0.000%
15026	Lost Hills Union Elementary	243,631	14,667	258,298	0.004%
15027	Maple Elementary	171,780	10,341	182,121	0.003%
15029	Mckittrick Elementary	126,522	7,617	134,139	0.002%
15030	Midway Elementary	86,136	5,185	91,321	0.001%
15031	Norris Elementary	2,816,445	169,550	2,985,995	0.046%
15032	Panama-Buena Vista Union School District	15,303,076	921,245	16,224,321	0.251%
15033	Pond Union Elementary	136,001	8,187	144,188	0.002%
15035	Richland Union Elementary	2,584,636	155,595	2,740,231	0.042%
15036	Rio Bravo-Greeley Union Elementary	754,329	45,411	799,740	0.012%
15037	Rosedale Union Elementary	4,573,920	275,350	4,849,270	0.075%
15038	Semitropic Elementary	131,028	7,888	138,916	0.002%
15039	South Fork Union School District	170,885	10,287	181,172	0.003%
15040	Standard Elementary	2,369,162	142,624	2,511,786	0.039%
15041	Taft City School District	1,672,015	100,655	1,772,670	0.027%
15042	Vineland Elementary	437,609	26,344	463,953	0.007%
15043	Wasco Union Elementary	3,006,641	181,000	3,187,641	0.049%
15044	Delano Joint Union High	3,443,568	207,303	3,650,871	0.057%
15045	Kern Union High	34,049,459	2,049,777	36,099,236	0.559%
15046	Taft Union High	1,164,702	70,115	1,234,817	0.019%
15047	Wasco Union High	1,532,757	92,272	1,625,029	0.025%
15048	Maricopa Unified School District	1,002,613	60,357	1,062,970	0.016%
15049	Mojave Unified School District	2,094,428	126,085	2,220,513	0.034%
15050	Muroc Joint Unified School District	1,276,580	76,850	1,353,430	0.021%
15051	Southern Kern Unified School District	2,455,675	147,832	2,603,507	0.040%
15052	Tehachapi Unified School District	2,921,531	175,876	3,097,407	0.048%
15053	Kern Community College District	10,778,603	648,872	11,427,475	0.177%
15054	West Kern Community College District	1,540,298	92,726	1,633,024	0.025%
15055	Kern County Office of Education	5,547,359	333,951	5,881,310	0.091%
15056	El Tejon Unified School District	484,956	29,194	514,150	0.008%
15058	Sierra Sands Unified School District	3,950,907	237,845	4,188,752	0.065%
15059	Mcfarland Unified School District	2,715,735	163,487	2,879,222	0.045%
15064	Wonderful College Prep Academy	1,785,563	107,491	1,893,054	0.029%
15065	Grimmway Academy	912,210	54,915	967,125	0.015%
15067	Peak To Peak Mountain Charter	48,589	2,925	51,514	0.001%
15068	Blue Ridge Academy	3,694,324	222,398	3,916,722	0.061%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
15069	Heartland Charter School	\$2,147,609	\$129,286	\$2,276,895	0.035%
15070	Realms	198,315	11,939	210,254	0.003%
00015	Kern County Office of Education	173,083,135	10,419,606	183,502,741	
16010	Armona Union Elementary	837,606	50,424	888,030	0.014%
16011	Central Union Elementary	1,927,593	116,041	2,043,634	0.032%
16013	Hanford Elementary	5,117,914	308,098	5,426,012	0.084%
16015	Island Union Elementary	257,016	15,472	272,488	0.004%
16017	Kings River-Hardwick Union Elementary	575,018	34,616	609,634	0.009%
16018	Kit Carson Union Elementary	362,889	21,846	384,735	0.006%
16019	Lakeside Union Elementary	227,528	13,697	241,225	0.004%
16020	Lemoore Union Elementary	2,476,963	149,113	2,626,076	0.041%
16021	Pioneer Union Elementary	1,179,461	71,004	1,250,465	0.019%
16027	Hanford Joint Union High	3,200,209	192,653	3,392,862	0.053%
16031	Lemoore Union High	1,861,077	112,037	1,973,114	0.031%
16038	Corcoran Joint Unified School District	2,828,652	170,285	2,998,937	0.046%
16045	Reef-Sunset Unified School District	2,230,130	134,254	2,364,384	0.037%
16073	Kings County Office of Education	1,524,309	91,763	1,616,072	0.025%
16080	California Virtual Academy at Kings School	248,899	14,984	263,883	0.004%
00016	Kings County Office of Education	24,855,264	1,496,287	26,351,551	
17001	Kelseyville Unified School District	1,324,202	79,717	1,403,919	0.022%
17006	Konocti Unified School District	2,608,374	157,024	2,765,398	0.043%
17009	Lake County International Charter	46,753	2,815	49,568	0.001%
17011	Lakeport Unified School District	1,088,829	65,548	1,154,377	0.018%
17016	Middletown Unified School District	1,005,458	60,529	1,065,987	0.017%
17026	Lucerne Elementary	196,449	11,826	208,275	0.003%
17038	Upper Lake Unified School District	648,285	39,027	687,312	0.011%
17050	Lake County Office of Education	328,928	19,801	348,729	0.005%
00017	Lake County Office of Education	7,247,278	436,287	7,683,565	
18100	Lassen County Office of Education	223,362	13,446	236,808	0.004%
18110	Janesville Union Elementary	256,921	15,467	272,388	0.004%
18120	Johnstonville Elementary	114,162	6,873	121,035	0.002%
18150	Ravendale-Termo Elementary	9,193	553	9,746	0.000%
18160	Richmond Elementary	108,209	6,514	114,723	0.002%
18170	Shaffer Union Elementary	143,510	8,639	152,149	0.002%
18180	Fort Sage Unified School District	214,797	12,931	227,728	0.004%
18189	Long Valley Charter	200,045	12,043	212,088	0.003%
18200	Big Valley Joint Unified School District	122,565	7,378	129,943	0.002%
18400	Lassen Community College District	736,758	44,353	781,111	0.012%
18500	Lassen Union High	588,499	35,428	623,927	0.010%
18600	Susanville Elementary	626,379	37,708	664,087	0.010%
18690	Thompson Peak Charter	82,700	4,979	87,679	0.001%
18700	Westwood Unified School District	120,349	7,245	127,594	0.002%
00018	Lassen County Office of Education	3,547,449	213,557	3,761,006	

