November 21, 2013

Senator Kwame Raoul Chairman, Senate Committee on Pension and Investments c/o Sam Petricca, Senate Staff 517 State House 401 S 2nd St Springfield, IL 62706

RE: Response to Senate Committee on Pensions and Investments Questionnaire

Dear Senator Raoul:

Enclosed please find twelve copies of the Illinois Municipal Retirement Fund responses to the Minority and Female Investment Hearing Questionnaire.

Please contact me at (630) 368-5355 if you have any questions.

Sincerely,

Louis W. Kosiba Executive Director

Encs/rv

2013 Minority and Female Investment Hearing Questionnaire Senate Pensions & Investments Committee

1. What is the percentage of minority and women representation on the Board of Trustees of your fund ("the Fund")? Please identify the minority and women members of the Board of Trustees by name, specifying which members are African American, Asian American, and Latino.

Thirty-eight percent of the IMRF Board of Trustees is minority and women. The Board is comprised of 8 members of which 2 are Non-Minority Female and 1 is African American Female.

The IMRF has a Board composed of eight (8) Trustees who are elected by our membership. Four (4) Trustees are elected by the employers of our Fund, three (3) Trustees are elected by the employees of our Fund and one (1) Trustee is elected by the annuitants of our Fund.

The table below provides details on the IMRF Board of Trustees:

Names	Total IMRF Trustees	Total Minority & Women	Non- Minority Female	African American Female
Ms. Natalie Copper	1	1	0	1
Ms. Gwen Henry	1	1	1	0
Mr. Tom Kuehne	1	0	0	0
Mr. Mark Nannini*	1	0	0	0
Mr. John Piechocinski	1	0	0	0
Mr. William Stafford	1	0	0	0
Mr. Jeffrey A. Stulir	1	0	0	0
Ms. Sharon U. Thompson	1	1	1	0
Total	8	3	2	1
Percentages		38%	25%	13%

^{*} As of October 25, 2013, Mr. Mark Nannini is no longer on the Board.

2. What is the percentage of minority and women representation on the Fund's investment staff (excluding support staff)? Please specify the percentage of African Americans, Asian Americans, Latinos, and women.

Fifty percent of the Fund's investment staff (excluding support staff) is minority and/or women.

Total Minority & Women	50%
African Americans represent	0%
Asian Americans represent	25%
Latinos represent	13%
Women represent	13%

Percentages are rounded

Please note that 3 members of our investment staff are Latino and Asian American women but were not double counted.

The table below provides details on the IMRF investment staff (excluding support staff):

	IMRF	Total	Non-			
	Investment	Minority	Minority	African	Asian	Hispanic/
Names	Professionals	& Women	Female	American	American	Latino
Mr. Andrew Maday	1	0	0	0	0	0
Mr. Edward Sambol	1	0	0	0	0	0
Ms. Karen Seplak	1	1	1	0	0	0
Ms. Dhvani Shah	1	1	0	0	1	0
Mr. Robert Talaga	1	0	0	0	0	0
Ms. Rosa Vasquez	1	1	0	0	0	1
Ms. Susie Villarreal	1	1	0	0	1	0
Mr. Stephen Wolff	1	0	0	0	0	0
Total	8	4	1	0	2	1
Percentages		<i>50%</i>	<i>13%</i>	0%	25%	13%

3. What is the percentage of minority and women representation on the Fund's consulting staff who are specifically assigned to the Fund (excluding support staff)? Please specify the percentage of African Americans, Asian Americans, Latinos, and women.

Seventy-five percent of the Fund's consulting staff specifically assigned to the Fund (excluding support staff) is minority or women.

Total Minority & Women	75%
African Americans represent	25%
Asian Americans represent	0%
Latinos represent	0%
Women represent	50%

The table below provides details on the IMRF investment consultants (excluding support staff):

	Investment	Non-Minority	African	Asian	Hispanic/
Names	Consultant	Female	American	American	Latino
Ryan Ball	1	0	0	0	0
Janet Becker-Wold	1	1	0	0	0
Avery Robinson	1	0	1	0	0
Jamie Shen	1	1	0	0	0
Total	4	2	1	0	0
Percentages		<i>50.0%</i>	25.0%	0.0%	0.0%

4. What is the percentage of minority and women representation at the Fund's hired consulting firm (excluding support staff)? Please specify the percentage of African Americans, Asian Americans, Latinos, and women.