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19002	Abc Unified School District	\$17,258,722	\$1,038,975	\$18,297,697	0.283%
19004	Academia Avance Charter	307,840	18,532	326,372	0.005%
19005	Alhambra Unified School District	15,478,855	931,827	16,410,682	0.254%
19009	Oscar De La Hoya Animo Charter High	418,397	25,187	443,584	0.007%
19010	Antelope Valley Union High	17,144,709	1,032,111	18,176,820	0.281%
19011	Animo South Los Angeles Charter	446,884	26,902	473,786	0.007%
19012	Animo Venice Charter High	428,120	25,773	453,893	0.007%
19013	Animo Leadership High Charter	1,932,913	116,361	2,049,274	0.032%
19014	Animo Inglewood Charter High	453,408	27,295	480,703	0.007%
19015	Antelope Valley Community College District	3,940,139	237,196	4,177,335	0.065%
19020	Arcadia Unified School District	9,100,401	547,844	9,648,245	0.149%
19021	Anahuacalmecac University Preparatory High	241,418	14,533	255,951	0.004%
19023	Academia Moderna Charter	388,906	23,412	412,318	0.006%
19024	Ararat Charter	168,362	10,135	178,497	0.003%
19027	Animo Jefferson Middle School	350,238	21,084	371,322	0.006%
19028	Arts In Action Community Charter	314,804	18,951	333,755	0.005%
19030	Aspire Inskeep Academy	294,752	17,744	312,496	0.005%
19031	Aspire Juanita Tate Academy	315,385	18,986	334,371	0.005%
19032	Aspire Slauson Academy	254,008	15,291	269,299	0.004%
19041	Azusa Unified School District	8,235,435	495,773	8,731,208	0.135%
19042	San Jose Charter Academy	1,050,408	63,235	1,113,643	0.017%
19050	Baldwin Park Unified School District	12,981,843	781,507	13,763,350	0.213%
19051	Barack Obama Charter	328,981	19,805	348,786	0.005%
19065	Bassett Unified School District	3,119,947	187,821	3,307,768	0.051%
19075	Antonio Maria Lugo Academy	372,810	22,443	395,253	0.006%
19076	Aspire Firestone Academy #076	324,947	19,562	344,509	0.005%
19077	Aspire Gateway Academy #077	328,839	19,796	348,635	0.005%
19078	Aspire Pacifica College Prep Academy #078	481,896	29,010	510,906	0.008%
19079	Bert Corona Charter	268,814	16,183	284,997	0.004%
19080	Beverly Hills Unified School District	5,380,272	323,892	5,704,164	0.088%
19081	Birmingham Community Charter	2,522,769	151,871	2,674,640	0.041%
19100	Bonita Unified School District	8,644,879	520,422	9,165,301	0.142%
19110	Burbank Unified School District	12,569,102	756,660	13,325,762	0.206%
19113	Iq Academy California	410,180	24,693	434,873	0.007%
19116	Alliance Susan and Eric Smidt Technology	412,843	24,853	437,696	0.007%
19118	PUC Cals Middle School and Early College High	385,583	23,212	408,795	0.006%
19120	Camino Nuevo Charter Academy	467,198	28,125	495,323	0.008%
19121	Camino Nuevo High	201,280	12,117	213,397	0.003%
19123	Camino Nuevo Academy #2	465,620	28,030	493,650	0.008%
19124	Camino Nuevo Elementary #3	449,444	27,057	476,501	0.007%
19125	Camino Nuevo Charter Academy #4	417,261	25,119	442,380	0.007%
19126	Camino Nuevo High #2	356,912	21,486	378,398	0.006%
19130	Castaic Union Elementary	1,519,202	91,456	1,610,658	0.025%
19131	Rise Kohyang Middle School	248,544	14,962	263,506	0.004%
19140	Centinela Valley Union High	6,688,975	402,676	7,091,651	0.110%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19142	Isana Nascent Academy	\$595,625	\$35,857	\$631,482	0.010%
19145	Academy Performance Excellence (Apex) Academy	328,751	19,791	348,542	0.005%
19150	Cerritos Community College District	8,218,160	494,733	8,712,893	0.135%
19153	Valor Academy Charter High	400,412	24,105	424,517	0.007%
19156	Extera Public School #2	326,056	19,629	345,685	0.005%
19158	New West Charter Middle School	661,069	39,796	700,865	0.011%
19159	Central City Value	355,504	21,401	376,905	0.006%
19160	Charter Oak Unified School District	4,099,299	246,778	4,346,077	0.067%
19161	Century Community Charter	199,100	11,986	211,086	0.003%
19163	Champs-Charter High School of Arts-Multimedia and Performing	589,887	35,511	625,398	0.010%
19166	Alliance College-Ready Middle Academy #4	354,225	21,324	375,549	0.006%
19167	Alliance College-Ready Middle Academy #5	200,822	12,089	212,911	0.003%
19168	Citizens of The World Charter Hollywood	422,660	25,444	448,104	0.007%
19169	Citrus Community College District	4,954,742	298,275	5,253,017	0.081%
19170	Alliance Cindy and Bill Simon Technology Academy	477,237	28,730	505,967	0.008%
19172	Alliance College-Ready Middle Academy #12	367,387	22,117	389,504	0.006%
19178	Prepa Tec Los Angeles High	267,865	16,125	283,990	0.004%
19179	Animo Florence-Firestone Middle	305,131	18,369	323,500	0.005%
19180	Claremont Unified School District	6,017,211	362,236	6,379,447	0.099%
19181	Alliance Jack H. Skirball Middle School	299,347	18,021	317,368	0.005%
19182	Alliance Dr. Olga Mohan High	454,996	27,391	482,387	0.007%
19183	Alliance Gertz-Ressler High	848,128	51,057	899,185	0.014%
19186	Stella Elementary Charter Academy	102,803	6,189	108,992	0.002%
19187	Crown Preparatory Academy	536,377	32,290	568,667	0.009%
19188	Alliance Technology and Math Science High	243,349	14,650	257,999	0.004%
19189	Alliance College-Ready Academy High #16	425,913	25,640	451,553	0.007%
19190	Children of Promise Preparatory Academy	138,259	8,323	146,582	0.002%
19191	High Tech La Middle School	102,714	6,183	108,897	0.002%
19193	Isana Octavia Academy	311,574	18,757	330,331	0.005%
19195	PUC Community Charter Middle and Early College High	901,976	54,299	956,275	0.015%
19196	Los Feliz Charter Middle School for The Arts	101,746	6,125	107,871	0.002%
19200	Compton Community College District	2,227,445	134,092	2,361,537	0.037%
19203	Ilead Agua Dulce Charter	89,442	5,384	94,826	0.001%
19204	Teach Preparatory Mildred S Cunningham & Edith H M	63,933	3,849	67,782	0.001%
19212	Da Vinci Science Charter School	1,848,411	111,274	1,959,685	0.030%
19215	Compton Unified School District	18,810,748	1,132,407	19,943,155	0.309%
19220	Covina-Valley Unified School District	10,846,812	652,978	11,499,790	0.178%
19230	Culver City Unified School District	6,624,559	398,798	7,023,357	0.109%
19249	Downey Unified School District	21,894,369	1,318,041	23,212,410	0.359%
19265	Duarte Unified School District	3,163,935	190,469	3,354,404	0.052%
19268	Puc Early College Academy for Leaders and Scholars	271,129	16,322	287,451	0.004%
19269	East San Gabriel Valley Rop	584,596	35,193	619,789	0.010%
19270	East Whittier City Elementary	7,417,872	446,556	7,864,428	0.122%
19280	Eastside Union Elementary	2,994,497	180,269	3,174,766	0.049%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19286	Animo Ellen Ochoa Charter Middle School	\$266,446	\$16,040	\$282,486	0.004%
19287	Animo James B. Taylor Charter Middle School	301,383	18,143	319,526	0.005%
19290	El Camino Community College District	7,948,703	478,512	8,427,215	0.130%
19291	El Camino Real Charter High	2,401,679	144,581	2,546,260	0.039%
19300	El Monte City Elementary	8,125,413	489,150	8,614,563	0.133%
19310	El Monte Union High	9,058,489	545,321	9,603,810	0.149%
19315	El Rancho Unified School District	7,129,027	429,167	7,558,194	0.117%
19318	Endeavor College Preparatory Charter	546,917	32,924	579,841	0.009%
19320	El Segundo Unified School District	3,050,834	183,660	3,234,494	0.050%
19321	Environmental Charter High	453,965	27,329	481,294	0.007%
19322	Equitas Academy Charter	563,294	33,910	597,204	0.009%
19323	Environmental Charter Middle School	379,427	22,842	402,269	0.006%
19324	Environmental Charter Middle School Inglewood	244,400	14,713	259,113	0.004%
19329	Extera Public School	414,366	24,945	439,311	0.007%
19343	Alliance Renee and Meyer Luskin Academy	465,203	28,005	493,208	0.008%
19357	Alliance Margaret M. Bloomfield Tech Academy High	485,097	29,203	514,300	0.008%
19360	Garvey Elementary	4,611,630	277,620	4,889,250	0.076%
19361	Empower Generations	37,633	2,266	39,899	0.001%
19362	Gabriella Charter	458,564	27,606	486,170	0.008%
19376	Ilead Lancaster Charter	367,013	22,094	389,107	0.006%
19380	Glendale Unified School District	21,020,675	1,265,445	22,286,120	0.345%
19381	Glendale Community College District	6,078,254	365,911	6,444,165	0.100%
19388	California School of the Arts-San Gabriel Valley	820,918	49,419	870,337	0.013%
19391	Glendora Unified School District	6,164,427	371,099	6,535,526	0.101%
19399	Goethe International Charter	302,525	18,212	320,737	0.005%
19400	Gorman Elementary	60,489	3,641	64,130	0.001%
19401	Gorman Learning Center	431,449	25,973	457,422	0.007%
19402	Equitas Academy #2	264,152	15,902	280,054	0.004%
19403	Equitas Academy Charter School 5	78,471	4,724	83,195	0.001%
19405	Hacienda La Puente Unified School District	19,006,725	1,144,205	20,150,930	0.312%
19408	Ednovate-Usc Hybrid High	343,057	20,652	363,709	0.006%
19412	Math and Science College Preparatory	428,922	25,821	454,743	0.007%
19413	Citizens of The World #2	637,832	38,397	676,229	0.010%
19414	Citizens of The World #3	494,748	29,784	524,532	0.008%
19419	Scholarship Prep-South Bay	142,743	8,593	151,336	0.002%
19420	Hawthorne School District	7,223,882	434,878	7,658,760	0.119%
19421	California Advancing Pathways for Students Los Angeles	56,744	3,416	60,160	0.001%
19425	Alliance Judy Burton Technology Academy High School	581,472	35,005	616,477	0.010%
19430	Hermosa Beach City Elementary	1,166,984	70,252	1,237,236	0.019%
19431	Vista Horizon Global Academy	37,600	2,264	39,864	0.001%
19433	Alliance Huntington Park College-Ready Acadmy High	608,016	36,603	644,619	0.010%
19436	Aspire Centennial College Preparatory	466,876	28,106	494,982	0.008%
19450	Hughes-Elizabeth Lakes Union Elementary	130,864	7,878	138,742	0.002%
19457	Alliance Alice M Baxter College Ready High	283,772	17,083	300,855	0.005%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19458	Icef Inglewood Elementary Charter School Academy	\$328,803	\$19,794	\$348,597	0.005%
19460	Inglewood Unified School District	6,583,077	396,301	6,979,378	0.108%
19461	Icef Vista Elementary Academy	205,911	12,396	218,307	0.003%
19462	Icef Vista Middle Academy	132,964	8,004	140,968	0.002%
19463	Ingenium Charter	209,620	12,619	222,239	0.003%
19464	Wilder'S Preparatory Academy Charter	191,975	11,557	203,532	0.003%
19465	Wilder'S Preparatory Academy Charter Middle School	104,244	6,275	110,519	0.002%
19468	Larchmont Charter	1,393,489	83,888	1,477,377	0.023%
19470	Keppel Union School District	2,264,893	136,347	2,401,240	0.037%
19473	Kipp Los Angeles College Preparatory	375,081	22,580	397,661	0.006%
19481	La Canada Unified School District	3,762,505	226,503	3,989,008	0.062%
19490	Lancaster Elementary	11,994,838	722,089	12,716,927	0.197%
19491	Los Angeles Leadership Academy	488,240	29,392	517,632	0.008%
19492	Port of Los Angeles High	934,309	56,245	990,554	0.015%
19494	Los Angeles Academy of Arts and Enterprise	292,857	17,630	310,487	0.005%
19500	Puc Lakeview Charter Academy	236,043	14,210	250,253	0.004%
19501	Puc Lakeview Charter High	320,107	19,270	339,377	0.005%
19505	Las Virgenes Unified School District	8,983,766	540,823	9,524,589	0.147%
19509	Lennox Mathematics, Science and Technology Academy	514,973	31,001	545,974	0.008%
19514	Intellectual Virtues Academy	149,749	9,015	158,764	0.002%
19519	Lifeline Education Charter	440,433	26,514	466,947	0.007%
19520	Lawndale Elementary	6,008,841	361,732	6,370,573	0.099%
19522	Life Source International Charter	155,928	9,387	165,315	0.003%
19527	Compass Charter Schools	1,309,655	78,841	1,388,496	0.021%
19529	Alliance College Ready Middle Academy #8	378,666	22,796	401,462	0.006%
19530	Lennox Elementary	5,142,585	309,584	5,452,169	0.084%
19531	City Charter Elementary	228,990	13,785	242,775	0.004%
19532	Alliance College Ready Middle Academy #9	362,310	21,811	384,121	0.006%
19536	Ingenium Charter Middle School	176,384	10,618	187,002	0.003%
19537	High Tech La Charter	286,968	17,275	304,243	0.005%
19540	Little Lake City Elementary	3,678,252	221,431	3,899,683	0.060%
19541	North Valley Military Institute	635,498	38,257	673,755	0.010%
19542	Prepa Tec Los Angeles	178,975	10,774	189,749	0.003%
19543	Alliance Leadership Middle Academy	331,889	19,980	351,869	0.005%
19548	Aspire Titan Academy	279,603	16,832	296,435	0.005%
19549	Aspire Junior Collegiate Academy	426,852	25,696	452,548	0.007%
19551	Long Beach Community College District	8,698,823	523,669	9,222,492	0.143%
19557	New Opportunities Charter	422,900	25,459	448,359	0.007%
19558	Family First Charter	195,912	11,794	207,706	0.003%
19560	Los Nietos	1,310,608	78,899	1,389,507	0.022%
19567	New Horizons Charter Academy	203,695	12,262	215,957	0.003%
19570	Lowell Joint Elementary	2,477,916	149,171	2,627,087	0.041%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19572	Los Angeles College Preparatory Academy	\$117,263	\$7,059	\$124,322	0.002%
19580	Lynwood Unified School District	12,510,457	753,130	13,263,587	0.205%
19581	Magnolia Science Academy #3	316,869	19,076	335,945	0.005%
19582	Magnolia Science Academy #4	157,327	9,471	166,798	0.003%
19583	Magnolia Science Academy #5	201,070	12,104	213,174	0.003%
19584	Magnolia Science Academy #6	108,465	6,530	114,995	0.002%
19585	Magnolia Science Academy #7	185,238	11,151	196,389	0.003%
19587	Magnolia Science Academy #8	301,725	18,164	319,889	0.005%
19590	Manhattan Beach Unified School District	6,267,859	377,325	6,645,184	0.103%
19599	Puc Milagro Charter	221,823	13,354	235,177	0.004%
19605	Monrovia Unified School District	4,644,820	279,618	4,924,438	0.076%
19607	Monsenor Oscar Romero Charter Middle School	239,335	14,408	253,743	0.004%
19610	Matrix for Success Academy	134,320	8,086	142,406	0.002%
19615	Montague Charter Academy	653,075	39,315	692,390	0.011%
19619	Ivy Academia	491,929	29,614	521,543	0.008%
19620	Montebello Unified School District	25,533,786	1,537,134	27,070,920	0.419%
19624	Animo Mae Jemison Charter Middle School	345,276	20,786	366,062	0.006%
19626	Puc Inspire Charter Academy	200,366	12,062	212,428	0.003%
19627	Westside Innovative School House Secondary	639,519	38,499	678,018	0.010%
19630	Mt. San Antonio Community College District	14,755,297	888,269	15,643,566	0.242%
19638	Everest Value School	176,036	10,597	186,633	0.003%
19639	Village Charter Academy	222,992	13,424	236,416	0.004%
19640	Mountain View Elementary	6,565,785	395,260	6,961,045	0.108%
19641	Multicultural Learning Center	246,966	14,867	261,833	0.004%
19642	Global Education Academy #2	99,456	5,987	105,443	0.002%
19643	Resolute Academy	193,963	11,677	205,640	0.003%
19645	New Designs Charter	521,080	31,369	552,449	0.009%
19646	New Designs Charter- Watts	264,050	15,896	279,946	0.004%
19647	New Academy Canoga Park	281,306	16,935	298,241	0.005%
19649	N.E.W. Academy of Science and Arts	236,994	14,267	251,261	0.004%
19650	Newhall Elementary	5,134,985	309,126	5,444,111	0.084%
19653	Teach Tech Charter High	210,559	12,676	223,235	0.003%
19657	Puc Community Charter Elementary	221,725	13,348	235,073	0.004%
19658	Ocean Charter	309,844	18,653	328,497	0.005%
19659	Crenshaw Arts-Tech Charter High	167,389	10,077	177,466	0.003%
19660	Norwalk-La Mirada Unified School District	17,629,642	1,061,304	18,690,946	0.289%
19661	Odyssey Charter	297,682	17,920	315,602	0.005%
19663	New Heights Charter	260,039	15,654	275,693	0.004%
19665	New Los Angeles Charter	241,326	14,528	255,854	0.004%
19667	New Millennium Secondary	114,291	6,880	121,171	0.002%
19669	Stella Middle Charter Academy	719,157	43,293	762,450	0.012%
19675	Pacoima Charter Elementary	1,152,990	69,410	1,222,400	0.019%
19676	Equitas Academy Charter #3	310,132	18,670	328,802	0.005%
19678	Palmdale Aerospace Academy	1,491,533	89,790	1,581,323	0.024%
19680	Palmdale Elementary	16,892,227	1,016,912	17,909,139	0.277%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19682	Clear Passage Educational Center	\$10,865	\$654	\$11,519	0.000%
19691	Palos Verdes Peninsula Unified School District	9,531,414	573,791	10,105,205	0.156%
19692	Para Los Ninos Charter	218,903	13,178	232,081	0.004%
19693	Aspire Ollin University Preparatory Academy	448,452	26,997	475,449	0.007%
19694	Para Los Ninos-Evelyn Thurman Gratts Primary	241,499	14,538	256,037	0.004%
19695	Para Los Ninos Middle Charter	216,677	13,044	229,721	0.004%
19699	Ilead Innovation Studios	2,006,136	120,769	2,126,905	0.033%
19700	Paramount Unified School District	14,841,169	893,438	15,734,607	0.244%
19701	Siatech Academy South	88,297	5,315	93,612	0.001%
19703	Public Policy Charter School	41,574	2,503	44,077	0.001%
19705	Pasadena Area Community College District	10,439,095	628,434	11,067,529	0.171%
19710	Pasadena Unified School District	13,270,843	798,905	14,069,748	0.218%
19711	City High School	241,134	14,516	255,650	0.004%
19720	Pomona Unified School District	24,672,091	1,485,260	26,157,351	0.405%
19723	University Preparatory Value High School	378,297	22,773	401,070	0.006%
19724	Ypi Valley Public Charter School	152,412	9,175	161,587	0.003%
19725	Las Familias Del Pueblo Value Charter	305,815	18,410	324,225	0.005%
19734	James Jordan Middle School	281,766	16,962	298,728	0.005%
19738	Alliance 6-12 College Ready #21	740,360	44,570	784,930	0.012%
19739	Our Community Charter	256,359	15,433	271,792	0.004%
19740	Redondo Beach Unified School District	9,257,453	557,299	9,814,752	0.152%
19746	Granada Hills Charter	4,181,414	251,721	4,433,135	0.069%
19749	Rio Hondo Community College District	5,690,210	342,551	6,032,761	0.093%
19751	Community Collaborative Charter School	191,276	11,515	202,791	0.003%
19760	Rosemead Elementary	2,316,035	139,425	2,455,460	0.038%
19768	Rise Kohyang High School	326,683	19,666	346,349	0.005%
19771	Rowland Unified School District	12,614,769	759,409	13,374,178	0.207%
19778	Valor Academy Elementary School	272,470	16,403	288,873	0.004%
19780	San Gabriel Unified School District	4,418,972	266,022	4,684,994	0.073%
19781	Animo Ralph Bunche High	451,928	27,206	479,134	0.007%
19782	Animo Pat Brown	456,161	27,461	483,622	0.007%
19783	Animo Watts College Preparatory Academy	377,065	22,699	399,764	0.006%
19784	Alliance William and Carol Ouchi High	972,735	58,559	1,031,294	0.016%
19787	Animo Locke 1 College Preparatory Academy	1,025,099	61,711	1,086,810	0.017%
19788	Alliance Marc and Eva Stern Math and Science High	573,638	34,533	608,171	0.009%
19789	Alliance College-Ready Academy High #5	557,565	33,565	591,130	0.009%
19790	San Marino Unified School District	2,828,421	170,271	2,998,692	0.046%
19791	New Village Charter	160,484	9,661	170,145	0.003%
19792	Girls athletic Leadership School Los Angeles	226,888	13,659	240,547	0.004%
19793	Animo Jackie Robinson High	506,677	30,502	537,179	0.008%
19795	Santa Clarita Community College District	5,772,594	347,510	6,120,104	0.095%
19797	PUC Triumph Charter Academy and PUC Triumph Charter High	602,177	36,251	638,428	0.010%
19798	Puc Excel Charter Academy	223,456	13,452	236,908	0.004%
19800	Santa Monica-Malibu Unified School District	11,300,294	680,278	11,980,572	0.185%
19801	Santa Monica Community College District	11,171,556	672,528	11,844,084	0.183%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19806	Puc Nueva Esperanza Charter Academy	\$231,260	\$13,922	\$245,182	0.004%
19807	Arts In Action Community Middle School	101,310	6,099	107,409	0.002%
19809	Century Academy for Excellence	71,991	4,334	76,325	0.001%
19810	Saugus Union Elementary	7,207,301	433,880	7,641,181	0.118%
19816	Icef Innovation Los Angeles Charter School	174,523	10,506	185,029	0.003%
19826	Bright Star Secondary Charter Academy	413,064	24,866	437,930	0.007%
19827	Los Feliz Charter for The Arts	307,379	18,504	325,883	0.005%
19828	Isana Achernar Academy	283,734	17,081	300,815	0.005%
19830	Acton-Agua Dulce Unified School District	993,808	59,827	1,053,635	0.016%
19836	Palisades Charter High	2,303,166	138,651	2,441,817	0.038%
19838	California Virtual Academy at Los Angeles	1,847,753	111,235	1,958,988	0.030%
19841	Animo College Preparatory Academy	297,486	17,909	315,395	0.005%
19842	Animo Western Charter Middle School	799,618	48,137	847,755	0.013%
19844	Animo Westside Charter Middle School	301,303	18,138	319,441	0.005%
19850	South Pasadena Unified School District	4,088,851	246,149	4,335,000	0.067%
19851	Equitas Academy #4	126,891	7,639	134,530	0.002%
19853	Gabriella Charter School# 2	248,101	14,936	263,037	0.004%
19856	Isana Himalia Academy	397,435	23,926	421,361	0.007%
19857	Pasadena Rosebud Academy	119,314	7,183	126,497	0.002%
19860	South Whittier Elementary	2,426,129	146,053	2,572,182	0.040%
19861	Keppel Partnership Academy	104,233	6,275	110,508	0.002%
19865	Southern California Regional Occupational Program	273,655	16,474	290,129	0.004%
19866	Wish Academy High School	215,414	12,968	228,382	0.004%
19870	Sulphur Springs Union Elementary	4,069,351	244,975	4,314,326	0.067%
19871	New Los Angeles Charter Elementary School	201,027	12,102	213,129	0.003%
19873	Animo City of Champions Charter High	250,432	15,076	265,508	0.004%
19874	Synergy Quantum Academy	476,413	28,680	505,093	0.008%
19875	Synergy Charter Academy	268,247	16,148	284,395	0.004%
19876	Synergy Kinetic Academy	336,899	20,281	357,180	0.006%
19877	School of Arts and Enterprise	596,873	35,932	632,805	0.010%
19879	Teach Academy of Technologies	306,122	18,429	324,551	0.005%
19880	Temple City Unified School District	4,751,375	286,033	5,037,408	0.078%
19885	Accelerated Charter Elementary	706,103	42,507	748,610	0.012%
19886	Wallis Annenberg High	428,946	25,823	454,769	0.007%
19887	Accelerated Elementary Charter	291,568	17,552	309,120	0.005%
19891	Los Angeles Leadership Primary Academy	247,769	14,916	262,685	0.004%
19900	Torrance Unified School District	19,833,680	1,193,988	21,027,668	0.326%
19902	Ilead Online	142,781	8,595	151,376	0.002%
19905	Tri-Cities Regional Occupational Program	330,286	19,883	350,169	0.005%
19906	Magnolia Science Academy #2	336,134	20,235	356,369	0.006%
19907	Valor Academy Charter	369,077	22,218	391,295	0.006%
19908	Valley Charter Elementary	208,127	12,529	220,656	0.003%
19909	Valley Charter Middle School	190,997	11,498	202,495	0.003%
19910	Valle Lindo Elementary	1,046,355	62,991	1,109,346	0.017%
19911	Fenton Primary Center	2,242,864	135,020	2,377,884	0.037%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19913	Vaughn Next Century Learning Center	\$2,249,440	\$135,416	\$2,384,856	0.037%
19915	View Park Preparatory Accelerated Charter	305,676	18,402	324,078	0.005%
19916	View Park Middle Preparatory Accelerated Charter	184,891	11,130	196,021	0.003%
19917	View Park High Preparatory Accelerated Charter	395,650	23,818	419,468	0.006%
19919	Animo Charter Span School #1	118,021	7,105	125,126	0.002%
19920	Vista Charter Middle School #920	269,659	16,233	285,892	0.004%
19921	Walnut Valley Unified School District	11,522,535	693,657	12,216,192	0.189%
19922	Odyssey Charter School South	106,362	6,403	112,765	0.002%
19923	Rise Kohyang Elementary School	52,168	3,141	55,309	0.001%
19924	Stem Preparatory Elementary	176,107	10,602	186,709	0.003%
19925	Watts Learning Center	265,341	15,974	281,315	0.004%
19927	Alliance Health Services Academy High	407,231	24,515	431,746	0.007%
19928	Alliance Media Arts and Entertainment Design High	389,024	23,419	412,443	0.006%
19929	Alliance Environmental Science and Technology High	470,520	28,325	498,845	0.008%
19930	West Covina Unified School District	8,065,639	485,551	8,551,190	0.132%
19931	Watts Learning Center Charter Middle School	242,950	14,626	257,576	0.004%
19934	Global Education Academy	132,504	7,977	140,481	0.002%
19936	Ivy Bound Academy Math, Science and Tech Charter	121,343	7,305	128,648	0.002%
19937	Center for Advanced Learning	197,188	11,871	209,059	0.003%
19940	Westside Union Elementary	7,180,495	432,266	7,612,761	0.118%
19941	Ivy Bound Academy #2	96,976	5,838	102,814	0.002%
19945	Magnolia Science Academy	731,449	44,033	775,482	0.012%
19950	Whittier City Elementary	5,277,210	317,688	5,594,898	0.087%
19955	Ingenium Clarion Charter Middle School	82,949	4,994	87,943	0.001%
19960	Whittier Union High	11,496,499	692,089	12,188,588	0.189%
19965	Isana Cardinal Academy	238,961	14,385	253,346	0.004%
19966	Isana Palmati Academy	279,461	16,824	296,285	0.005%
19970	William S. Hart Union High	17,477,671	1,052,156	18,529,827	0.287%
19980	Wilsona Elementary	996,482	59,988	1,056,470	0.016%
19981	Santa Clarita Valley International	566,593	34,109	600,702	0.009%
19990	Wiseburn Unified	2,413,646	145,301	2,558,947	0.040%
19999	Los Angeles County Superintendent	8,032,315	483,545	8,515,860	0.132%
00019	Los Angeles County Office of Education	853,613,772	51,387,544	905,001,316	
20011	Ezequiel Tafoya Alvarado Academy	402,954	24,258	427,212	0.007%
20013	Yosemite-Wawona Elementary Charter School	8,783	529	9,312	0.000%
20017	Alview-Dairyland Union Elementary	245,405	14,773	260,178	0.004%
20035	Bass Lake Joint Union Elementary	593,765	35,745	629,510	0.010%
20040	Golden Valley Unified School District	1,539,070	92,652	1,631,722	0.025%
20050	Sherman Thomas Charter	214,817	12,932	227,749	0.004%
20055	Chowchilla Elementary	1,720,861	103,596	1,824,457	0.028%
20088	Chawanakee Unified School District	987,039	59,420	1,046,459	0.016%
20120	Madera Unified School District	16,973,085	1,021,780	17,994,865	0.279%
20150	Raymond-Knowles Union Elementary	60,670	3,652	64,322	0.001%
20670	Madera County Superintendent	2,065,374	124,336	2,189,710	0.034%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
20705	Chowchilla Union High	\$791,323	\$47,638	\$838,961	0.013%
20710	Yosemite Unified School District	1,063,840	64,043	1,127,883	0.017%
20755	Western Sierra Charter	383,646	23,095	406,741	0.006%
00020	Madera County Office of Education	27,050,632	1,628,449	28,679,081	
21005	Bolinas-Stinson Union	253,681	15,272	268,953	0.004%
21011	Miller Creek Elementary	1,780,629	107,194	1,887,823	0.029%
21017	Kentfield Elementary	1,517,770	91,370	1,609,140	0.025%
21019	Laguna Joint Elementary	11,541	695	12,236	0.000%
21021	Lagunitas Elementary	205,772	12,387	218,159	0.003%
21023	Larkspur-Corte Madera School District	1,587,048	95,540	1,682,588	0.026%
21025	Lincoln Elementary	16,884	1,016	17,900	0.000%
21029	Mill Valley Elementary	3,315,097	199,569	3,514,666	0.054%
21031	Nicasio	59,374	3,574	62,948	0.001%
21035	Reed Union Elementary	1,704,664	102,621	1,807,285	0.028%
21037	Ross Elementary	617,856	37,195	655,051	0.010%
21045	San Rafael City Elementary	4,543,365	273,511	4,816,876	0.075%
21047	Sausalito Marin City	290,871	17,510	308,381	0.005%
21064	Shoreline Unified School District	918,897	55,318	974,215	0.015%
21065	Novato Unified School District	6,730,778	405,193	7,135,971	0.110%
21066	Novato Charter	146,008	8,790	154,798	0.002%
21074	San Rafael City High	2,897,709	174,442	3,072,151	0.048%
21076	Tamalpais Union High	6,034,862	363,299	6,398,161	0.099%
21081	Ross Valley Charter School	158,174	9,522	167,696	0.003%
21085	College of Marin	3,368,718	202,797	3,571,515	0.055%
21089	Ross Valley Elementary	1,894,028	114,020	2,008,048	0.031%
21091	Marin County Office of Education	1,883,373	113,379	1,996,752	0.031%
21096	California Collaborative for Educational Excellence	170,047	10,237	180,284	0.003%
00021	Marin County Office of Education	40,107,146	2,414,451	42,521,597	
22010	Mariposa County Unified School District	1,467,902	88,368	1,556,270	0.024%
22013	Sierra Foothill Charter	64,088	3,858	67,946	0.001%
00022	Mariposa County Office of Education	1,531,990	92,226	1,624,216	
23040	Mendocino County Office of Education	597,393	35,963	633,356	0.010%
23042	Manchester Union Elementary	48,763	2,936	51,699	0.001%
23044	Anderson Valley Unified School District	340,998	20,528	361,526	0.006%
23045	Fort Bragg Unified School District	1,240,228	74,662	1,314,890	0.020%
23046	Mendocino Unified School District	565,987	34,072	600,059	0.009%
23047	Round Valley Unified School District	342,139	20,597	362,736	0.006%
23048	Laytonville Unified School District	298,350	17,961	316,311	0.005%
23049	Leggett Valley Unified School District	158,179	9,522	167,701	0.003%
23050	Willits Unified School District	1,129,970	68,024	1,197,994	0.019%
23051	Mendocino-Lake Community College District	1,429,077	86,030	1,515,107	0.023%
23054	Potter Valley Community Unified School District	174,749	10,520	185,269	0.003%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
23055	Ukiah Unified School District	\$4,838,467	\$291,276	\$5,129,743	0.079%
23056	Willits Charter	115,011	6,924	121,935	0.002%
23058	Redwood Academy of Ukiah	175,586	10,570	186,156	0.003%
23059	Tree of Life Charter	59,444	3,579	63,023	0.001%
23060	La Vida Independent Study Charter	62,144	3,741	65,885	0.001%
23061	Arena Elementary/Point Arena High	421,984	25,403	447,387	0.007%
23062	Eel River Charter	28,360	1,707	30,067	0.000%
23063	River Oak Charter	100,713	6,063	106,776	0.002%
23064	Three Rivers Charter	56,439	3,398	59,837	0.001%
00023	Mendocino County Office of Education	12,183,981	733,476	12,917,457	
24010	atwater Elementary	4,075,865	245,367	4,321,232	0.067%
24020	Ballico-Cressey Elementary	266,405	16,038	282,443	0.004%
24030	Delhi Elementary	2,381,883	143,389	2,525,272	0.039%
24050	El Nido Elementary	129,784	7,813	137,597	0.002%
24060	Hilmar Unified School District	2,055,104	123,717	2,178,821	0.034%
24070	Merced River Union Elementary	119,919	7,219	127,138	0.002%
24090	Le Grand Union Elementary	270,474	16,283	286,757	0.004%
24100	Livingston Union Elementary	2,302,312	138,599	2,440,911	0.038%
24110	Los Banos Unified School District	9,034,876	543,900	9,578,776	0.148%
24120	Mcswain Union Elementary	721,338	43,425	764,763	0.012%
24130	Merced City Elementary	9,973,752	600,420	10,574,172	0.164%
24140	Gustine Unified School District	1,601,853	96,432	1,698,285	0.026%
24150	Plainsburg Union Elementary	60,260	3,628	63,888	0.001%
24160	Planada Elementary	737,004	44,368	781,372	0.012%
24170	Snelling-Merced Falls Union Elementary	55,441	3,338	58,779	0.001%
24190	Dos Palos-Oro Loma Joint Unified School District	2,097,458	126,267	2,223,725	0.034%
24200	Weaver Union	2,797,218	168,393	2,965,611	0.046%
24210	Winton Elementary	1,738,230	104,641	1,842,871	0.029%
24230	Le Grand Union High	432,849	26,058	458,907	0.007%
24240	Merced Union High	9,430,665	567,726	9,998,391	0.155%
24250	Merced Community College District	3,962,781	238,559	4,201,340	0.065%
24260	Merced County Office of Education	3,827,714	230,428	4,058,142	0.063%
00024	Merced County Office of Education	58,073,185	3,496,008	61,569,193	
25067	Modoc County Office of Education	255,567	15,385	270,952	0.004%
25068	Modoc Joint Unified School District	536,045	32,270	568,315	0.009%
25069	Tulelake Basin Joint Unified School District	353,934	21,307	375,241	0.006%
25109	Surprise Valley Joint Unified School District	62,444	3,759	66,203	0.001%
00025	Modoc County Office of Education	1,207,990	72,721	1,280,711	
26009	Urban Corp Charter School of San Diego	133,838	8,057	141,895	0.002%
26020	Mono County Office of Education	223,878	13,477	237,355	0.004%
26030	Eastern Sierra Unified School District	526,828	31,715	558,543	0.009%
26040	Mammoth Unified School District	946,253	56,964	1,003,217	0.016%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
26050	Mono County Schools Community Library	\$9,647	\$581	\$10,228	0.000%
00026	Mono County Office of Education	1,840,444	110,794	1,951,238	
27002	Alisal Union	6,954,428	418,657	7,373,085	0.114%
27006	Bradley Union Elementary	54,245	3,266	57,511	0.001%
27012	Carmel Unified School District	4,081,021	245,677	4,326,698	0.067%
27014	Chualar Union Elementary	194,200	11,691	205,891	0.003%
27017	Gonzales Unified School District	1,941,987	116,908	2,058,895	0.032%
27020	Graves Elementary	27,540	1,658	29,198	0.000%
27022	Greenfield Union Elementary	2,704,887	162,834	2,867,721	0.044%
27024	Hartnell Community College District	3,206,728	193,045	3,399,773	0.053%
27026	King City Union	2,104,152	126,670	2,230,822	0.035%
27028	South Monterey County Joint Union High	1,890,663	113,818	2,004,481	0.031%
27030	Lagunita Elementary	54,061	3,254	57,315	0.001%
27034	Mission Union Elementary	115,103	6,929	122,032	0.002%
27039	Monterey Peninsula Unified School District	8,208,351	494,143	8,702,494	0.135%
27040	Monterey Peninsula Community College District	2,763,581	166,368	2,929,949	0.045%
27043	North Monterey County Unified School District	4,011,126	241,470	4,252,596	0.066%
27045	Big Sur Unified School District	41,582	2,503	44,085	0.001%
27046	Pacific Grove Unified School District	2,813,891	169,396	2,983,287	0.046%
27051	Millennium Charter High	2,650	160	2,810	0.000%
27052	Oasis Charter Public	136,123	8,195	144,318	0.002%
27053	International School of Monterey	287,734	17,322	305,056	0.005%
27054	Learning for Life Charter	114,114	6,870	120,984	0.002%
27055	Monterey Bay Charter	303,295	18,258	321,553	0.005%
27056	Bay View Academy	306,361	18,443	324,804	0.005%
27057	Big Sur Charter	46,746	2,814	49,560	0.001%
27058	Salinas City Elementary	6,243,010	375,829	6,618,839	0.102%
27060	Salinas Union High	15,211,266	915,718	16,126,984	0.250%
27062	San Antonio Union Elementary	99,458	5,987	105,445	0.002%
27064	San Ardo Union Elementary	87,097	5,243	92,340	0.001%
27066	San Lucas Union Elementary	37,992	2,287	40,279	0.001%
27068	Santa Rita Union Elementary	2,854,294	171,828	3,026,122	0.047%
27071	Soledad Unified School District	4,109,730	247,406	4,357,136	0.067%
27072	Spreckels Union Elementary	615,247	37,038	652,285	0.010%
27074	Washington Union Elementary	595,776	35,866	631,642	0.010%
27099	Monterey County Office of Education	2,929,771	176,372	3,106,143	0.048%
00027	Monterey County Office of Education	75,148,210	4,523,923	79,672,133	
28010	Calistoga Joint Unified School District	1,240,817	74,697	1,315,514	0.020%
28020	Howell Mountain Elementary	103,048	6,203	109,251	0.002%
28030	Napa Valley Community College District	2,355,208	141,784	2,496,992	0.039%
28040	Napa County Office of Education	1,075,797	64,763	1,140,560	0.018%
28050	Napa Valley Unified School District	15,052,665	906,170	15,958,835	0.247%
28055	Stone Bridge	134,920	8,122	143,042	0.002%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
28060	Pope Valley Union Elementary	\$85,027	\$5,119	\$90,146	0.001%
28070	Saint Helena Unified School District	2,573,293	154,912	2,728,205	0.042%
00028	Napa County Office of Education	22,620,775	1,361,770	23,982,545	
29002	Chicago Park Elementary	133,393	8,030	141,423	0.002%
29003	Clear Creek Elementary	121,446	7,311	128,757	0.002%
29004	Grass Valley Elementary	1,541,792	92,816	1,634,608	0.025%
29005	Nevada City Elementary	567,391	34,157	601,548	0.009%
29006	Penn Valley Union Elementary School	382,176	23,007	405,183	0.006%
29007	Pleasant Ridge Union Elementary	986,594	59,393	1,045,987	0.016%
29010	Union Hill Elementary	563,051	33,896	596,947	0.009%
29011	Twin Ridges Elementary	79,854	4,807	84,661	0.001%
29013	Nevada Joint Union High	2,448,151	147,379	2,595,530	0.040%
29050	Nevada County Office of Education	1,344,298	80,927	1,425,225	0.022%
29052	Muir Charter	560,433	33,738	594,171	0.009%
29053	Epic De Cesar Chavez	213,393	12,846	226,239	0.004%
29054	Nevada City School of The Arts	257,843	15,522	273,365	0.004%
29064	Nevada County Charter Services Authority	158,946	9,569	168,515	0.003%
29065	Sierra Academy of Expeditionary Learning	129,305	7,784	137,089	0.002%
00029	Nevada County Office of Education	9,488,066	571,182	10,059,248	
30004	Anaheim Elementary School District	17,533,080	1,055,491	18,588,571	0.288%
30008	Buena Park Elementary	4,156,073	250,196	4,406,269	0.068%
30012	Centralia Elementary	3,836,593	230,963	4,067,556	0.063%
30016	Cypress Elementary	3,246,145	195,418	3,441,563	0.053%
30020	Fountain Valley Elementary	5,287,564	318,311	5,605,875	0.087%
30022	Fullerton Elementary	11,047,136	665,038	11,712,174	0.181%
30028	Huntington Beach City Elementary	5,479,923	329,891	5,809,814	0.090%
30030	La Habra City Elementary	4,564,638	274,791	4,839,429	0.075%
30034	Magnolia Elementary	5,488,912	330,433	5,819,345	0.090%
30038	Ocean View	6,992,205	420,931	7,413,136	0.115%
30052	Savanna Elementary	2,070,452	124,641	2,195,093	0.034%
30053	Orange County School of The Arts	2,344,807	141,157	2,485,964	0.038%
30054	Journey Charter	339,732	20,452	360,184	0.006%
30055	El Sol Santa Ana Science and Arts Academy	509,108	30,648	539,756	0.008%
30057	Edward B. Cole Academy	229,285	13,803	243,088	0.004%
30058	Orange County Educational Arts Academy	442,024	26,610	468,634	0.007%
30060	Westminster Elementary	8,696,532	523,531	9,220,063	0.143%
30064	Anaheim Union High	25,497,042	1,534,922	27,031,964	0.418%
30066	Brea Olinda Unified School District	4,781,354	287,838	5,069,192	0.078%
30068	Capistrano Unified School District	38,063,998	2,291,453	40,355,451	0.625%
30070	Fullerton Joint Union High	11,752,260	707,486	12,459,746	0.193%
30072	Garden Grove Unified School District	41,766,610	2,514,350	44,280,960	0.686%
30074	Huntington Beach Union High	14,537,772	875,174	15,412,946	0.239%
30075	Irvine Unified School District	30,292,381	1,823,601	32,115,982	0.497%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
30076	Laguna Beach Unified School District	\$4,012,342	\$241,543	\$4,253,885	0.066%
30077	Los Alamitos Unified School District	8,916,642	536,782	9,453,424	0.146%
30078	Newport-Mesa Unified School District	22,309,668	1,343,042	23,652,710	0.366%
30080	Orange Unified School District	23,094,495	1,390,289	24,484,784	0.379%
30082	Placentia-Yorba Linda Unified School District	20,257,831	1,219,521	21,477,352	0.332%
30083	Saddleback Valley Unified School District	23,519,075	1,415,848	24,934,923	0.386%
30084	Santa Ana Unified School District	46,243,073	2,783,833	49,026,906	0.759%
30087	Tustin Unified School District	19,041,989	1,146,328	20,188,317	0.313%
30088	North Orange County Community College District	14,040,426	845,234	14,885,660	0.230%
30090	Coast Community College District	13,668,758	822,859	14,491,617	0.224%
30092	Rancho Santiago Community College District	11,995,791	722,147	12,717,938	0.197%
30093	North Orange County Regional Occupational Program	1,059,844	63,803	1,123,647	0.017%
30094	Orange County Office of Education	7,048,754	424,335	7,473,089	0.116%
30095	Coastline Regional Occupational Program	343,081	20,653	363,734	0.006%
30096	South Orange County Community College District	12,594,385	758,182	13,352,567	0.207%
30097	College and Career Advantage	218,430	13,149	231,579	0.004%
30201	California Connections Academy Charters	3,152,262	189,766	3,342,028	0.052%
30205	Nova Academy Early College High	293,592	17,674	311,266	0.005%
30210	Sbc- Pacific Technology Santa Ana	428,092	25,771	453,863	0.007%
30215	The Academy	489,928	29,494	519,422	0.008%
30220	Vibrant Minds Charter School	118,716	7,147	125,863	0.002%
30225	Vista Heritage Charter School	224,600	13,521	238,121	0.004%
30230	Oxford Preparatory Academy South Orange County	597,579	35,974	633,553	0.010%
30235	Oxford Preparatory Academy Saddleback Valley	396,331	23,859	420,190	0.007%
30245	Unity Middle College High School	64,050	3,856	67,906	0.001%
30250	Excellence Performance Innovation Citizenship Epic	451,946	27,207	479,153	0.007%
30255	Scholarship Prep Charter School	396,276	23,856	420,132	0.007%
30260	Orange County Academy of Sciences and Arts	259,879	15,645	275,524	0.004%
30270	Citrus Springs Charter	160,234	9,646	169,880	0.003%
30280	Kinetic Academy	186,422	11,223	197,645	0.003%
30285	Palm Lane Elementary Charter School	204,342	12,301	216,643	0.003%
30290	Tomorrow'S Leadership Collaborative Charter School	95,158	5,729	100,887	0.002%
30295	Vista Condor Global Academy	107,727	6,485	114,212	0.002%
30300	Nua Homeschool-Independent Study Orange	76,489	4,605	81,094	0.001%
30330	Sycamore Creek Community Charter School	42,461	2,556	45,017	0.001%
00030	Orange County Office of Education	485,066,294	29,200,992	514,267,286	
31001	Ackerman Elementary	428,477	25,794	454,271	0.007%
31002	Alta-Dutch Flat Union Elementary	96,952	5,837	102,789	0.002%
31003	Auburn Union Elementary	1,492,101	89,824	1,581,925	0.024%
31005	Colfax Elementary	309,627	18,640	328,267	0.005%
31006	Dry Creek Joint Elementary	5,821,499	350,454	6,171,953	0.096%
31009	Eureka Union	2,798,547	168,473	2,967,020	0.046%
31010	Foresthill Union Elementary	266,732	16,057	282,789	0.004%
31011	Loomis Union Elementary	2,198,787	132,367	2,331,154	0.036%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
31012	Newcastle Elementary	\$426,203	\$25,657	\$451,860	0.007%
31016	Placer Hills Union Elementary	576,444	34,702	611,146	0.009%
31018	Rocklin Unified School District	10,711,039	644,805	11,355,844	0.176%
31019	Roseville City Elementary	10,006,686	602,402	10,609,088	0.164%
31021	Tahoe Truckee Unified School District	5,024,539	302,477	5,327,016	0.082%
31022	Western Placer Unified School District	5,499,153	331,049	5,830,202	0.090%
31031	Placer Union High	3,551,401	213,794	3,765,195	0.058%
31032	Roseville Joint Union High	9,629,765	579,712	10,209,477	0.158%
31050	Placer County Office of Education	2,268,521	136,565	2,405,086	0.037%
31059	Harvest Ridge Cooperative Charter	120,850	7,275	128,125	0.002%
31061	Horizon Charter	1,506,841	90,712	1,597,553	0.025%
31062	Rocklin Academy	1,673,397	100,738	1,774,135	0.027%
31063	Maria Montessori Charter Academy	198,895	11,973	210,868	0.003%
31065	Sierra Expeditionary Learning	159,904	9,626	169,530	0.003%
31067	Creekside Charter	150,852	9,081	159,933	0.002%
31069	Placer Academy Charter	255,305	15,369	270,674	0.004%
31070	Golden Valley Tahoe School	36,572	2,202	38,774	0.001%
00031	Placer County Office of Education	65,209,089	3,925,585	69,134,674	
32040	Plumas County Office of Education	69,089	4,159	73,248	0.001%
32041	Plumas Unified School District	1,523,048	91,687	1,614,735	0.025%
32051	Feather River Community College District	621,307	37,403	658,710	0.010%
32061	Plumas Charter	204,006	12,281	216,287	0.003%
00032	Plumas County Office of Education	2,417,450	145,530	2,562,980	
33001	Desert Community College District	4,645,862	279,681	4,925,543	0.076%
33003	Mt. San Jacinto Community College District	5,239,072	315,392	5,554,464	0.086%
33005	Palo Verde Community College District	1,008,929	60,738	1,069,667	0.017%
33007	Riverside Community College District	14,830,711	892,809	15,723,520	0.243%
33010	Alvord Unified School District	17,016,849	1,024,414	18,041,263	0.279%
33013	Banning Unified School District	3,928,338	236,486	4,164,824	0.064%
33018	Beaumont Unified School District	8,632,868	519,699	9,152,567	0.142%
33021	Coachella Valley Unified School District	16,604,509	999,591	17,604,100	0.273%
33027	Desert Center Unified School District	68,421	4,119	72,540	0.001%
33030	Desert Sands Unified School District	24,771,917	1,491,269	26,263,186	0.407%
33031	Excelsior Charter School Corona-Norco	74,035	4,457	78,492	0.001%
33032	Journey Charter	294,334	17,719	312,053	0.005%
33034	Lake Elsinore Unified School District	19,477,470	1,172,544	20,650,014	0.320%
33035	Jcs Pine Hills	441,493	26,578	468,071	0.007%
33037	Julia Lee Performing Arts Academy	136,421	8,213	144,634	0.002%
33038	Gavpaa Stem	44,161	2,658	46,819	0.001%
33039	Hemet Unified School District	20,639,629	1,242,506	21,882,135	0.339%
33040	Santa Rose Academy	989,377	59,560	1,048,937	0.016%
33041	River Springs Charter	4,426,860	266,497	4,693,357	0.073%
33043	Imagine Schools Riverside County	434,137	26,135	460,272	0.007%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
33045	Gateway College and Career Academy	\$138,479	\$8,336	\$146,815	0.002%
33046	Jurupa Unified School District	17,506,416	1,053,886	18,560,302	0.287%
33047	Temecula International Academy	144,835	8,719	153,554	0.002%
33048	Leadership Military Academy	257,154	15,481	272,635	0.004%
33049	Menifee Union Elementary	8,610,761	518,368	9,129,129	0.141%
33050	Leadership Military Academy Indio	77,322	4,655	81,977	0.001%
33052	Moreno Valley Unified School District	29,582,072	1,780,841	31,362,913	0.486%
33056	Murrieta Valley Unified School District	19,715,736	1,186,887	20,902,623	0.324%
33058	Nuview Union	1,909,451	114,949	2,024,400	0.031%
33061	Palm Springs Unified School District	22,009,404	1,324,966	23,334,370	0.361%
33064	Palo Verde Unified School District	2,452,572	147,645	2,600,217	0.040%
33067	Perris Elementary	5,368,823	323,203	5,692,026	0.088%
33071	Perris Union High	9,307,264	560,297	9,867,561	0.153%
33072	Pivot Charter School Riverside County	62,668	3,773	66,441	0.001%
33074	Riverside Unified School District	36,574,914	2,201,810	38,776,724	0.600%
33081	Romoland Elementary	3,575,926	215,271	3,791,197	0.059%
33084	San Jacinto Unified School District	9,014,095	542,649	9,556,744	0.148%
33088	Temecula Valley Unified School District	24,253,173	1,460,041	25,713,214	0.398%
33090	Val Verde Unified School District	17,407,239	1,047,916	18,455,155	0.286%
33099	Riverside County Office of Education	9,569,214	576,067	10,145,281	0.157%
33101	San Jacinto Valley Academy Charter	876,454	52,763	929,217	0.014%
33102	Temecula Preparatory School	643,933	38,765	682,698	0.011%
33105	Temecula Valley Charter	317,285	19,101	336,386	0.005%
33106	Sycamore Academy of Science and Cultural Arts	337,327	20,307	357,634	0.006%
33107	Nova Academy Coachella	161,398	9,716	171,114	0.003%
33111	Reach Leadership Academy	380,951	22,933	403,884	0.006%
33113	Highland Academy Charter	188,296	11,335	199,631	0.003%
33114	Encore High School for The Arts	319,508	19,234	338,742	0.005%
33115	Scale Leadership Academy East	370,175	22,285	392,460	0.006%
33116	Mission Vista Academy	2,143,544	129,041	2,272,585	0.035%
00033	Riverside County Office of Education	366,981,782	22,092,305	389,074,087	
34020	St. Hope Public School #7	750,806	45,199	796,005	0.012%
34021	Delta Elementary Charter	221,197	13,316	234,513	0.004%
34022	Capitol Heights Academy	778,113	46,842	824,955	0.013%
34023	Golden Valley River School	256,033	15,413	271,446	0.004%
34024	Gateway Community Charters	3,402,617	204,838	3,607,455	0.056%
34026	Language Academy of Sacramento	421,724	25,388	447,112	0.007%
34027	Heritage Peak Charter	1,104,756	66,506	1,171,262	0.018%
34029	Yav Pem Suab Academy-Sacramento	253,525	15,262	268,787	0.004%
34031	California Montessori Project-Elk Grove	330,679	19,907	350,586	0.005%
34032	California Montessori Project-Capitol Campus	218,503	13,154	231,657	0.004%
34033	CA Montessori Project-San Juan AR/CAR	969,807	58,382	1,028,189	0.016%
34034	Highlands Community Charter	945,732	56,933	1,002,665	0.016%
34035	Capitol Collegiate Academy	287,005	17,278	304,283	0.005%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
34038	Natomas Charter School	\$1,215,438	\$73,169	\$1,288,607	0.020%
34039	Visions In Education Charter School	4,023,237	242,199	4,265,436	0.066%
34051	California Innovative Career Academy	180,007	10,836	190,843	0.003%
34080	Arcohe Union Elementary	368,393	22,177	390,570	0.006%
34081	Center Joint Unified School District	3,666,904	220,748	3,887,652	0.060%
34083	Elverta Joint Elementary	175,438	10,561	185,999	0.003%
34084	Galt Joint Union Elementary	3,130,317	188,445	3,318,762	0.051%
34086	Natomas Unified School District	11,075,929	666,771	11,742,700	0.182%
34089	Robla Elementary	2,033,723	122,430	2,156,153	0.033%
34090	Twin Rivers Unified School District	22,909,046	1,379,125	24,288,171	0.376%
34091	River Delta Joint Unified School District	1,512,321	91,042	1,603,363	0.025%
34092	Galt Joint Union High	1,908,738	114,906	2,023,644	0.031%
34094	Los Rios Community College District	23,472,121	1,413,022	24,885,143	0.385%
34095	Elk Grove Unified School District	53,626,870	3,228,338	56,855,208	0.880%
34096	Folsom Cordova Unified School District	16,689,706	1,004,720	17,694,426	0.274%
34097	Sacramento City Unified School District	36,827,150	2,216,994	39,044,144	0.604%
34098	San Juan Unified School District	34,774,966	2,093,453	36,868,419	0.571%
34099	Sacramento County Office of Education	3,668,788	220,861	3,889,649	0.060%
00034	Sacramento County Office of Education	231,199,589	13,918,215	245,117,804	
35102	Bitterwater-Tully Union Elementary	23,605	1,421	25,026	0.000%
35103	Cienega Union Elementary	5,974	360	6,334	0.000%
35104	Hollister School District	4,887,602	294,234	5,181,836	0.080%
35105	Jefferson Elementary	11,238	677	11,915	0.000%
35107	North County Joint Union Elementary	521,310	31,383	552,693	0.009%
35109	Panoche Elementary	9,519	573	10,092	0.000%
35111	Southside Elementary	134,573	8,101	142,674	0.002%
35112	Tres Pinos Union Elementary	72,052	4,338	76,390	0.001%
35113	Willow Grove Union Elementary	23,210	1,397	24,607	0.000%
35150	San Benito High	2,275,952	137,012	2,412,964	0.037%
35180	Aromas-San Juan Unified School District	847,951	51,047	898,998	0.014%
35190	San Benito County Office of Education	521,286	31,381	552,667	0.009%
00035	San Benito County Office of Education	9,334,272	561,924	9,896,196	
36201	Adelanto Elementary	7,059,936	425,008	7,484,944	0.116%
36202	Alta Loma Elementary	4,885,977	294,136	5,180,113	0.080%
36203	Apple Valley Unified School District	10,526,281	633,682	11,159,963	0.173%
36205	Asa Charter	162,302	9,771	172,073	0.003%
36206	Bear Valley Unified School District	1,885,678	113,518	1,999,196	0.031%
36208	Barstow Unified School District	4,725,489	284,474	5,009,963	0.078%
36209	Central Elementary	3,556,896	214,125	3,771,021	0.058%
36210	Chino Valley Unified School District	23,496,599	1,414,495	24,911,094	0.386%
36211	New Vision Middle School	365,418	21,998	387,416	0.006%
36213	Colton Joint Unified School District	19,483,763	1,172,923	20,656,686	0.320%
36215	Cucamonga Elementary	2,357,638	141,930	2,499,568	0.039%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
36216	Iempire Academy	\$250,593	\$15,086	\$265,679	0.004%
36218	Etiwanda Elementary	11,966,369	720,375	12,686,744	0.196%
36219	Encore High for Performing and Visual Arts	454,896	27,385	482,281	0.007%
36221	Community Collaborative Virtual School Sage Oak Charter	1,726,207	103,918	1,830,125	0.028%
36222	Fontana Unified School District	34,650,729	2,085,974	36,736,703	0.569%
36224	Helendale Elementary	841,341	50,649	891,990	0.014%
36226	Elite Academic Academy Lucerne	388,444	23,384	411,828	0.006%
36228	Hesperia Unified School District	17,616,894	1,060,537	18,677,431	0.289%
36229	Grove Charter	154,628	9,309	163,937	0.003%
36230	Academy for Academic Excellence	983,290	59,194	1,042,484	0.016%
36231	Inland Leaders Charter	706,979	42,560	749,539	0.012%
36232	Lucerne Valley Unified School District	752,891	45,324	798,215	0.012%
36233	Mirus Secondary	249,578	15,025	264,603	0.004%
36234	Laverne Elementary Preparatory Academy	284,034	17,099	301,133	0.005%
36235	Morongo Unified School District	7,188,667	432,758	7,621,425	0.118%
36236	Mt. Baldy Joint Elementary	81,176	4,887	86,063	0.001%
36237	Public Safety Academy	312,518	18,814	331,332	0.005%
36238	Mountain View Elementary	2,172,171	130,765	2,302,936	0.036%
36239	Summit Leadership Academy High Desert	239,981	14,447	254,428	0.004%
36240	Desert Trails Preparatory Academy	385,236	23,191	408,427	0.006%
36241	Needles Unified School District	812,589	48,918	861,507	0.013%
36243	Norton Space and Aeronautics Academy	527,637	31,764	559,401	0.009%
36244	Pathways To College	258,675	15,572	274,247	0.004%
36245	Ontario-Montclair Elementary	20,656,856	1,243,543	21,900,399	0.339%
36246	Oro Grande Elementary	3,276,751	197,260	3,474,011	0.054%
36249	Redlands Unified School District	20,138,790	1,212,355	21,351,145	0.331%
36250	Colton Redlands Yucaipa Regional Occupational Program	599,748	36,105	635,853	0.010%
36251	Rim of The World Unified School District	2,170,481	130,663	2,301,144	0.036%
36252	Silver Valley Unified School District	1,913,516	115,194	2,028,710	0.031%
36253	Sky Mountain Charter	841,014	50,629	891,643	0.014%
36254	Snowline Joint Unified School District	5,999,898	361,194	6,361,092	0.098%
36255	Trona Joint Unified School District	369,249	22,229	391,478	0.006%
36257	Victor Elementary	10,310,435	620,688	10,931,123	0.169%
36258	Empire Springs Charter	797,337	48,000	845,337	0.013%
36259	Upland Unified School District	9,093,128	547,406	9,640,534	0.149%
36260	Yucaipa-Calimesa Joint Unified School District	7,711,512	464,233	8,175,745	0.127%
36263	Chaffey Joint Union High	22,078,259	1,329,111	23,407,370	0.362%
36264	Baldy View Regional Occupational Program	468,683	28,215	496,898	0.008%
36266	Soar Charter Academy	363,321	21,872	385,193	0.006%
36267	Excelsior Education Center Charter	1,055,506	63,541	1,119,047	0.017%
36268	Victor Valley Union High	8,732,626	525,704	9,258,330	0.143%
36270	Barstow Community College District	1,148,643	69,148	1,217,791	0.019%
36271	Chaffey Community College District	7,194,552	433,112	7,627,664	0.118%
36272	San Bernardino Community College District	7,253,110	436,637	7,689,747	0.119%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
36273	Victor Valley Community College District	\$4,342,349	\$261,409	\$4,603,758	0.071%
36274	Rialto Unified School District	21,299,910	1,282,255	22,582,165	0.350%
36275	Provisional Accelerated Learning Academy	181,614	10,933	192,547	0.003%
36276	San Bernardino City Unified School District	50,131,367	3,017,908	53,149,275	0.823%
36277	Allegiance STEAM Academy Thrive	346,003	20,829	366,832	0.006%
36278	Baker Valley Unified School District	153,049	9,214	162,263	0.003%
36279	Copper Mountain Community College District	933,719	56,210	989,929	0.015%
36286	San Bernardino County Office of Education	9,333,881	561,900	9,895,781	0.153%
36289	Woodward Leadership Academy	39,024	2,349	41,373	0.001%
36301	Entrepreneur High School	208,970	12,580	221,550	0.003%
36302	Savant Preparatory Academy of Business	60,531	3,644	64,175	0.001%
36303	Gorman Learning Center - San Bernadino	912,017	54,903	966,920	0.015%
36304	Granite Mountain Charter School	1,777,423	107,001	1,884,424	0.029%
36305	Excel Academy Charter	316,960	19,081	336,041	0.005%
36306	Sycamore Academy of Science and Cultural Arts-Cv	86,609	5,214	91,823	0.001%
36307	Triumph Academy	117,219	7,057	124,276	0.002%
00036	San Bernardino County Office of Education	383,925,560	23,112,321	407,037,881	
37001	Alpine Union Elementary	1,204,584	72,516	1,277,100	0.020%
37006	Cajon Valley Union Elementary	14,605,482	879,250	15,484,732	0.240%
37007	Cardiff Elementary	839,215	50,521	889,736	0.014%
37008	Darnall E-Charter	646,232	38,903	685,135	0.011%
37009	Chula Vista Elementary	26,759,522	1,610,923	28,370,445	0.439%
37010	Dehesa Elementary	150,575	9,065	159,640	0.002%
37011	Del Mar Union School District	5,268,860	317,185	5,586,045	0.086%
37012	Literacy First Charter	1,330,721	80,109	1,410,830	0.022%
37013	Classical Academy	1,835,869	110,519	1,946,388	0.030%
37014	Encinitas Union Elementary	5,157,151	310,460	5,467,611	0.085%
37015	Escondido Union Elementary	16,210,332	975,862	17,186,194	0.266%
37016	Fallbrook Union Elementary	4,861,980	292,691	5,154,671	0.080%
37017	Jamul-Dulzura Union Elementary	517,767	31,170	548,937	0.008%
37018	Julian Union Elementary	229,031	13,788	242,819	0.004%
37019	Lakeside Union Elementary	4,341,497	261,358	4,602,855	0.071%
37020	La Mesa-Spring Valley	10,319,928	621,260	10,941,188	0.169%
37021	Lemon Grove Elementary	3,348,220	201,563	3,549,783	0.055%
37022	Julian Charter	109,885	6,615	116,500	0.002%
37023	National Elementary	5,296,886	318,873	5,615,759	0.087%
37028	Rancho Santa Fe Elementary	853,977	51,409	905,386	0.014%
37030	Heritage K-8 Charter	634,060	38,170	672,230	0.010%
37031	San Pasqual Union Elementary	488,639	29,416	518,055	0.008%
37032	Santee Elementary	5,762,421	346,898	6,109,319	0.095%
37033	San Ysidro Elementary	4,112,273	247,559	4,359,832	0.067%
37034	Solana Beach Elementary	3,966,340	238,774	4,205,114	0.065%
37035	South Bay Union Elementary	6,673,801	401,763	7,075,564	0.110%
37036	Spencer Valley Elementary	60,056	3,615	63,671	0.001%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
37037	Vallecitos Elementary	\$214,110	\$12,889	\$226,999	0.004%
37040	Escondido Union High	6,851,577	412,465	7,264,042	0.112%
37041	Fallbrook Union High	1,921,755	115,690	2,037,445	0.032%
37042	Grossmont Union High	14,682,933	883,913	15,566,846	0.241%
37043	Julian Union High	143,425	8,634	152,059	0.002%
37044	Helix Charter High	1,881,050	113,239	1,994,289	0.031%
37045	San Dieguito Union High	12,236,536	736,639	12,973,175	0.201%
37046	Sweetwater Union High	34,542,216	2,079,441	36,621,657	0.567%
37047	Coronado Unified School District	2,816,702	169,565	2,986,267	0.046%
37048	Mountain Empire Unified School District	1,383,500	83,287	1,466,787	0.023%
37049	Ramona City Unified School District	4,002,536	240,953	4,243,489	0.066%
37050	San Diego Unified School District	100,256,453	6,035,438	106,291,891	1.646%
37051	Vista Unified School District	19,041,777	1,146,315	20,188,092	0.313%
37052	Palomar Community College District	8,147,131	490,457	8,637,588	0.134%
37053	Grossmont-Cuyamaca Community College District	7,764,758	467,438	8,232,196	0.127%
37054	Miracosta Community College District	6,857,305	412,810	7,270,115	0.113%
37055	Southwestern Community College District	7,246,994	436,269	7,683,263	0.119%
37056	High Tech High	2,550,995	153,570	2,704,565	0.042%
37058	Audeo Charter	484,272	29,153	513,425	0.008%
37060	San Diego Community College District	18,437,135	1,109,916	19,547,051	0.303%
37061	Poway Unified School District	29,782,220	1,792,890	31,575,110	0.489%
37062	Borrego Springs Unified School District	339,609	20,444	360,053	0.006%
37063	Carlsbad Unified School District	8,992,452	541,346	9,533,798	0.148%
37064	Oceanside Unified School District	15,535,062	935,211	16,470,273	0.255%
37065	San Marcos Unified School District	18,117,130	1,090,651	19,207,781	0.297%
37066	Warner Unified School District	196,784	11,846	208,630	0.003%
37067	Valley Center-Pauma Unified School District	3,355,311	201,990	3,557,301	0.055%
37069	Charter of San Diego	1,285,596	77,393	1,362,989	0.021%
37073	Guajome Park Academy Charter	1,136,091	68,393	1,204,484	0.019%
37077	Escondido Charter High	665,380	40,056	705,436	0.011%
37083	Siatech	866,154	52,142	918,296	0.014%
37084	Coastal Academy	854,179	51,422	905,601	0.014%
37085	Preuss School Ucsd Charter	17,735	1,068	18,803	0.000%
37088	Learning Choice Academy	196,655	11,839	208,494	0.003%
37092	Pacific View Charter	619,129	37,272	656,401	0.010%
37094	California Virtual Academy at San Diego	1,635,780	98,474	1,734,254	0.027%
37095	Eje Academies Charter School	552,978	33,289	586,267	0.009%
37097	Steele Canyon High Charter	1,414,056	85,126	1,499,182	0.023%
37099	San Diego County Office of Education	8,131,409	489,511	8,620,920	0.133%
37101	Albert Einstein Academies	1,064,762	64,099	1,128,861	0.017%
37103	Iftin Charter	209,701	12,624	222,325	0.003%
37110	Gompers Preparatory Academy	814,284	49,020	863,304	0.013%
37111	Harriet Tubman Village Center	301,309	18,139	319,448	0.005%
37116	Holly Drive Leadership Academy	84,399	5,081	89,480	0.001%
37118	Keiller Leadership Academy	480,859	28,948	509,807	0.008%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
37119	Health Sciences High and Middle College	\$594,611	\$35,796	\$630,407	0.010%
37121	King-Chavez Academy of Excellence	1,232,673	74,207	1,306,880	0.020%
37124	Mcgill School of Success	108,145	6,510	114,655	0.002%
37126	Magnolia Science Academy San Diego	264,133	15,901	280,034	0.004%
37128	Museum School Collaborative	182,145	10,965	193,110	0.003%
37130	O'Farrell Community School	1,622,366	97,666	1,720,032	0.027%
37132	San Diego Cooperative Charter	366,972	22,092	389,064	0.006%
37135	North County Trade Tech High	159,598	9,608	169,206	0.003%
37136	High Tech High Charter	2,222,500	133,795	2,356,295	0.036%
37137	Innovations Academy	240,187	14,459	254,646	0.004%
37138	Urban Discovery Academy	393,508	23,689	417,197	0.006%
37144	All Tribes Charter	95,750	5,764	101,514	0.002%
37148	Leonardo Da Vinci Health Sciences Charter	170,293	10,252	180,545	0.003%
37154	San Diego Global Vision Academy	260,575	15,687	276,262	0.004%
37155	Coleman Tech Charter	173,075	10,419	183,494	0.003%
37159	Old Town Academy	138,726	8,351	147,077	0.002%
37160	E3 Civic High	386,104	23,243	409,347	0.006%
37161	America'S Finest Charter	381,120	22,943	404,063	0.006%
37162	City Heights Preparatory Charter	110,595	6,658	117,253	0.002%
37165	Guajome Learning Centers	68,079	4,098	72,177	0.001%
37170	Kavod Elementary Charter	220,203	13,256	233,459	0.004%
37171	Howard Gardner Community School	120,145	7,233	127,378	0.002%
37180	Harbor Springs Charter School	136,424	8,213	144,637	0.002%
37189	Bonsall Unified School District	2,001,249	120,475	2,121,724	0.033%
37190	Elevate Elementary	254,773	15,337	270,110	0.004%
37191	Empower Charter School	119,497	7,194	126,691	0.002%
37197	Stephen W Hawking Charter	848,544	51,082	899,626	0.014%
37202	Cabrillo Point Academy	2,243,221	135,042	2,378,263	0.037%
37203	California Pacific Charter Schools	250,921	15,105	266,026	0.004%
37204	Epiphany Prep Charter School Escondido	584,786	35,204	619,990	0.010%
37205	Audeo Charter School Ii	208,742	12,566	221,308	0.003%
37207	Grossmont Secondary School	236,998	14,267	251,265	0.004%
37208	Scholarship Prep Charter School Oceanside	260,166	15,662	275,828	0.004%
37209	Soul Charter School-School of Universal Learning	67,720	4,077	71,797	0.001%
37210	Sweetwater Secondary School	230,814	13,895	244,709	0.004%
37211	Sparrow Academy	327,573	19,720	347,293	0.005%
37212	Pacific Coast Academy	2,510,210	151,115	2,661,325	0.041%
37214	San Diego Virtual School	375,269	22,591	397,860	0.006%
37215	Jcs Mountain Oaks	187,099	11,263	198,362	0.003%
37216	Audeo Charter School Iii	94,017	5,660	99,677	0.002%
37218	Elite Academic Academy Mountain Empire	203,523	12,252	215,775	0.003%
37220	National University Academy 1001 Steam	27,143	1,634	28,777	0.000%
37222	Vista Springs Charter School	125,432	7,551	132,983	0.002%
37223	Pacific Springs Charter School	261,908	15,767	277,675	0.004%
37224	Community Montessori	364,535	21,945	386,480	0.006%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
37225	Dimensions Collaborative School	\$366,732	\$22,077	\$388,809	0.006%
37226	Pivot Charter School San Diego Ii	113,942	6,859	120,801	0.002%
37229	Learning Choice Academy-Chula Vista	247,970	14,928	262,898	0.004%
37232	Jcs Cedar Cove	106,165	6,391	112,556	0.002%
37233	Jcs Manzanita	215,211	12,956	228,167	0.004%
37234	Jcs Pine Valley	109,987	6,621	116,608	0.002%
37235	National University Academy Dual Language Institutional	84,576	5,091	89,667	0.001%
37236	Kidinnu Academy Charter School	71,460	4,302	75,762	0.001%
37237	The Learning Choice Academy-East County	292,898	17,632	310,530	0.005%
37240	Sage Oak Charter School-South	167,386	10,077	177,463	0.003%
37241	Excel Academy Charter School	705,755	42,486	748,241	0.012%
00037	San Diego County Office of Education	497,611,637	29,956,219	527,567,856	
38070	San Francisco Unified School District	73,488,431	4,424,004	77,912,435	1.206%
38101	Creative Arts Charter	376,105	22,642	398,747	0.006%
38102	Leadership High	269,493	16,223	285,716	0.004%
38103	Gateway High Charter	783,812	47,185	830,997	0.013%
38104	Edison Charter	505,541	30,434	535,975	0.008%
38107	Five Keys Charter (Sf Sheriff'S)	3,485,087	209,802	3,694,889	0.057%
38108	City Arts and Tech High	319,158	19,213	338,371	0.005%
38111	Mission Preparatory	367,010	22,094	389,104	0.006%
00038	San Francisco County Office of Education	79,594,637	4,791,597	84,386,234	
39030	Banta Elementary	327,566	19,719	347,285	0.005%
39075	Tracy Joint Unified School District	11,801,635	710,458	12,512,093	0.194%
39131	Dr. Lewis Dolphin Stallworth Sr. Charter	111,563	6,716	118,279	0.002%
39148	Escalon Unified School District	2,352,692	141,632	2,494,324	0.039%
39280	Jefferson Elementary	1,778,545	107,068	1,885,613	0.029%
39300	Lammersville Unified School District	4,426,384	266,468	4,692,852	0.073%
39320	Lincoln Unified School District	7,976,035	480,157	8,456,192	0.131%
39331	Linden Unified School District	1,799,259	108,315	1,907,574	0.030%
39371	Lodi Unified School District	24,002,836	1,444,971	25,447,807	0.394%
39401	Aspire Public Schools	2,731,121	164,413	2,895,534	0.045%
39411	Manteca Unified School District	20,198,845	1,215,970	21,414,815	0.332%
39450	New Hope Elementary	186,994	11,257	198,251	0.003%
39460	New Jerusalem Elementary	1,299,416	78,225	1,377,641	0.021%
39462	Humphreys College- Able	757,715	45,614	803,329	0.012%
39463	California Virtual Academy at San Joaquin	798,772	48,086	846,858	0.013%
39480	Oak View Union Elementary	280,609	16,893	297,502	0.005%
39500	Rio Valley Charter	491,631	29,596	521,227	0.008%
39511	Ripon Unified School District	2,521,827	151,814	2,673,641	0.041%
39550	San Joaquin Delta Community College District	5,112,076	307,747	5,419,823	0.084%
39560	Stockton Unified School District	34,622,452	2,084,272	36,706,724	0.568%
39570	Stockton Collegiate International	759,414	45,717	805,131	0.012%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
39575	Team Charter	\$505,138	\$30,409	\$535,547	0.008%
39751	Discovery Charter	1,034,151	62,256	1,096,407	0.017%
39921	Vally View Charter Prep	248,007	14,930	262,937	0.004%
39922	Nextgeneration Steam Academy	281,473	16,945	298,418	0.005%
39923	Insight @ San Joaquin	83,222	5,010	88,232	0.001%
39981	River Islands Technology Academy #2	514,678	30,984	545,662	0.008%
39999	San Joaquin County Office of Education	5,841,901	351,682	6,193,583	0.096%
00039	San Joaquin County Office of Education	132,845,957	7,997,324	140,843,281	
40015	atascadero Unified School District	3,561,955	214,430	3,776,385	0.058%
40030	Grizzly Challenge Charter	254,144	15,299	269,443	0.004%
40060	Cayucos Elementary	222,580	13,399	235,979	0.004%
40139	Lucia Mar Unified School District	8,518,890	512,837	9,031,727	0.140%
40185	Paso Robles Joint Unified School District	4,990,540	300,431	5,290,971	0.082%
40200	Pleasant Valley Joint Union Elementary	56,778	3,418	60,196	0.001%
40208	San Luis Coastal Unified School District	6,926,428	416,971	7,343,399	0.114%
40215	San Miguel Joint Union	519,267	31,260	550,527	0.009%
40225	Almond Acres Charter Academy	220,051	13,247	233,298	0.004%
40240	Shandon Joint Unified School District	299,536	18,032	317,568	0.005%
40267	Templeton Unified School District	1,767,300	106,391	1,873,691	0.029%
40670	San Luis Obispo County Office of Education	898,359	54,081	952,440	0.015%
40716	Coast Unified School District	727,350	43,786	771,136	0.012%
40717	Bellevue-Santa Fe Charter	141,968	8,546	150,514	0.002%
40910	San Luis Obispo County Community College District	3,544,887	213,402	3,758,289	0.058%
00040	San Luis Obispo County Office of Education	32,650,033	1,965,530	34,615,563	
41001	Bayshore Elementary	390,664	23,518	414,182	0.006%
41002	Belmont-Redwood Shores Elementary	4,136,740	249,032	4,385,772	0.068%
41003	Brisbane Elementary	578,492	34,825	613,317	0.009%
41004	Burlingame Elementary	3,206,242	193,016	3,399,258	0.053%
41006	Woodside Elementary	950,349	57,211	1,007,560	0.016%
41007	Hillsborough City Elementary	2,479,767	149,282	2,629,049	0.041%
41008	Jefferson Elementary	5,453,539	328,303	5,781,842	0.090%
41009	Pacifica	2,100,514	126,451	2,226,965	0.034%
41011	Las Lomas Elementary	2,112,728	127,186	2,239,914	0.035%
41012	Menlo Park City Elementary	4,874,582	293,450	5,168,032	0.080%
41013	Millbrae Elementary	2,182,673	131,397	2,314,070	0.036%
41016	Portola Valley Elementary	1,061,835	63,922	1,125,757	0.017%
41017	Ravenswood City Elementary	2,038,898	122,742	2,161,640	0.033%
41018	Redwood City Elementary	6,426,951	386,902	6,813,853	0.105%
41019	San Bruno Park Elementary	1,767,572	106,408	1,873,980	0.029%
41020	San Carlos Elementary	3,076,395	185,199	3,261,594	0.050%
41021	San Mateo-Foster City Elementary	10,692,702	643,701	11,336,403	0.176%
41025	San Carlos Charter Learning Center	436,674	26,288	462,962	0.007%
41027	Aspire East Palo Alto	530,260	31,922	562,182	0.009%
41029	Summit Preparatory Charter High	302,710	18,223	320,933	0.005%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
41030	California Virtual Academy at San Mateo	\$341,181	\$20,539	\$361,720	0.006%
41031	Jefferson Union High	3,780,209	227,569	4,007,778	0.062%
41033	San Mateo Union High	11,997,733	722,264	12,719,997	0.197%
41034	Sequoia Union High	12,630,438	760,352	13,390,790	0.207%
41040	South San Francisco Unified School District	8,146,961	490,447	8,637,408	0.134%
41041	Cabrillo Unified School District	2,434,707	146,569	2,581,276	0.040%
41042	La Honda-Pescadero Unified School District	440,506	26,518	467,024	0.007%
41060	San Mateo County Office of Education	2,368,936	142,610	2,511,546	0.039%
41090	Everest Public High	686,173	41,308	727,481	0.011%
41092	Summit Public Schools: Shasta	297,873	17,932	315,805	0.005%
41093	Connect Community Charter	155,264	9,347	164,611	0.003%
41094	Design Tech High School	525,737	31,649	557,386	0.009%
41096	Rocketship Redwood City	146,924	8,845	155,769	0.002%
00041	San Mateo County Office of Education	98,752,929	5,944,927	104,697,856	
42001	Ballard Elementary	168,694	10,155	178,849	0.003%
42002	Blochman Union Elementary	138,342	8,328	146,670	0.002%
42004	Buellton Union Elementary	858,852	51,703	910,555	0.014%
42006	Cold Spring Elementary	304,176	18,311	322,487	0.005%
42007	College Elementary	396,368	23,861	420,229	0.007%
42010	Goleta Union Elementary	4,299,124	258,807	4,557,931	0.071%
42011	Guadalupe Union Elementary	1,161,213	69,905	1,231,118	0.019%
42012	Hope Elementary	917,384	55,227	972,611	0.015%
42014	Los Olivos Elementary	146,798	8,837	155,635	0.002%
42015	Montecito Union Elementary	900,775	54,227	955,002	0.015%
42016	Orcutt Union Elementary	3,783,167	227,747	4,010,914	0.062%
42018	Santa Maria-Bonita	15,064,139	906,861	15,971,000	0.247%
42019	Solvang Elementary	388,741	23,402	412,143	0.006%
42020	Vista Del Mar Union	55,014	3,312	58,326	0.001%
42032	Santa Maria Joint Union High	6,986,526	420,589	7,407,115	0.115%
42033	Santa Ynez Valley Union High	731,295	44,024	775,319	0.012%
42040	Santa Barbara Unified School District	12,801,837	770,671	13,572,508	0.210%
42041	Lompoc Unified School District	7,990,631	481,036	8,471,667	0.131%
42042	Carpinteria Unified School District	1,929,757	116,171	2,045,928	0.032%
42043	Cuyama Joint Unified School District	195,814	11,788	207,602	0.003%
42051	Allan Hancock Joint Community College District	3,477,469	209,344	3,686,813	0.057%
42052	Santa Barbara Community College District	6,090,523	366,649	6,457,172	0.100%
42061	Santa Barbara County Office of Education	2,080,429	125,242	2,205,671	0.034%
42069	Olive Grove Charter School	649,326	39,089	688,415	0.011%
42071	Santa Barbara County Special Education	74,695	4,497	79,192	0.001%
42074	Manzanita Public Charter	311,901	18,776	330,677	0.005%
42075	Peabody Charter	569,997	34,314	604,311	0.009%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
42076	Family Partnership Home Study Charter	\$293,550	\$17,672	\$311,222	0.005%
42077	Cesar Estrada Chavez Charter	249,946	15,047	264,993	0.004%
42078	Trivium Charter	573,117	34,502	607,619	0.009%
00042	Santa Barbara County Office of Education	73,589,600	4,430,094	78,019,694	
43104	Alum Rock Union Elementary	9,590,088	577,323	10,167,411	0.157%
43105	Voices College-Bound Language Academy Morgan Hill	136,121	8,194	144,315	0.002%
43106	Voices College-Bound Language Academy Mt. Pleasant	158,253	9,527	167,780	0.003%
43107	Berryessa Union Elementary	6,184,176	372,287	6,556,463	0.102%
43108	Cambrian	2,999,897	180,594	3,180,491	0.049%
43109	Campbell Union Elementary	6,988,555	420,711	7,409,266	0.115%
43112	Evergreen Elementary	8,880,042	534,579	9,414,621	0.146%
43113	Franklin-Mckinley Elementary	7,040,825	423,858	7,464,683	0.116%
43117	Lakeside Joint	133,153	8,016	141,169	0.002%
43119	Loma Prieta Joint Union Elementary	445,806	26,838	472,644	0.007%
43120	Los Altos Elementary	4,296,984	258,678	4,555,662	0.071%
43121	Los Gatos Union Elementary	3,090,637	186,056	3,276,693	0.051%
43122	Luther Burbank	408,184	24,573	432,757	0.007%
43126	Moreland Elementary	4,368,679	262,994	4,631,673	0.072%
43128	Mt. Pleasant Elementary	2,052,892	123,584	2,176,476	0.034%
43129	Mountain View Whisman	5,254,317	316,310	5,570,627	0.086%
43130	Oak Grove Elementary	8,402,939	505,857	8,908,796	0.138%
43131	Orchard Elementary	856,901	51,585	908,486	0.014%
43136	Saratoga Union Elementary	2,329,221	140,219	2,469,440	0.038%
43137	Sunnyvale	7,207,852	433,913	7,641,765	0.118%
43139	Union Elementary	5,503,840	331,331	5,835,171	0.090%
43141	Bullis Charter	1,302,426	78,406	1,380,832	0.021%
43143	Charter of Morgan Hill	522,998	31,484	554,482	0.009%
43146	Discovery Charter	824,982	49,664	874,646	0.014%
43147	Rocketship Mateo Sheedy Elementary	2,543,755	153,134	2,696,889	0.042%
43148	University Preparatory Academy Charter	523,777	31,531	555,308	0.009%
43149	Voices College-Bound Academy	227,465	13,693	241,158	0.004%
43151	Campbell Union High	7,973,981	480,034	8,454,015	0.131%
43152	East Side Union High	21,784,331	1,311,417	23,095,748	0.358%
43153	Fremont Union High	11,718,911	705,478	12,424,389	0.192%
43156	Los Gatos-Saratoga Joint Union High	4,082,139	245,745	4,327,884	0.067%
43157	Mountain View-Los Altos Union High	7,583,629	456,534	8,040,163	0.124%
43158	Gilroy Prep School	458,250	27,587	485,837	0.008%
43159	Cornerstone Academy Preparatory	357,639	21,530	379,169	0.006%
43160	Summit Public School: Tahoma	265,973	16,012	281,985	0.004%
43162	Metropolitan Education District Rop	724,721	43,628	768,349	0.012%
43163	North County Regional Occupational Program	40,603	2,444	43,047	0.001%
43167	Rocketship Mosaic Elementary	538,140	32,396	570,536	0.009%
43169	Summit Public Schools: Denali	503,110	30,287	533,397	0.008%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
43170	Summit Public Charter-Rainier	\$288,412	\$17,362	\$305,774	0.005%
43171	Foothill De Anza Community College District	11,223,090	675,630	11,898,720	0.184%
43172	Gavilan Joint Community College District	2,223,862	133,876	2,357,738	0.037%
43175	West Valley-Mission Community College District	8,473,579	510,109	8,983,688	0.139%
43176	San Jose/Evergreen Community College District	7,004,286	421,658	7,425,944	0.115%
43181	Palo Alto Unified School District	19,300,676	1,161,901	20,462,577	0.317%
43182	San Jose Unified School District	23,824,898	1,434,259	25,259,157	0.391%
43183	Gilroy Unified School District	8,711,300	524,420	9,235,720	0.143%
43184	Morgan Hill Unified School District	6,376,208	383,848	6,760,056	0.105%
43185	Milpitas Unified School District	9,665,843	581,884	10,247,727	0.159%
43186	Downtown College Prep-San Jose Unified School District	614,072	36,967	651,039	0.010%
43187	Downtown College Prep-Alum Rock School	561,572	33,807	595,379	0.009%
43188	Santa Clara Unified School District	21,661,453	1,304,019	22,965,472	0.356%
43190	Santa Clara County Office of Education	8,868,309	533,872	9,402,181	0.146%
43240	Ace Charter	870,719	52,417	923,136	0.014%
43252	The Foundation for Hispanic Education	968,598	58,310	1,026,908	0.016%
43282	Sunrise Middle School	212,704	12,805	225,509	0.003%
43352	San Jose Conservation Corps	74,806	4,503	79,309	0.001%
43452	Escuela Popular Accelerated Family Learning School	319,214	19,217	338,431	0.005%
00043	Santa Clara County Office of Education	279,549,793	16,828,895	296,378,688	
44001	Bonny Doon Union Elementary	139,734	8,412	148,146	0.002%
44002	Happy Valley Elementary	104,143	6,269	110,412	0.002%
44003	Live Oak Elementary	1,657,838	99,802	1,757,640	0.027%
44004	Mountain Elementary	136,072	8,192	144,264	0.002%
44005	Pacific Elementary	88,428	5,323	93,751	0.001%
44007	Scotts Valley Unified School District	1,507,779	90,768	1,598,547	0.025%
44008	Soquel Union Elementary	1,434,582	86,362	1,520,944	0.024%
44011	San Lorenzo Valley Unified School District	2,113,626	127,240	2,240,866	0.035%
44012	Santa Cruz County Office of Education	1,811,241	109,037	1,920,278	0.030%
44014	Santa Cruz City Schools	6,304,632	379,539	6,684,171	0.103%
44020	Pajaro Valley Unified School District	16,291,352	980,739	17,272,091	0.267%
44030	Ceiba College Preparatory	409,669	24,662	434,331	0.007%
44031	Ocean Grove Charter	1,213,249	73,038	1,286,287	0.020%
44032	Pacific Collegiate Charter	473,786	28,522	502,308	0.008%
44034	Delta Charter	106,716	6,424	113,140	0.002%
44039	Watsonville Prep School	106,199	6,393	112,592	0.002%
00044	Santa Cruz County Office of Education	33,899,046	2,040,722	35,939,768	
45030	Shasta County Office of Education	880,504	53,006	933,510	0.014%
45031	Gateway Unified School District	1,866,185	112,344	1,978,529	0.031%
45032	anderson Union High	1,304,808	78,549	1,383,357	0.021%
45034	Fall River Joint Unified School District	1,019,308	61,362	1,080,670	0.017%
45035	Shasta Union High	4,392,118	264,406	4,656,524	0.072%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
45036	Shasta-Tehema-Trinity Joint Community College District	\$3,332,360	\$200,608	\$3,532,968	0.055%
45038	Shasta-Trinity Regional Occupational Program	72,153	4,344	76,497	0.001%
45041	Bella Vista Elementary	254,083	15,296	269,379	0.004%
45042	Black Butte Union Elementary	176,172	10,606	186,778	0.003%
45045	Cascade Union Elementary	847,059	50,993	898,052	0.014%
45046	Castle Rock Union Elementary	50,392	3,034	53,426	0.001%
45047	Columbia Elementary	651,768	39,236	691,004	0.011%
45048	Cottonwood Union Elementary	745,166	44,859	790,025	0.012%
45049	Enterprise Elementary	2,893,144	174,167	3,067,311	0.047%
45050	French Gulch-Whiskeytown Elementary	18,005	1,084	19,089	0.000%
45051	Grant Elementary	455,800	27,439	483,239	0.007%
45052	Happy Valley Union Elementary	372,388	22,418	394,806	0.006%
45053	Igo, Ono, Platina Union Elementary	9,554	575	10,129	0.000%
45054	Indian Springs Elementary	23,956	1,442	25,398	0.000%
45055	Junction Elementary	198,056	11,923	209,979	0.003%
45057	Millville Elementary	166,072	9,998	176,070	0.003%
45058	Mountain Union Elementary	56,722	3,415	60,137	0.001%
45059	North Cow Creek Elementary	180,544	10,869	191,413	0.003%
45060	Oak Run Elementary	39,340	2,368	41,708	0.001%
45061	Pacheco Union Elementary	474,640	28,573	503,213	0.008%
45062	Redding Elementary	2,426,450	146,072	2,572,522	0.040%
45064	Shasta Union Elementary	64,557	3,886	68,443	0.001%
45065	Whitmore Union Elementary	26,683	1,606	28,289	0.000%
45066	Chrysalis Charter	133,544	8,039	141,583	0.002%
45067	Monarch Learning Center	41,657	2,508	44,165	0.001%
45070	Redding School of The Arts #2	410,807	24,731	435,538	0.007%
45072	Rocky Point Charter	92,223	5,552	97,775	0.002%
45074	Northern Summit Academy	116,730	7,027	123,757	0.002%
45075	Redding Stem Academy	99,418	5,985	105,403	0.002%
45077	Tree of Life International Charter School	113,631	6,841	120,472	0.002%
45080	Shasta View Academy	50,543	3,043	53,586	0.001%
45101	Phoenix Charter Academy	168,836	10,164	179,000	0.003%
45102	New Day Academy	273,804	16,483	290,287	0.004%
00045	Shasta County Office of Education	24,499,180	1,474,851	25,974,031	
46001	Sierra County Office of Education	109,529	6,594	116,123	0.002%
46006	Sierra-Plumas Joint Unified School District	342,285	20,606	362,891	0.006%
00046	Sierra County Office of Education	451,814	27,200	479,014	
47001	Big Springs Union Elementary	92,438	5,565	98,003	0.002%
47002	Bogus Elementary	8,889	535	9,424	0.000%
47003	Butteville Union Elementary	109,739	6,606	116,345	0.002%
47005	Delphic Elementary	46,413	2,794	49,207	0.001%
47007	Dunsmuir Elementary	54,828	3,301	58,129	0.001%
47008	Dunsmuir Joint Union High	79,464	4,784	84,248	0.001%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
47012	Forks of Salmon Elementary	\$6,911	\$416	\$7,327	0.000%
47014	Gazelle Union Elementary	14,594	879	15,473	0.000%
47015	Grenada Elementary	129,605	7,802	137,407	0.002%
47016	Happy Camp Union Elementary	74,290	4,472	78,762	0.001%
47019	Hornbrook Elementary	46,338	2,790	49,128	0.001%
47020	Junction Elementary	8,479	510	8,989	0.000%
47021	Klamath River Union Elementary	8,990	541	9,531	0.000%
47022	Little Shasta Elementary	16,925	1,019	17,944	0.000%
47024	Mccloud Union Elementary	42,894	2,582	45,476	0.001%
47025	Montague Elementary	99,604	5,996	105,600	0.002%
47026	Mt. Shasta Union Elementary	444,941	26,785	471,726	0.007%
47029	Seiad Elementary	9,558	575	10,133	0.000%
47030	Siskiyou Union High	514,498	30,973	545,471	0.008%
47031	Siskiyou Joint Community College District	774,636	46,633	821,269	0.013%
47033	Golden Eagle Charter	389,791	23,465	413,256	0.006%
47034	Weed Union Elementary	201,695	12,142	213,837	0.003%
47035	Willow Creek Elementary	24,320	1,464	25,784	0.000%
47036	Yreka Union Elementary	729,678	43,927	773,605	0.012%
47037	Yreka Union High	636,064	38,291	674,355	0.010%
47038	Siskiyou County Office of Education	527,048	31,728	558,776	0.009%
47039	Butte Valley Unified School District	238,983	14,387	253,370	0.004%
47040	Scott Valley Unified School District	469,806	28,282	498,088	0.008%
47043	Northern United Siskiyou Charter School	76,687	4,617	81,304	0.001%
00047	Siskiyou County Office of Education	5,878,106	353,861	6,231,967	
48500	Solano County Office of Education	1,658,112	99,818	1,757,930	0.027%
48527	Solano County Community College District	2,982,718	179,560	3,162,278	0.049%
48555	Dixon Montessori Charter	293,850	17,690	311,540	0.005%
48601	Benicia Unified School District	3,775,549	227,288	4,002,837	0.062%
48602	Dixon Unified School District	2,337,258	140,703	2,477,961	0.038%
48603	Vallejo City Unified School District	9,003,960	542,038	9,545,998	0.148%
48606	Travis Unified School District	4,253,285	256,048	4,509,333	0.070%
48608	Vacaville Unified School District	9,627,774	579,592	10,207,366	0.158%
48611	Fairfield-Suisun Unified School District	16,216,178	976,214	17,192,392	0.266%
48739	Mare Island Technology Academy	793,274	47,755	841,029	0.013%
48746	Elite Public Schools	149,384	8,993	158,377	0.002%
48775	Kairos Public School Vacaville Academy	356,651	21,470	378,121	0.006%
00048	Solano County Office of Education	51,447,993	3,097,169	54,545,162	
49001	Alexander Valley Union Elementary	149,189	8,981	158,170	0.002%
49002	Sebastopol Independent Charter	170,523	10,265	180,788	0.003%
49005	Bellevue Union Elementary	1,227,671	73,906	1,301,577	0.020%
49006	Bennett Valley Union Elementary	781,688	47,058	828,746	0.013%
49007	Kid Street Learning Center Charter	91,401	5,502	96,903	0.002%
49011	Cinnabar Elementary	223,193	13,436	236,629	0.004%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
49012	Live Oak Charter	\$136,156	\$8,197	\$144,353	0.002%
49015	Dunham Elementary	153,337	9,231	162,568	0.003%
49017	Forestville Union Elementary	283,373	17,059	300,432	0.005%
49018	Fort Ross Elementary	27,216	1,638	28,854	0.000%
49020	Gravenstein Union Elementary	734,175	44,197	778,372	0.012%
49021	Sunridge Charter	184,309	11,095	195,404	0.003%
49022	Guerneville Elementary	215,323	12,962	228,285	0.004%
49023	Pathways Charter	292,673	17,619	310,292	0.005%
49024	Harmony Union Elementary	299,471	18,028	317,499	0.005%
49026	Horicon Elementary	90,216	5,431	95,647	0.001%
49029	Kenwood Elementary	186,988	11,257	198,245	0.003%
49031	Liberty Elementary	178,633	10,754	189,387	0.003%
49032	Woodland Star Charter	183,147	11,025	194,172	0.003%
49033	California Virtual Academy at Sonoma	309,314	18,621	327,935	0.005%
49034	Mark West Union Elementary	1,214,764	73,129	1,287,893	0.020%
49035	Monte Rio Union Elementary	83,543	5,029	88,572	0.001%
49036	Montgomery Elementary	37,603	2,264	39,867	0.001%
49038	Oak Grove Union Elementary	688,191	41,429	729,620	0.011%
49039	Old Adobe Union Elementary	1,543,019	92,890	1,635,909	0.025%
49040	River Montessori Charter	104,712	6,304	111,016	0.002%
49041	Pivot Charter School North Bay	288,762	17,383	306,145	0.005%
49043	Piner-Olivet Union Elementary	939,418	56,553	995,971	0.015%
49044	Piner-Olivet Charter	146,537	8,822	155,359	0.002%
49047	Rincon Valley Union Elementary	3,135,209	188,740	3,323,949	0.051%
49048	Roseland Elementary	2,268,303	136,552	2,404,855	0.037%
49049	The Reach School	78,142	4,704	82,846	0.001%
49051	Sebastopol Union Elementary	393,559	23,692	417,251	0.006%
49052	Credo High	245,276	14,766	260,042	0.004%
49053	Twin Hills Union Elementary	801,152	48,229	849,381	0.013%
49054	Two Rock Union	133,458	8,034	141,492	0.002%
49060	Waugh Elementary	652,188	39,262	691,450	0.011%
49061	West Side Union Elementary	118,558	7,137	125,695	0.002%
49062	Wilmar Union Elementary	168,261	10,129	178,390	0.003%
49063	Windsor Unified School District	3,910,942	235,439	4,146,381	0.064%
49064	Wright Elementary	1,229,118	73,993	1,303,111	0.020%
49065	Village Charter	35,926	2,163	38,089	0.001%
49070	Sonoma Charter	116,543	7,016	123,559	0.002%
49071	West Sonoma County Union High	1,517,143	91,332	1,608,475	0.025%
49081	Cloverdale Unified School District	1,218,776	73,370	1,292,146	0.020%
49082	Cotati-Rohnert Park Unified School District	4,327,844	260,536	4,588,380	0.071%
49084	Geyserville Unified School District	220,155	13,253	233,408	0.004%
49085	Petaluma	6,568,005	395,394	6,963,399	0.108%
49086	Santa Rosa	13,778,898	829,490	14,608,388	0.226%
49087	Healdsburg Unified School District	1,375,752	82,820	1,458,572	0.023%
49088	Sonoma Valley Unified School District	3,378,701	203,398	3,582,099	0.055%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
49091	Santa Rosa Junior College	\$7,080,635	\$426,254	\$7,506,889	0.116%
49097	Sonoma County Office of Education	2,498,952	150,437	2,649,389	0.041%
00049	Sonoma County Office of Education	66,216,041	3,986,205	70,202,246	
50001	Ceres Unified School District	13,234,723	796,730	14,031,453	0.217%
50002	Chatom Union Elementary	464,792	27,980	492,772	0.008%
50003	Denair Unified School District	1,051,554	63,304	1,114,858	0.017%
50004	Empire Union Elementary	2,449,147	147,439	2,596,586	0.040%
50005	Gratton Elementary	139,936	8,424	148,360	0.002%
50006	Hart-Ransom Union Elementary	933,777	56,213	989,990	0.015%
50007	Hickman Elementary	795,541	47,892	843,433	0.013%
50008	Hughson Unified School District	1,757,228	105,785	1,863,013	0.029%
50010	Keyes Union	917,065	55,207	972,272	0.015%
50011	Knights Ferry Elementary	86,993	5,237	92,230	0.001%
50015	Newman-Crows Landing Unified School District	2,686,436	161,723	2,848,159	0.044%
50016	Oakdale Joint Unified School District	4,175,627	251,373	4,427,000	0.069%
50018	Paradise Elementary	134,855	8,118	142,973	0.002%
50019	Patterson Joint Unified School District	4,964,530	298,865	5,263,395	0.081%
50020	Riverbank Unified School District	2,748,040	165,432	2,913,472	0.045%
50021	Roberts Ferry Union Elementary	118,819	7,153	125,972	0.002%
50022	Salida Union Elementary	2,203,163	132,630	2,335,793	0.036%
50023	Shiloh Elementary	117,989	7,103	125,092	0.002%
50024	Stanislaus Union Elementary	2,902,898	174,754	3,077,652	0.048%
50025	Sylvan Union Elementary	7,435,337	447,607	7,882,944	0.122%
50028	Valley Home Joint Elementary	112,199	6,754	118,953	0.002%
50029	Waterford Unified School District	1,683,342	101,337	1,784,679	0.028%
50030	Turlock Unified School District	12,938,145	778,876	13,717,021	0.212%
50031	Stanislaus County Office of Education	5,365,196	322,985	5,688,181	0.088%
50051	Modesto City Elementary	28,402,663	1,709,840	30,112,503	0.466%
50053	Yosemite Community College District	7,241,874	435,961	7,677,835	0.119%
50210	Aspire Summit Charter	308,868	18,594	327,462	0.005%
50221	Great Valley Academy Salida	473,715	28,518	502,233	0.008%
50291	Connecting Waters Charter	1,123,435	67,631	1,191,066	0.018%
50311	Great Valley Academy Charter	517,702	31,166	548,868	0.008%
50510	Aspire Vanguard College Prep	325,130	19,573	344,703	0.005%
50513	Aspire University Charter School	270,526	16,286	286,812	0.004%
50514	Connect Waters Charter School Central Valley	151,402	9,114	160,516	0.002%
00050	Stanislaus County Office of Education	108,232,647	6,515,604	114,748,251	
51005	Sutter County Office of Education	1,505,820	90,650	1,596,470	0.025%
51006	Aero Stem Academy	55,225	3,325	58,550	0.001%
51008	Brittan Elementary	281,506	16,947	298,453	0.005%
51009	Browns Elementary	77,024	4,637	81,661	0.001%
51012	Franklin Elementary	323,443	19,471	342,914	0.005%
51016	South Sutter Charter	1,113,593	67,038	1,180,631	0.018%
51017	Marcum-Illinois Union Elementary	118,742	7,148	125,890	0.002%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
51018	Meridian Elementary	\$47,542	\$2,862	\$50,404	0.001%
51019	California Virtual Academy at Sutter	581,957	35,034	616,991	0.010%
51020	Nuestro Elementary	118,543	7,136	125,679	0.002%
51021	Pleasant Grove Joint Union	135,234	8,141	143,375	0.002%
51022	Sutter Peak Charter Academy	275,990	16,615	292,605	0.005%
51023	Winship Community School	42,988	2,588	45,576	0.001%
51024	Winship-Robbins	102,716	6,184	108,900	0.002%
51025	Feather River Charter School	1,069,938	64,410	1,134,348	0.018%
51026	East Nicolaus Joint Union High	198,312	11,938	210,250	0.003%
51028	Sutter Union High	502,679	30,261	532,940	0.008%
51031	Live Oak Unified School District	1,550,489	93,339	1,643,828	0.025%
51035	Yuba City Unified School District	10,838,795	652,495	11,491,290	0.178%
51037	Yuba City Charter	176,570	10,630	187,200	0.003%
51038	Twin Rivers Charter	319,809	19,253	339,062	0.005%
00051	Sutter County Office of Education	19,436,915	1,170,102	20,607,017	
52001	Tehama County Office of Education	777,831	46,825	824,656	0.013%
52002	Antelope Elementary	611,968	36,840	648,808	0.010%
52004	Coming Union Elementary	1,490,945	89,755	1,580,700	0.024%
52005	Coming Union High	838,291	50,465	888,756	0.014%
52007	Evergreen Union	955,171	57,501	1,012,672	0.016%
52008	Flournoy Union Elementary	20,011	1,205	21,216	0.000%
52009	Gerber Union Elementary	317,582	19,118	336,700	0.005%
52010	Kirkwood Elementary	55,517	3,342	58,859	0.001%
52011	Lassen View Union Elementary	245,017	14,750	259,767	0.004%
52012	Los Molinos Unified School District	494,178	29,750	523,928	0.008%
52016	Red Bluff Union Elementary	1,511,253	90,977	1,602,230	0.025%
52017	Red Bluff Joint Union High	1,363,019	82,054	1,445,073	0.022%
52018	Reeds Creek Elementary	100,569	6,054	106,623	0.002%
52019	Richfield Elementary	166,772	10,040	176,812	0.003%
52022	Tehama Elearning Academy	49,076	2,954	52,030	0.001%
00052	Tehama County Office of Education	8,997,200	541,630	9,538,830	
53010	Burnt Ranch Elementary	82,158	4,946	87,104	0.001%
53015	Coffee Creek Elementary	10,465	630	11,095	0.000%
53025	Douglas City Elementary	108,066	6,506	114,572	0.002%
53040	Junction City Elementary	26,639	1,604	28,243	0.000%
53045	Lewiston Elementary	53,088	3,196	56,284	0.001%
53100	Trinity Alps Unified School District	538,457	32,415	570,872	0.009%
53350	California Heritage Youthbuild Academy li	59,007	3,552	62,559	0.001%
53670	Trinity County Office of Education	135,204	8,139	143,343	0.002%
53805	Southern Trinity Joint Unified School District	123,712	7,447	131,159	0.002%
53905	Mountain Valley Unified School District	217,378	13,086	230,464	0.004%
00053	Trinity County Office of Education	1,354,174	81,521	1,435,695	