Callan Associates employees 122 investment professionals. Fifty-one percent of the Fund's consulting firm is minority or female.

The table below provides details on the IMRF investment consultants (excluding support staff) minority and women representation.

Consultant Classification	African American	Asian American	Latino	Women	Total
Number of Investment Professionals	3	25	3	32	63
Percentage	2.5%	20.5%	2.5%	26.2%	51.6%

5. What is the percentage of minority and women representation at the Fund's majority owned asset managers who are specifically assigned to the Fund's accounts (excluding support staff)? Please specify the percentage of African Americans, Asian Americans, Latinos, and women.

Total Personnel Assigned to IMRF	Total Minority & Women	Non- Minority Male	Person with a Disability	Non- Minority Female	African American	Hispanic / Latino	Asian American	Other Minority *
1754	761	993	0	373	50	67	226	45
	43%	<i>57%</i>	0%	21%	3%	4%	13%	3%

^{*} Other minority represents those of mixed races or classifications not listed in the table

Note: IMRF has one UK-based investment manager. Under UK Opportunities legislation, they are not allowed to disclose the ethnic background of employees without their consent. IMRF has one investment manager with employees located in regions where disclosure is not required. They are not included in this table.

6. As of December 31, 2012 and September 30, 2013, what were the total amounts of the Fund's assets?

	Total Fund \$AUM (in millions)
December 31, 2012	\$27,895
September 30, 2013	\$31,352

7. For 2012, please list [1] **asset classes**, [2] money managers, [3] the amount of assets managed in that **asset class** (in column [1]) per manager as of December 31, 2012, [4] the percentage of assets this represents in that **asset class** (in column [1]) as of December 31, 2012, and [5] the percentage of assets this represents in the overall Fund as of December 31, 2012. Please also list [6] the amount of fees paid per **asset class** (in column [1]) in 2012, [7] the percentage of fees paid to this manager [2] compared to fees paid by the Fund in this **asset class** (in column [1]) in 2012, [8] the percentage of fees paid to this manager [2] compared to fees paid by the overall Fund in 2012, and [9] the classification (i.e. African American, Latino, Asian American, Female) of the manager [2]. Please be sure to sort the table by **Asset Class** [1] then Classification [9].

Asset Class	Manager	Assets Under	r Manageme	nt	Total Fees Paid ²		Classification	
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[6] \$ in Asset Class	[7] % of Asset Class	[8] % of Total	[9]
Domestic Equity	Ariel	65,553,928	0.57%	0.23%	526,427	1.84%	0.64%	African American
Domestic Equity	Buford Dickson	0	0.00%	0.00%	18,753	0.07%	0.02%	African American
Domestic Equity	Channing Small Cap	57,579,323	0.50%	0.20%	410,354	1.43%	0.50%	African American
Domestic Equity	Holland	764,656,410	6.62%	2.64%	1,813,980	6.33%	2.21%	African American
Domestic Equity	Piedmont Equity	139,557,639	1.21%	0.48%	548,828	1.91%	0.67%	African American
Domestic Equity	Progress Equity	0	0.00%	0.00%	1,212,340	4.23%	1.48%	African American
Domestic Equity	Progress Equity Subadvisor Brown	22,221,882	0.19%	0.08%	104,912	0.37%	0.13%	African American
Domestic Equity	Progress Equity Subadvisor Channing	43,170,555	0.37%	0.15%	134,662	0.47%	0.16%	African American
Domestic Equity	Progress Equity Subadvisor Herndon	65,551,333	0.57%	0.23%	149,179	0.52%	0.18%	African American
Domestic Equity	Progress Equity Subadvisor Profit	66,154,977	0.57%	0.23%	203,467	0.71%	0.25%	African American
Domestic Equity	Progress Equity Subadvisor Apex	44,452,879	0.38%	0.15%	150,544	0.53%	0.18%	Asian American
Domestic Equity	Progress Equity Subadvisor High Pointe	56,677,483	0.49%	0.20%	128,977	0.45%	0.16%	Asian American
Domestic Equity	Progress Equity Subadvisor Phocas	26,727,295	0.23%	0.09%	143,099	0.50%	0.17%	Asian American
Domestic Equity	Progress Equity Subadvisor Redwood	66,772,946	0.58%	0.23%	206,862	0.72%	0.25%	Female American
Domestic Equity	Vision	57,681,923	0.50%	0.20%	328,483	1.15%	0.40%	Female American
Domestic Equity	Ativo	30,446,083	0.26%	0.11%	231,239	0.81%	0.28%	Latino American
Domestic Equity	Fortaleza	33,956,135	0.29%	0.12%	165,822	0.58%	0.20%	Latino American
Domestic Equity	Lombardia Small Cap	112,612,434	0.98%	0.39%	748,112	2.61%	0.91%	Latino American
Domestic Equity	Progress Equity Subadvisor Graham & Dodd	62,785,806	0.54%	0.22%	233,761	0.82%	0.29%	Latino American
Domestic Equity	BlackRock LCG	602,167,534	5.21%	2.08%	2,250,232	7.85%	2.75%	
Domestic Equity	ВМО	784,274,126	6.79%	2.71%	1,732,971	6.05%	2.12%	
Domestic Equity	DFA Micro Cap	202,917,337	1.76%	0.70%	974,737	3.40%	1.19%	
Domestic Equity	DFA Small Cap	470,636,943	4.08%	1.63%	2,215,465	7.73%	2.70%	
Domestic Equity	Dodge & Cox	737,347,350	6.39%	2.55%	1,487,243	5.19%	1.82%	
Domestic Equity	Frontier	519,090,375	4.50%	1.80%	2,479,362	8.65%	3.03%	
Domestic Equity	Inv Couns of Maryland	535,038,506	4.63%	1.85%	2,020,681	7.05%	2.47%	