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
54001	Allensworth Elementary	\$50,780	\$3,057	\$53,837	0.001%
54002	Alpaugh Unified School District	206,749	12,446	219,195	0.003%
54003	Alta Vista Elementary	440,812	26,537	467,349	0.007%
54004	Buena Vista Elementary	147,640	8,888	156,528	0.002%
54005	Burton Elementary	3,999,919	240,795	4,240,714	0.066%
54007	Columbine Elementary	156,124	9,399	165,523	0.003%
54008	Cutler-Orosi Joint Unified School District	3,640,877	219,181	3,860,058	0.060%
54010	Ducor Union Elementary	116,672	7,024	123,696	0.002%
54011	Earlimart Elementary	1,304,336	78,521	1,382,857	0.021%
54016	Farmersville Unified School District	2,156,925	129,847	2,286,772	0.035%
54018	Hope Elementary	138,108	8,314	146,422	0.002%
54022	Kings River Union Elementary	338,051	20,351	358,402	0.006%
54023	Liberty Elementary	368,504	22,184	390,688	0.006%
54024	Lindsay Unified School District	3,989,676	240,178	4,229,854	0.065%
54029	Monson-Sultana Joint Union Elementary	296,727	17,863	314,590	0.005%
54030	Oak Valley Union Elementary	369,174	22,224	391,398	0.006%
54032	Outside Creek Elementary	55,576	3,346	58,922	0.001%
54034	Palo Verde Union Elementary	419,701	25,266	444,967	0.007%
54035	Pixley Union Elementary	802,045	48,283	850,328	0.013%
54036	Pleasant View Elementary	389,022	23,419	412,441	0.006%
54039	Richgrove Elementary	605,571	36,455	642,026	0.010%
54040	Rockford Elementary	236,457	14,235	250,692	0.004%
54041	Saucelito Elementary	53,340	3,211	56,551	0.001%
54042	Sequoia Union Elementary	215,526	12,975	228,501	0.004%
54044	Springville Union Elementary	172,412	10,379	182,791	0.003%
54046	Stone Corral Elementary	67,940	4,090	72,030	0.001%
54047	Strathmore Union Elementary	681,077	41,001	722,078	0.011%
54048	Sundale Union Elementary	580,177	34,927	615,104	0.010%
54049	Sunnyside Union Elementary	276,919	16,671	293,590	0.005%
54051	Terra Bella Union Elementary	650,956	39,188	690,144	0.011%
54052	Three Rivers Union Elementary	79,696	4,798	84,494	0.001%
54053	Tipton Elementary	427,666	25,745	453,411	0.007%
54054	Traver Joint Elementary	161,916	9,747	171,663	0.003%
54055	Tulare City School District	8,664,698	521,615	9,186,313	0.142%
54057	Visalia Unified School District	24,521,713	1,476,207	25,997,920	0.402%
54059	Waukena Joint Union Elementary	126,322	7,605	133,927	0.002%
54060	Tulare County Dept of Ed Child Care Division	606,369	36,503	642,872	0.010%
54064	Woodville Union Elementary	341,270	20,544	361,814	0.006%
54066	Tulare County Office of Education	6,101,322	367,300	6,468,622	0.100%
54072	Tulare Joint Union High	5,511,984	331,821	5,843,805	0.090%
54075	College of The Sequoias	4,542,033	273,430	4,815,463	0.075%
54077	Dinuba Unified School District	5,676,112	341,702	6,017,814	0.093%
54078	Porterville Unified School District	12,169,148	732,583	12,901,731	0.200%
54079	Woodlake Unified School District	1,780,806	107,205	1,888,011	0.029%
54080	Exeter Unified School District	2,207,198	132,873	2,340,071	0.036%
54098	Eleanor Roosevelt Community Learning Center	168,472	10,142	178,614	0.003%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
54603	Valley Life Charter	\$468,871	\$28,226	\$497,097	0.008%
54604	Sycamore Valley Academy	429,696	25,868	455,564	0.007%
54607	Monarch River Academy	468,233	28,188	496,421	0.008%
00054	Tulare County Office of Education	97,381,318	5,862,357	103,243,675	
55015	Belleview Elementary	135,974	8,186	144,160	0.002%
55020	Big Oak Flat-Groveland Unified School District	304,070	18,305	322,375	0.005%
55031	Columbia Union	298,372	17,962	316,334	0.005%
55040	Curtis Creek Elementary	303,058	18,244	321,302	0.005%
55060	Jamestown Elementary	296,379	17,842	314,221	0.005%
55095	Sonora Elementary	512,146	30,831	542,977	0.008%
55100	Soulsbyville Elementary	353,309	21,269	374,578	0.006%
55105	Summerville Elementary	257,309	15,490	272,799	0.004%
55116	Twain Harte-Long Barn Union Elementary	235,126	14,155	249,281	0.004%
55670	Tuolumne County Superintendent of School	610,645	36,761	647,406	0.010%
55705	Sonora Union High	794,270	47,815	842,085	0.013%
55710	Summerville Union High	561,978	33,831	595,809	0.009%
55915	Gold Rush Charter	236,165	14,217	250,382	0.004%
00055	Tuolumne County Office of Education	4,898,801	294,908	5,193,709	
56601	Briggs Elementary	394,708	23,761	418,469	0.006%
56602	Hueneme Elementary	7,738,359	465,849	8,204,208	0.127%
56603	Mesa Union Elementary	444,480	26,758	471,238	0.007%
56605	Mupu Elementary	122,447	7,371	129,818	0.002%
56606	Ocean View Elementary	2,014,752	121,288	2,136,040	0.033%
56607	Oxnard Elementary	14,035,336	844,927	14,880,263	0.230%
56608	Pleasant Valley	4,971,746	299,299	5,271,045	0.082%
56609	Rio Elementary	4,344,868	261,561	4,606,429	0.071%
56610	Santa Clara Elementary	43,267	2,605	45,872	0.001%
56612	Somis Union	219,246	13,199	232,445	0.004%
56616	Oxnard Union High	14,512,937	873,679	15,386,616	0.238%
56618	Conejo Valley Unified School District	15,757,552	948,605	16,706,157	0.259%
56619	Fillmore Unified School District	3,115,863	187,575	3,303,438	0.051%
56620	Ojai Unified School District	1,747,567	105,204	1,852,771	0.029%
56621	Simi Valley Unified School District	13,499,106	812,646	14,311,752	0.222%
56622	Ventura Unified School District	12,650,683	761,571	13,412,254	0.208%
56623	Oak Park Unified School District	3,759,293	226,309	3,985,602	0.062%
56624	Moorpark Unified School District	4,298,591	258,775	4,557,366	0.071%
56625	Santa Paula Unified School District	4,847,284	291,806	5,139,090	0.080%
56626	Ventura Community College District	8,995,631	541,537	9,537,168	0.148%
56627	University Prep Charter School at CSU Channel Islands	517,131	31,131	548,262	0.008%
56635	Golden Valley Charter	288,934	17,394	306,328	0.005%
56636	Valley Oaks Charter	38,018	2,289	40,307	0.001%
56639	Ventura Charter of Arts and Global Education	315,018	18,964	333,982	0.005%
56640	Camarillo Academy of Progressive Education	305,167	18,371	323,538	0.005%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
56641	Meadows Arts and Technology Elementary	\$280,421	\$16,881	\$297,302	0.005%
56642	Ace Charter High	159,865	9,624	169,489	0.003%
56643	Bridges Charter	278,921	16,791	295,712	0.005%
56644	River Oaks Academy	177,486	10,685	188,171	0.003%
56645	Ivy Tech Charter	77,246	4,650	81,896	0.001%
56718	Ventura County Office of Education	3,490,431	210,124	3,700,555	0.057%
00056	Ventura County Office of Education	123,442,354	7,431,229	130,873,583	
57002	Davis Joint Unified School District	7,518,111	452,590	7,970,701	0.123%
57003	Esparto Unified School District	816,349	49,144	865,493	0.013%
57004	Washington Unified School District	6,164,654	371,112	6,535,766	0.101%
57005	Winters Joint Unified School District	1,337,164	80,497	1,417,661	0.022%
57006	Woodland Joint Unified School District	8,416,407	506,668	8,923,075	0.138%
57007	Yolo County Office of Education	1,170,032	70,436	1,240,468	0.019%
57044	Lighthouse Charter School	206,893	12,455	219,348	0.003%
57045	Empowering Possibilities International Charter	218,705	13,166	231,871	0.004%
57046	Compass Charter Schools of Yolo	143,257	8,624	151,881	0.002%
00057	Yolo County Office of Education	25,991,572	1,564,692	27,556,264	
58040	Plumas Lake Elementary	1,060,821	63,861	1,124,682	0.017%
58041	Wheatland Union High	600,335	36,140	636,475	0.010%
58042	Wheatland Elementary	1,260,951	75,909	1,336,860	0.021%
58043	Camptonville Elementary	30,953	1,863	32,816	0.001%
58044	Camptonville Academy Charter	305,026	18,363	323,389	0.005%
58045	Yuba Community College District	3,026,754	182,211	3,208,965	0.050%
58095	Marysville Joint Unified School District	8,330,057	501,469	8,831,526	0.137%
58096	Yesca/Yuba Environmental Science Charter	68,777	4,140	72,917	0.001%
58097	Paragon Collegiate Academy	99,333	5,980	105,313	0.002%
58099	Yuba County Office of Education	1,000,063	60,204	1,060,267	0.016%
00058	Yuba County Office of Education	15,783,070	950,140	16,733,210	
59026	Department of Corrections and Rehabilitation-Avenal State Prison	19,223	1,157	20,380	0.000%
59030	Department of Corrections and Rehabilitation-RJ Donovan Correctional Facility	20,306	1,222	21,528	0.000%
59079	Department of Corrections and Rehabilitation-Norco	58,174	3,502	61,676	0.001%
59086	Department California Institution for Women	10,294	620	10,914	0.000%
59174	Department of Education	1,407,317	84,720	1,492,037	0.023%
59178	Department of Corrections: Calipatria	98,569	5,934	104,503	0.002%
59184	School for the Blind	36,272	2,184	38,456	0.001%
59192	Commission on Teacher Credentialing	97,999	5,900	103,899	0.002%
59193	Diagnostic Center Central	238,360	14,349	252,709	0.004%
59199	Diagnostic Center Northern	173,393	10,438	183,831	0.003%
59202	Diagnostic Center Southern	162,696	9,794	172,490	0.003%
59205	California School for The Deaf	30,547	1,839	32,386	0.001%
59364	Board of Governors, California Community Colleges	56,559	3,405	59,964	0.001%

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
59403	Department of Corrections and Rehabilitation-Centinel State Prison	\$4,583	\$276	\$4,859	0.000%
59919	CDCR Valley State Prison - Chowchilla	164,739	9,917	174,656	0.003%
00059	State Agencies	2,579,031	155,257	2,734,288	
00061	Los Angeles Unified School District	498,874,679	30,032,256	528,906,935	8.188%
00061	Los Angeles Unified School District	498,874,679	30,032,256	528,906,935	
00062	Los Angeles Community College District	42,036,687	2,530,609	44,567,296	0.690%
00062	Los Angeles Community College District	42,036,687	2,530,609	44,567,296	
00063	City College of San Francisco	12,446,258	749,265	13,195,523	0.204%
00063	City College of San Francisco	12,446,258	749,265	13,195,523	
01014	Berkeley Unified School District	24,844	—	24,844	0.000%
01014	Berkeley Unified School District	24,844	—	24,844	
01020	Fremont Unified School District	42,775	—	42,775	0.001%
01020	Fremont Unified School District	42,775	—	42,775	
01061	Ohlone Community College District	201,357	—	201,357	0.003%
01061	Ohlone Community College District	201,357	—	201,357	
01063	Peralta Community College District	410,810	—	410,810	0.006%
01063	Peralta Community College District	410,810	—	410,810	
01065	Chabot-Las Positas Community College District	209,358	—	209,358	0.003%
01065	Chabot-Las Positas Community College District	209,358	—	209,358	
04030	Butte Community College District	4,313,959	259,700	4,573,659	0.071%
04030	Butte Community College District	4,313,959	259,700	4,573,659	
07075	Mt. Diablo Unified School District	25,871,699	1,557,476	27,429,175	0.425%
07075	Mt. Diablo Unified School District	25,871,699	1,557,476	27,429,175	
07077	West Contra Costa Unified School District	34,543	—	34,543	0.001%
07077	West Contra Costa Unified School District	34,543	—	34,543	
07079	Contra Costa Community College District	491,014	—	491,014	0.008%
07079	Contra Costa Community College District	491,014	—	491,014	
10150	Clovis Unified School District	33,686,208	2,027,910	35,714,118	0.553%
10150	Clovis Unified School District	33,686,208	2,027,910	35,714,118	
19015	Antelope Valley Community College District	199,169	—	199,169	0.003%
19015	Antelope Valley Community College District	199,169	—	199,169	