Domestic Equity	LSV	765,161,362	6.63%	2.65%	1,951,465	6.81%	2.38%	
Domestic	NTI Growth	712,713,835	6.17%	2.46%	60,891	0.21%	0.07%	
Equity Domestic	NTI MarketCap	2,111,305,928	18.28%	7.30%	152,320	0.53%	0.19%	
Equity Domestic	NTI Value	733,218,500	6.35%	2.54%	54,952	0.19%	0.07%	
Equity Domestic	Pyramis Small Co	544,474,418	4.71%	1.88%	1,700,091	5.93%	2.08%	
Equity	,							
Domestic Equity	Sands	832,864,416	7.21%	2.88%	1,975,332	6.89%	2.41%	
Domestic Equity	Wall Street	280,347,488	2.43%	0.97%	2,151,479	7.51%	2.63%	
Total Domestic	Equity	11,548,117,149	100%	40%	28,667,025	100%	35%	
Fixed Income	Earnest Fixed Income ¹	538,678,197	6.42%	1.86%	1,090,672	8.45%	1.33%	African American
Fixed Income	Piedmont Fixed Income	531,955,931	6.34%	1.84%	854,502	6.62%	1.04%	African American
Fixed Income	Progress Fixed Income	105,000	0.00%	0.00%	625,424	4.84%	0.76%	African American
Fixed Income	Progress Fixed Income Subadvisor Ambassador	94,853,153	1.13%	0.33%	169,721	1.31%	0.21%	African American
Fixed Income	Progress Fixed Income Subadvisor Pugh	87,009,804	1.04%	0.30%	170,776	1.32%	0.21%	African American
Fixed Income	Progress Fixed Income Subadvisor Concerto	15,596,002	0.19%	0.05%	59,030	0.46%	0.07%	Female American
Fixed Income	Progress Fixed Income Subadvisor Longfellow	50,322,130	0.60%	0.17%	108,205	0.84%	0.13%	Female American
Fixed Income	Progress Fixed Income Subadvisor New Century	89,894,156	1.07%	0.31%	182,144	1.41%	0.22%	Female American
Fixed Income	LM Capital	836,544,271	9.97%	2.89%	1,307,576	10.12%	1.60%	Latino American
Fixed Income	Progress Fixed Income Subadvisor Garcia Hamilton	92,050,925	1.10%	0.32%	177,616	1.38%	0.22%	Latino American
Fixed Income	BlackRock Core Plus	715,762,087	8.53%	2.48%	1,711,151	13.25%	2.09%	
Fixed Income	BlackRock Enhanced Index	963,677,075	11.48%	3.33%	672,822	5.21%	0.82%	
Fixed Income	MacKay Shields	505,688,203	6.03%	1.75%	1,674,945	12.97%	2.04%	
Fixed Income	NTI Barclays Aggregate	1,407,470,842	16.77%	4.87%	102,936	0.80%	0.13%	
Fixed Income	Pyramis High Yield	530,315,485	6.32%	1.83%	1,487,810	11.52%	1.82%	
Fixed Income	Taplin Canida	827,899,247	9.87%	2.86%	1,048,199	8.12%	1.28%	
Fixed Income	Western	1,103,327,399	13.15%	3.82%	1,471,210	11.39%	1.80%	
Total Fixed Inco	ome	8,391,149,907	100%	29%	12,914,740	100%	16%	
Hedge Fund	Aurora	415,670,405	68.09%	1.44%	1,372,631	38.86%	1.68%	
Hedge Fund	Grosvenor	124,771,461	20.44%	0.43%	1,074,783	30.43%	1.31%	
Hedge Fund	Mesirow	70,010,077	11.47%	0.24%	1,084,927	30.71%	1.32%	
Total Hedge Fu	nd T	610,451,943	100%	2%	3,532,341	100%	4%	
International	Brown	201,337,769	3.55%	0.70%	813,492	4.74%	0.99%	African American
Equity								
International Equity	Earnest International Equity ¹	480,130,223	8.47%	1.66%	2,256,219	13.15%	2.75%	African American
International Equity	GlobeFlex	421,587,654	7.43%	1.46%	1,685,116	9.82%	2.06%	Female American
International Equity	Lombardia International Equity	25,587,475	0.45%	0.09%	24,144	0.14%	0.03%	Latino American
International	Arrowstreet	415,882,299	7.33%	1.44%	1,830,208	10.67%	2.23%	
Equity International	AXA Rosenberg	10,543	0.00%	0.00%	0	0.00%	0.00%	
Equity International	Brandes	401,864,779	7.09%	1.39%	922,169	5.37%	1.13%	
Equity								