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
19070	Bellflower Unified School District	\$9,898,304	\$595,878	\$10,494,182	0.162%
19070	Bellflower Unified School District	9,898,304	595,878	10,494,182	
19290	El Camino Community College District	420,275	—	420,275	0.007%
19290	El Camino Community College District	420,275	—	420,275	
19381	Glendale Community College District	414,838	—	414,838	0.006%
19381	Glendale Community College District	414,838	—	414,838	
19550	Long Beach Unified School District	68,595,333	4,129,439	72,724,772	1.126%
19550	Long Beach Unified School District	68,595,333	4,129,439	72,724,772	
19795	Santa Clarita Community College District	255,050	—	255,050	0.004%
19795	Santa Clarita Community College District	255,050	—	255,050	
19801	Santa Monica Community College District	511,261	—	511,261	0.008%
19801	Santa Monica Community College District	511,261	—	511,261	
31042	Sierra Joint Community College District	5,734,994	345,247	6,080,241	0.094%
31042	Sierra Joint Community College District	5,734,994	345,247	6,080,241	
33024	Corona-Norco Unified School District	49,408,470	2,974,390	52,382,860	0.811%
33024	Corona-Norco Unified School District	49,408,470	2,974,390	52,382,860	
37044	Helix High Charter	328	—	328	0.000%
37044	Helix High Charter	328	—	328	
41050	San Mateo County Community College District	9,155,983	551,190	9,707,173	0.150%
41050	San Mateo County Community College District	9,155,983	551,190	9,707,173	
43110	Cupertino Union	14,903,866	897,213	15,801,079	0.245%
43110	Cupertino Union	14,903,866	897,213	15,801,079	
43171	Foothill De Anza Community College District	402,404	—	402,404	0.006%
43171	Foothill De Anza Community College District	402,404	—	402,404	
43176	San Jose/Evergreen Community College District	350,932	—	350,932	0.005%
43176	San Jose/Evergreen Community College District	350,932	—	350,932	
44025	Cabrillo Community College District	4,367,695	262,935	4,630,630	0.072%
44025	Cabrillo Community College District	4,367,695	262,935	4,630,630	

The accompanying notes are an integral part of these schedules.

Medicare Premium Payment Program

Schedule of proportionate share of contributions

for employers of the State Teachers' Retirement Plan

For the fiscal year ended June 30, 2020

Schedule C (continued)

Employer reporting number	Employer name	CalSTRS-calculated employer contribution	SB 90 contributions allocated to employer ¹	Total calculated and allocated contributions	Employer proportionate share of total calculated and allocated contributions
48527	Solano County Community College District	\$110,534	\$—	\$110,534	0.002%
48527	Solano County Community College District	110,534	—	110,534	
56626	Ventura Community College District	271,569	—	271,569	0.004%
56626	Ventura Community College District	271,569	—	271,569	
58045	Yuba Community College District	138,317	—	138,317	0.002%
58045	Yuba Community College District	138,317	—	138,317	
62555	Los Angeles Community College District	2,346,504	—	2,346,504	0.036%
62555	Los Angeles Community College District	2,346,504	—	2,346,504	
63098	City College of San Francisco	513,618	—	513,618	0.008%
63098	City College of San Francisco	513,618	—	513,618	
Total CalSTRS-calculated employer contributions		\$6,093,067,099	\$366,360,195	\$6,459,427,294	100.000%
Plus: Contributions for separately financed liabilities of individual employers ²				14,677,395	
Less: Fiscal year 2018-19 supplemental state contribution (SB 90) applied in FY 2019-20 ³				366,360,195	
Less: Employer contributions redirected to fund the Medicare Premium Payment Program				27,684,670	
Total employer contributions in the statement of changes in fiduciary net position				\$6,080,059,824	

¹ All employers that report Cash Balance Benefit Program contributions separately and directly to CalSTRS do not have a California Senate Bill 90, Chapter 33, Statutes of 2019, (SB 90) allocation as this legislation only impacted the Defined Benefit Program contribution rates.

² CalSTRS recognizes state contributions for the entire fiscal year at the beginning of each fiscal year per CalSTRS revenue recognition policy.

³ This represents the estimated portion of the \$2.2 billion state of California contribution in fiscal year 2018-19 made on behalf of employers, pursuant to SB 90, that was applied in fiscal year 2019-20 to reduce the amount employers are required to remit by 1.03%. Refer to Note 1 of the notes to other postemployment benefits information for details on this contribution.