International Equity International Equity International								
International Equity International	Genesis	499,886,385	8.82%	1.73%	3,221,122	18.77%	3.93%	
International	Lazard	80,381,641	1.42%	0.28%	143,928	0.84%	0.18%	
Equity	McKinley	192,565	0.00%	0.00%	216,563	1.26%	0.26%	
International Equity	Mondrian	417,297,559	7.36%	1.44%	1,610,731	9.39%	1.97%	
International Equity	NTI EAFE Index	1,909,599,431	33.68%	6.60%	134,036	0.78%	0.16%	
International Equity	Templeton Small Cap	149,901,848	2.64%	0.52%	1,070,656	6.24%	1.31%	
International Equity	William Blair	492,597,950	8.69%	1.70%	1,920,725	11.19%	2.34%	
International Equity	William Blair Small Cap	174,243,823	3.07%	0.60%	1,309,270	7.63%	1.60%	
Total Internation	onal Equity	5,670,501,944	100%	20%	17,158,379	100%	21%	
Private Equity	ICV III*	20,000,000	1.61%	0.07%	0	0.00%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	28,583	0.30%	0.03%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV Partners II*	865,471	0.07%	0.00%	12,177	0.13%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor RLJ Equity Partners*	2,163,678	0.17%	0.01%	30,644	0.32%	0.04%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Smith Whiley Pelham Fund II*	1,730,942	0.14%	0.01%	1,178	0.01%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Syncom Venture Partners V*	1,730,942	0.14%	0.01%	30,862	0.33%	0.04%	African American
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.38%	0.02%	89,090	0.94%	0.11%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor DBL Equity Fund -BAEF II*	1,661,021	0.13%	0.01%	40,594	0.43%	0.05%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.13%	0.01%	20,147	0.21%	0.02%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.20%	0.01%	224,049	2.37%	0.27%	African American
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.48%	0.02%	98,672	1.04%	0.12%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.40%	0.02%	0	0.00%	0.00%	Asian American
Private Equity	Muller & Monroe ILPEFF Subadvisor Castile Ventures III*	1,730,942	0.14%	0.01%	7,054	0.07%	0.01%	Female American
Private Equity	Abbott Capital Subadvisor Clearlake*	7,500,000	0.61%	0.03%	10,191	0.11%	0.01%	Latino American
Private Equity	Muller & Monroe ILPEFF Subadvisor Nogales Investors II*	748,965	0.06%	0.00%	1,754	0.02%	0.00%	Latino American
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.13%	0.01%	4,018	0.04%	0.00%	Latino American
Private Equity	Abbott Capital Subadvisor Non-minority*	810,233,827	65.37%	2.80%	4,349,644	45.96%	5.31%	
Private Equity	Abbott Capital*	0	0.00%	0.00%	1,308,180	13.82%	1.60%	
Private Equity	ABRY Senior Equity IV*	20,000,000	1.61%	0.07%	19,726	0.21%	0.02%	
Private Equity	Lightspeed IX*	20,000,000	1.61%	0.07%	403,445	4.26%	0.49%	
Private Equity	Muller & Monroe ILPEFF Subadvisor DN Partners II*	1,730,942	0.14%	0.01%	34,619	0.37%	0.04%	
Private Equity	Muller & Monroe ILPEFF Subadvisor HKW Capital Partners III*	1,730,942	0.14%	0.01%	11,008	0.12%	0.01%	
	Muller & Monroe ILPEFF Subadvisor Hopewell Ventures*	865,471	0.07%	0.00%	27,106	0.29%	0.03%	
Private Equity	Muller & Monroe ILPEFF Subadvisor LaSalle	1,298,207	0.10%	0.00%	54,902	0.58%	0.07%	
Private Equity Private Equity	Capital Group*							
		865,471	0.07%	0.00%	36,101	0.38%	0.04%	
Private Equity	Capital Group* Muller & Monroe ILPEFF Subadvisor Prism	865,471 1,730,942	0.07%	0.00%	36,101 17,196	0.38%	0.04%	
Private Equity Private Equity	Capital Group* Muller & Monroe ILPEFF Subadvisor Prism Investors II* Muller & Monroe ILPEFF Subadvisor Rock Island							