Medicare Premium Payment Program

Schedule of aggregate other postemployment benefits amounts for employers

As of and for the year ended June 30, 2020

Schedule D¹

Change in net OPEB liability (NOL) recognized immediately in OPEB expense	
Change in NOL	
Total net OPEB liability as of June 30, 2020	\$423,784,771
Total net OPEB liability as of June 30, 2019	372,396,572
Total change in NOL	51,388,199
Less: current year amounts subject to deferral	
Differences between expected and actual experience	(4,287,864)
Changes of assumptions	70,416,712
Net differences between projected and actual earnings on plan investments	(130,689)
Total current year amounts subject to deferral	65,998,159
Total change in NOL recognized immediately in OPEB expense	(\$14,609,960)
Current year reduction of deferred outflows of resources	
Differences between expected and actual experience ²	\$–
Changes of assumptions ²	70,416,712
Net differences between projected and actual earnings on plan investments ³	–
Total current year reduction of deferred outflows of resources	\$70,416,712
Current year reduction of deferred inflows of resources	
Differences between expected and actual experience ²	\$4,287,864
Changes of assumptions ²	–
Net differences between projected and actual earnings on plan investments ³	64,896
Total current year reduction of deferred inflows of resources	\$4,352,760
Balance of deferred outflows of resources	
Differences between expected and actual experience	\$–
Changes of assumptions	–
Net differences between projected and actual earnings on plan investments	–
Total deferred outflows of resources	\$–
Balance of deferred inflows of resources	
Differences between expected and actual experience	\$–
Changes of assumptions	–
Net differences between projected and actual earnings on plan investments	203,099
Total deferred inflows of resources	\$203,099

- ¹ The schedule does not include deferred outflows and inflows of resources for changes in an employer's proportion, differences between actual and proportionate share of employer contributions or employer contributions made subsequent to the measurement date.
- ² The MPP Program is a retiree-only OPEB program with no average remaining service life; therefore, one year is used as the recognition period in these calculations.
- ³ Deferred outflows and inflows of resources related to differences between projected and actual earnings on plan investments are netted and amortized over a closed five-year period. The respective amounts for different fiscal years are aggregated and reported as a net deferred outflow or a net deferred inflow of resources in the table above.

Medicare Premium Payment Program

Notes to other postemployment benefits information

1. Plan description and contribution information

The California State Teachers' Retirement System (CalSTRS) administers a hybrid retirement system consisting of a defined benefit plan, two defined contribution plans, a postemployment benefit plan and a fund used to account for ancillary activities associated with the deferred compensation plans and programs:

- State Teachers' Retirement Plan (STRP)
- CalSTRS Pension2 403(b) Plan
- CalSTRS Pension2 457(b) Plan
- Medicare Premium Payment (MPP) Program
- Teachers' Deferred Compensation Fund (TDCF)

CalSTRS provides pension benefits, including disability and survivor benefits, to California full- time and part-time public school teachers from pre-kindergarten through community college and certain other employees of the public school system and state agencies. The Teachers' Retirement Law (California) Education Code Section 22000 et seq.), as enacted and amended by the California Legislature and the Governor, established these plans and CalSTRS as the administrator. The terms of the plans may be amended through legislation.

The MPP Program is a cost-sharing, multiple- employer other postemployment benefit (OPEB) plan established pursuant to Chapter 1032, Statutes 2000 (SB 1435). CalSTRS administers the MPP Program through the Teachers' Health Benefits Fund. The MPP Program pays Medicare Part A premiums and Medicare Parts A and B late enrollment surcharges for eligible members of the STRP Defined Benefit (DB) Program who were retired or began receiving a disability allowance prior to July 1, 2012, and were not eligible for premium-free Medicare Part A.

Members who retire after July 1, 2012, are not eligible for coverage under the MPP Program.

As of June 30, 2020, 5,443 retirees participated in the MPP Program. The number of retired members who will participate in the program in the future is unknown as eligibility cannot be predetermined.

The MPP Program is funded on a pay-as-you-go basis from a portion of monthly employer contributions. In accordance with California Education Code section 25930, contributions that would otherwise be credited to the DB Program each month are instead credited to the MPP Program to fund monthly program and administrative costs. Total redirections to the MPP Program are monitored to ensure that total incurred costs do not exceed the amount initially identified as the cost of the program.

Contributions for DB Program

The parameters for employer contribution rates are set by the California Legislature and the Governor and detailed in the Teachers' Retirement Law. Current contribution rates were established by the CalSTRS Funding Plan, which was enacted with Assembly Bill 1469 in June 2014.

In June 2019, California Senate Bill 90, Chapter 33, Statutes of 2019, (SB 90) was signed into law and appropriated approximately \$2.2 billion in fiscal year 2018-19 from the state's General Fund as contributions to CalSTRS on behalf of employers. The bill required portions of the contribution to supplant the amounts submitted by employers such that the amounts remitted will be 1.03% and 0.70% less than the statutorily required amounts due for fiscal years 2019-20 and 2020-21, respectively. The remaining portion of the contribution, approximately \$1.6 billion, was allocated to reduce the employers' share of the unfunded actuarial obligation of the DB Program.

California Assembly Bill 84, Chapter 16, Statutes of 2020, (AB 84) was signed into law in June 2020 and revised certain provisions of Teachers' Retirement Law enacted by SB 90. Specifically, AB 84 repurposed the aforementioned \$1.6 billion contribution originally intended to reduce employers' long-term liabilities to further supplant employer contributions through fiscal year 2021-22. Pursuant to AB 84, employers will remit contributions to CalSTRS based on a rate that is 2.95% less than the statutory rate for fiscal year 2020-21 and 2.18% less than the rate set by the board for fiscal year 2021-22. Any remaining amounts must be allocated to reduce the employers' share of the unfunded actuarial obligation of the DB Program. The rate reduction for fiscal year 2019-20 under SB 90 was not changed by AB 84.

Medicare Premium Payment Program

Notes to other postemployment benefits information

Employers

A summary of statutory contribution rates and other sources of contributions to the DB Program pursuant to the CalSTRS Funding Plan, SB 90 and AB 84 are included in the tables that follow.

Effective date	Pre-AB 1469 rate	Increase per funding plan	SB 90 and AB 84 impact ¹	Total
July 1, 2019	8.250%	9.880%	(1.030%)	17.100%
July 1, 2020	8.250%	10.850%	(2.950%)	16.150%
July 1, 2021	8.250%	²	(2.180%)	²
July 1, 2022 – June 30, 2046	8.250%	²	N/A	²
July 1, 2046	8.250%	Increase from AB 1469 rate ends in 2046-47		

¹ Pursuant to SB 90 and AB 84, the fiscal year 2018-19 state contribution of approximately \$2.2 billion made in advance on behalf of employers will be used to pay the contributions required by employers for the 2019-20, 2020-21 and 2021-22 fiscal years, such that employers will remit 1.030%, 2.950% and 2.180% less, respectively, than is required by the CalSTRS Funding Plan.

² The CalSTRS Funding Plan authorizes the board to adjust the employer contribution rate up or down by up to 1% each year, but no higher than 20.250% total and no lower than 8.250%.

Contributions for DBS Program

For creditable service performed by DB members in excess of one year of service credit within one fiscal year, employer contributions of 8% are credited to members' nominal Defined Benefit Supplement (DBS) Program accounts (up to any applicable compensation cap) for CalSTRS 2% at 60 members and CalSTRS 2% at 62 members. For CalSTRS 2% at 60 members only, employer contributions of 8% for compensation as a result of retirement incentives or limited term enhancements are also credited to DBS Program accounts.

Contributions for CBB Program

Employers contribute 4.0% of applicable Cash Balance Benefit (CBB) Program participant salaries. Additionally, employers may enter into a collective bargaining agreement to pay different rates if certain minimum conditions are met.

Medicare Premium Payment Program

Notes to other postemployment benefits information

2. Summary of significant accounting policies

Basis of presentation

CalSTRS employers participating in the MPP Program are required to report OPEB information in their financial statements in accordance with Governmental Accounting Standards Board (GASB) Statement No. 75, *Accounting and Financial Reporting for Postemployment Benefits Other than Pensions*. The Schedule of Proportionate Share of Contributions for Employers of the State Teachers' Retirement Plan (Schedule C) and the Schedule of Aggregate Other Postemployment Benefit Amounts for Employers (Schedule D) provide employers with certain required information for financial reporting related to the MPP Program.

Employer contributions provided on Schedule C are presented in order by the CalSTRS-assigned employer reporting numbers within a grouping for each CalSTRS reporting source (typically a county office of education). Individual employers that separately report their CBB Program contributions may appear twice on the schedule: once within the grouping by CalSTRS reporting source for their DB and DBS program contributions and once as a separate reporting source for their CBB Program contributions (near the end of Schedule C).

The employer proportionate share of total CalSTRS-calculated and allocated employer contribution have been rounded to the nearest thousandth of a percentage point (three decimal places).

Basis of allocation of Schedule C

CalSTRS presents employers' proportionate shares of contributions on Schedule C to assist employers in calculating their proportionate share of the net OPEB liability and deferred inflows and outflows of resources. However, employers are not required to use the information provided.

As the MPP Program is funded on a pay-as-you-go basis from redirected contributions from the STRP, Schedule C is provided to allow employers to determine their proportionate share based on their contributions to the STRP.

Basis of accounting and use of estimates

The accompanying schedules were prepared in conformity with accounting principles generally accepted in the U.S. as promulgated by GASB, which require management to make estimates and assumptions that affect certain amounts and disclosures.

The ongoing COVID-19 pandemic has caused significant disruptions in U.S. and global economies. As of June 30, 2020, there remains uncertainty regarding the ultimate adverse impact of the pandemic on financial market and economic conditions. The estimates and assumptions underlying these schedules are based on the information available as of June 30, 2020, including judgments about the financial market and economic conditions which may change over time. Actual results could differ from those estimates.

As described in Note 1, the reductions in employer contributions pursuant to SB 90 and AB 84 are temporary, as such, CalSTRS does not consider them to be reflective of the long-term funding commitment of the employer. Accordingly the proportionate share calculation on Schedule C is based on employer contributions comprised of two components:

1. The current year employer contributions calculated by CalSTRS as detailed below, with consideration given to separately financed and irregular employer contributions.
2. An estimate of the current year contributions supplanted by the state's contribution pursuant to SB 90. This estimate represents the amounts employers would have remitted to CalSTRS under the CalSTRS funding plan if SB 90 had not been enacted.

The current year employer contributions are calculated by CalSTRS based on creditable compensation for active members reported by employers. Employer contributions are accrued when required by statute. Cash remittances of contributions due are received from employers prior to receiving their reports of creditable earnings by members. As a result, CalSTRS accrues employer contributions due monthly using current contribution rates and estimates of creditable compensation based on historical information. Contributions and adjustments to contributions reported in the current year for service performed in a prior year are recognized as contributions in the current year and included in the schedule of proportionate share.

The estimates of the current year contributions supplanted by the state and allocated to the employers are determined by calculating the ratio of the rate set by the funding plan for fiscal year 2019-20 to the reduced rate stipulated by SB 90 and then applying that to the current year contributions calculated by CalSTRS for those employers that remitted contributions to the DB Program.

Medicare Premium Payment Program

Notes to other postemployment benefits information

3. Net other postemployment benefit (OPEB) liability of employers

The components of the net OPEB liability of the MPP Program for participating employers as of June 30, 2020, are as follows:

Components of the net OPEB liability – MPP Program

(dollars in thousands)

Total OPEB liability	\$420,782
Less: MPP Program fiduciary net position	(3,003)
Net OPEB liability of employers	\$423,785
MPP Program fiduciary net position as a % of the total OPEB liability	(0.71%)

Actuarial methods and assumptions relating to Schedule D

The total OPEB liability for the MPP Program as of June 30, 2020, was determined by applying update procedures to the financial reporting actuarial valuation as of June 30, 2019, and rolling forward the total OPEB liability to June 30, 2020. Significant actuarial methods and assumptions used in the financial reporting actuarial valuation to determine the total OPEB liability as of June 30, 2020, include:

Valuation date	June 30, 2019
Experience study	June 30, 2014 – June 30, 2018
Actuarial cost method	Entry age normal
Investment rate of return	2.21%
Medicare Part A premium costs trend rate ¹	4.5%
Medicare Part B premium costs trend rate ¹	5.4%

¹ The assumed increases in the Medicare Part A and Part B Cost Trend Rates vary by year; however, the increases are approximately equivalent to a 4.5% and 5.4% increase each year for Medicare Part A and Part B, respectively.

The sections that follow provide additional discussion on specific assumptions and methods for the valuation of the MPP Program.

Discount rate

The MPP Program is funded on a pay-as-you-go basis with contributions generally being made at the same time and in the same amount as benefit payments and expenses coming due. Any funds within the MPP Program as of June 30, 2020, were to manage differences between estimated

and actual amounts to be paid and were invested in the Surplus Money Investment Fund, which is a pooled investment program administered by the California State Treasurer.

As the MPP Program is funded on a pay-as-you-go basis, the OPEB plan's fiduciary net position was not projected to be sufficient to make projected future benefit payments. Therefore, the MPP Program used the Bond Buyer's 20-Bond GO Index from Bondbuyer.com as of June 30, 2020, as the discount rate, which was applied to all periods of projected benefit payments to measure the total OPEB liability. The discount rate as of June 30, 2020, was 2.21%, which is a decrease of 1.29% from 3.50% as of June 30, 2019.

Sensitivity of the net OPEB liability to changes in the discount rate

Presented below is the net OPEB liability of employers using the current discount rate as well as what the net OPEB liability would be if it were calculated using a discount rate that is 1% lower or 1% higher than the current rate:

Discount rate	Net OPEB liability of employers (dollars in thousands)
1% Decrease (1.21%)	\$468,612
Current discount rate (2.21%)	423,785
1% Increase (3.21%)	385,640

Future enrollment

Assumptions were made about future participation (enrollment) into the MPP Program as CalSTRS is unable to determine which members not currently participating meet all eligibility criteria for enrollment in the future. Assumed enrollment rates were derived based on past experience and are stratified by age with the probability of enrollment diminishing as the members' ages increase. This estimated enrollment rate was then applied to the population of members who may meet criteria necessary for eligibility but are not currently enrolled in the MPP Program. Based on this, the estimated number of future enrollments used in the financial reporting valuation was 294 or an average of 0.18% of the potentially eligible population of 159,339.

Medicare Premium Payment Program

Notes to other postemployment benefits information

Mortality

CalSTRS uses a generational mortality assumption, which involves the use of a base mortality table and projection scales to reflect expected annual reductions in mortality rates at each age, resulting in increases in life expectancies each year into the future. The base mortality tables are CalSTRS custom tables derived to best fit the patterns of mortality among our members. The projection scale was set equal to 110% of the ultimate improvement factor from the Mortality Improvement Scale (MP- 2019) table issued by the Society of Actuaries.

Medicare costs trend rate

The June 30, 2019, valuation uses the 2020 Medicare Part A and Part B premiums as the basis for future premium calculations. Future premiums are assumed to increase with a medical trend rate that varies by year, as shown in the following table:

Trend assumption

Years ¹	Assumed annual increase	
	Part A	Part B
2019–2028	4.3%	5.5%
2029–2038	5.0%	5.1%
2039–2048	4.9%	4.5%
2049 & Later	4.3%	4.4%

¹ Trend rates indicate medical inflation in the specific year and, therefore, affect the premiums for the following years. For example, the projected 2020 premium is the 2019 premium increased by the assumed 2019 trend rate.

The Part A trend is approximately equivalent to assuming a fixed 4.5% increase each year. The Part B trend is approximately equivalent to assuming a fixed 5.4% increase each year.

Presented below is the net OPEB liability of employers using the current Medicare costs trend rates, as well as what the net OPEB liability would be if it were calculated using Medicare costs trend rates that are 1% lower and 1% higher than the current rate:

Medicare costs trend rate	Net OPEB liability of employers (dollars in thousands)
1% Decrease (3.5% Part A and 4.4% Part B)	\$384,260
Current rates (4.5% Part A and 5.4% Part B)	423,785
1% Increase (5.5% Part A and 6.4% Part B)	469,285

Uses of assumptions and methods

Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts (for example, Medicare premiums) and assumptions about the probability of occurrence of events far into the future (for example, mortality, disabilities and retirees eligible for the program). Actuarially determined amounts are subject to continual review and potential modifications, as actual results are compared with past expectations and new estimates are made about the future.

Projections of benefits for financial reporting purposes are based on the substantive plan and include the types of benefits provided at the time of each valuation and the historical pattern of benefit costs. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations.

Actuarial calculations reflect a long-term perspective and take into account the premiums and surcharges paid after termination of employment until the death of the employee. In many cases, actuarial calculations reflect several decades of payments after termination of employment.

Amortization of deferred outflows and deferred inflows of resources

Deferred outflows of resources are the consumption of net position by CalSTRS that is applicable to future reporting periods, while deferred inflows of resources are the acquisition of net position by CalSTRS that is applicable to future reporting periods.

As the MPP Program is a retiree-only OPEB plan with no average remaining service life, other than net differences between projected and actual earnings on plan investments, deferred outflows and inflows of resources are recognized in OPEB expense in the current period. The net deferred outflows and inflows relating to differences between projected and actual earnings on plan investments are netted and amortized over a closed five-year period.

Medicare Premium Payment Program

Notes to other postemployment benefits information

As of June 30, 2020, the deferred outflows of resources and deferred inflows of resources related to the MPP Program from the aforementioned sources are as follows:

Schedule of deferred outflows and inflows of resources

	Original amount	Date established	Recognition period ¹	Amount recognized in 6/30/2020 expense	Balance of deferred outflows 6/30/2020	Balance of deferred inflows 6/30/2020
Differences between expected and actual experience	(\$4,287,864)	6/30/2020	1	(\$4,287,864)	\$—	\$—
Total				(\$4,287,864)	\$—	\$—
	(\$130,689)	6/30/2020	5	(\$26,138)	\$—	(\$104,551)
Net differences between projected and actual earnings on plan investments²	(116,234)	6/30/2019	5	(23,247)	—	(69,740)
	(66,481)	6/30/2018	5	(13,296)	—	(26,593)
	(11,075)	6/30/2017	5	(2,215)	—	(2,215)
Total				(\$64,896)	\$—	(\$203,099)
Changes of assumptions	\$70,416,712	6/30/2020	1	\$70,416,712	\$—	\$—
Total				\$70,416,712	\$—	\$—

¹ Deferred outflows and inflows of resources related to differences between projected and actual earnings on plan investments are netted and reduced over a closed five-year period. Deferred outflows and inflows of resources related to differences between expected and actual experience and changes of assumptions are amortized over a one-year period as the MPP Program is a retiree-only OPEB program with no average remaining service life.

² Deferred outflows and deferred inflows of resources arising from differences between projected and actual earnings on plan investments in different fiscal years are aggregated and reported as a net deferred outflow or a net deferred inflow of resources related to OPEB.

Deferred inflows and outflows of resources to be recognized in OPEB expense in future periods are as follows:

Future deferred outflow and inflow of recognition

Net differences between projected and actual earnings on plan investments	
Year ended June 30:	
2021	\$64,896
2022	62,682
2023	49,384
2024	26,137
2025	—
2026	—
Thereafter	—

4. Additional financial and actuarial information

Additional financial and actuarial information required for GASB Statement No. 75 disclosures is located in the CalSTRS Comprehensive Annual Financial Report for the fiscal year ended June 30, 2020.