Private Equity	Muller & Monroe M2PEFF Subadvisor Carpenter Community BancFund-A*	1,856,436	0.15%	0.01%	33,748	0.36%	0.04%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Clearview Capital II*	3,126,628	0.25%	0.01%	17,787	0.19%	0.02%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Craton Equity Investors I*	2,605,524	0.21%	0.01%	30,187	0.32%	0.04%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Encore Consumer Capital Fund*	3,256,905	0.26%	0.01%	11,859	0.13%	0.01%	
Private Equity	Muller & Monroe M2PEFF Subadvisor MK Capital	1,661,021	0.13%	0.01%	26,454	0.28%	0.03%	
Private Equity	Pantheon Subadvisor Minority*	0	0.00%	0.00%	0	0.00%	0.00%	
Private Equity	Pantheon Subadvisor Non-Minority*	300,707,334	24.26%	1.04%	1,532,681	16.20%	1.87%	
Private Equity	Pantheon*	0	0.00%	0.00%	894,562	9.45%	1.09%	
Total Private Ed	quity	1,239,441,161	100%	4%	9,463,634	100%	12%	
Agriculture	Cozad/Westchester	108,162,050	100%	0.37%	655,219	100%	0.80%	
Total Agricultur	re	108,162,050	100%	0.37%	655,219	100%	0.80%	
Timberland	Forest	63,599,219	100%	0.22%	628,056	100%	0.77%	
Total Timberlar	nd	63,599,219	100%	0.22%	628,056	100%	0.77%	
Real Estate	Franklin Templeton EMREFF Subadvisor Argosy*	9,700,000	0.88%	0.03%	120,172	1.35%	0.15%	African American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak Co-Investment*	3,000,000	0.27%	0.01%	0	0.00%	0.00%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak U.S.*	11,700,000	1.06%	0.04%	24,677	0.28%	0.03%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.06%	0.04%	30,744	0.35%	0.04%	Disabled American
Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.06%	0.04%	175,781	1.98%	0.21%	Latino American
Real Estate	Almanac FARS V*	50,000,000	4.54%	0.17%	441,183	4.96%	0.54%	
Real Estate	Almanac VI Sidecar*	15,000,000	1.36%	0.05%	0	0.00%	0.00%	
Real Estate	Almanac VI*	50,000,000	4.54%	0.17%	76,503	0.86%	0.09%	
Real Estate	BlackRock Granite Fund*	100,000,000	9.08%	0.35%	673,428	7.58%	0.82%	
Real Estate	Blackstone VII*	50,000,000	4.54%	0.17%	92,125	1.04%	0.11%	
Real Estate	CBRE VI*	30,000,000	2.72%	0.10%	150,073	1.69%	0.18%	
Real Estate	Cornerstone Patriot Fund*	75,000,000	6.81%	0.26%	780,955	8.79%	0.95%	
Real Estate	Cornerstone VIII*	50,000,000	4.54%	0.17%	305,520	3.44%	0.37%	
Real Estate	Dune Real Estate Fund II*	50,000,000	4.54%	0.17%	677,877	7.63%	0.83%	
Real Estate	Franklin Templeton EMREFF*	27,200,000	2.47%	0.09%	375,000	4.22%	0.46%	
Real Estate	Invesco*	75,000,000	6.81%	0.26%	755,020	8.49%	0.92%	
Real Estate	Lazard Frères	5,680,104	0.52%	0.02%	60,709	0.68%	0.07%	
Real Estate	Olympus	1,118,305	0.10%	0.00%	0	0.00%	0.00%	
Real Estate	Rockwood Capital Fund VIII*	50,000,000	4.54%	0.17%	685,000	7.71%	0.84%	
Real Estate	Security Capital*	75,000,000	6.81%	0.26%	436,777	4.91%	0.53%	
Real Estate	Sentinel	24,193,014	2.20%	0.08%	225,500	2.54%	0.28%	
Real Estate	Starwood DOF IX*	20,000,000	1.82%	0.07%	0	0.00%	0.00%	
Real Estate	TA Realty Buckhead *	175,000,000	15.89%	0.61%	2,095,018	23.57%	2.56%	
Real Estate	TA Realty Fund IX*	50,000,000	4.54%	0.17%	550,892	6.20%	0.67%	
Real Estate	TA Realty Fund X*	50,000,000	4.54%	0.17%	0	0.00%	0.00%	
Real Estate	Torchlight IV*	30,000,000	2.72%	0.10%	155,120	1.75%	0.19%	

Total Real Estat	te	1,100,991,423	100.00%	4%	8,888,074	100%	11%	
Cash Equivalents	IMRF Staff	181,295,950	100%	0.63%	0	0	0	
Total Cash Equi	ivalents	181,295,950	100.00%	0.63%	0	0%	0%	
Total IMRF		28,913,710,745		100%	81,907,469		0.28%	

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

8. For 2013, please complete the following table as of September 30, 2013. Please list [1] the **asset class**, [2] the money manager, [3] the amount of assets managed in that **asset class** (in column [1]), [4] the percentage of assets this represents in that **asset class** (in column [1]), and [5] the percentage of assets this represents in the overall Fund. Please also list [6] the amount of fees paid per **asset class** (in column [1]), [7] the percentage of fees paid to this manager [2] compared to fees paid by the Fund in this **asset class** (in column [1]), [8] the percentage of fees paid to this manager [2] compared to fees paid by the overall Fund, and [9] the classification (i.e. African American, Latino, Asian American, Female) of the manager [2]. Please be sure to sort the table by **Asset Class** [1] then Classification [9].

Asset Class	Manager	Assets Und	er Managem	ent	Tota	l Fees Paid	2	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[6] \$ in Asset Class	[7] % of Asset Class	[8] % of Total	[9]
Domestic Equity	Ariel	84,504,221	0.60%	0.26%	488,425	1.93%	0.59%	African American
Domestic Equity	Channing Small Cap	150,810,055	1.07%	0.47%	393,471	1.55%	0.48%	African American
Domestic Equity	Holland	923,092,708	6.54%	2.87%	1,338,022	5.28%	1.63%	African American
Domestic Equity	Piedmont Equity	164,843,742	1.17%	0.51%	465,399	1.84%	0.57%	African American
Domestic Equity	Progress Equity	0	0.00%	0.00%	1,138,227	4.49%	1.38%	African American
Domestic Equity	Progress Equity Subadvisor Brown	31,575,091	0.22%	0.10%	100,277	0.40%	0.12%	African American
Domestic Equity	Progress Equity Subadvisor Channing	44,402,568	0.31%	0.14%	116,132	0.46%	0.14%	African American
Domestic Equity	Progress Equity Subadvisor Herndon	81,883,909	0.58%	0.25%	129,522	0.51%	0.16%	African American
Domestic Equity	Progress Equity Subadvisor Profit	86,450,541	0.61%	0.27%	177,764	0.70%	0.22%	African American
Domestic Equity	Progress Equity Subadvisor Affinity	88,466,855	0.63%	0.27%	53,243	0.21%	0.06%	Asian American
Domestic Equity	Progress Equity Subadvisor Apex	42,803,422	0.30%	0.13%	120,225	0.47%	0.15%	Asian American
Domestic Equity	Progress Equity Subadvisor High Pointe	67,791,298	0.48%	0.21%	111,114	0.44%	0.13%	Asian American
Domestic Equity	Progress Equity Subadvisor Phocas	35,270,904	0.25%	0.11%	129,811	0.51%	0.16%	Asian American
Domestic Equity	Progress Equity Subadvisor Redwood	82,829,525	0.59%	0.26%	176,645	0.70%	0.21%	Female American
Domestic Equity	Vision	143,955,409	1.02%	0.45%	273,216	1.08%	0.33%	Female American
Domestic Equity	Ativo	43,148,741	0.31%	0.13%	221,660	0.87%	0.27%	Latino American
Domestic Equity	Fortaleza	43,272,905	0.31%	0.13%	146,806	0.58%	0.18%	Latino American
Domestic Equity	Lombardia Small Cap	145,172,163	1.03%	0.45%	681,370	2.69%	0.83%	Latino American
Domestic Equity	Progress Equity Subadvisor Graham & Dodd	0	0.00%	0.00%	125,798	0.50%	0.15%	Latino American
Domestic Equity	BlackRock LCG	509,801,329	3.61%	1.58%	969,705	3.83%	1.18%	
Domestic Equity	ВМО	953,135,940	6.75%	2.96%	1,542,624	6.09%	1.87%	
Domestic Equity	DFA Micro Cap	264,562,698	1.87%	0.82%	912,843	3.60%	1.11%	
Domestic Equity	DFA Small Cap	601,728,310	4.26%	1.87%	2,115,425	8.35%	2.57%	
Domestic Equity	Dodge & Cox	924,455,072	6.55%	2.87%	1,372,578	5.42%	1.67%	
Domestic Equity	Frontier	685,183,837	4.85%	2.13%	2,269,902	8.96%	2.76%	
Domestic Equity	Inv Couns of Maryland	669,733,435	4.74%	2.08%	1,787,887	7.06%	2.17%	
Domestic Equity	LSV	962,154,228	6.82%	2.99%	1,739,883	6.87%	2.11%	
Domestic Equity	NTI Growth	851,278,965	6.03%	2.64%	127,864	0.50%	0.16%	
Domestic Equity	NTI MarketCap	2,508,533,575	17.77%	7.79%	43,920	0.17%	0.05%	
Domestic Equity	NTI Value	729,603,588	5.17%	2.27%	44,931	0.18%	0.05%	

Domestic Equity	Pyramis Small Co	711,615,547	5.04%	2.21%	2,336,914	9.22%	2.84%	
Domestic Equity	Sands	1,080,446,231	7.65%	3.35%	1,685,667	6.65%	2.05%	
Domestic Equity	Wall Street	404,222,196	2.86%	1.26%	1,996,738	7.88%	2.43%	
Total Domestic Equit	y	14,116,729,008	100%	44%	25,334,009	100%	31%	
Fixed Income	Earnest Fixed Income ¹	529,942,275	6.39%	1.65%	829,110	8.19%	1.01%	African American
Fixed Income	Piedmont Fixed Income	522,038,050	6.30%	1.62%	648,729	6.41%	0.79%	African American
Fixed Income	Progress Fixed Income	105,000	0.00%	0.00%	476,554	4.71%	0.58%	African American
Fixed Income	Progress Fixed Income Subadvisor Ambassador	93,092,867	1.12%	0.29%	128,162	1.27%	0.16%	African American
Fixed Income	Progress Fixed Income Subadvisor Pugh	85,284,842	1.03%	0.26%	129,111	1.28%	0.16%	African American
Fixed Income	Progress Fixed Income Subadvisor Concerto	16,652,688	0.20%	0.05%	49,334	0.49%	0.06%	Female American
Fixed Income	Progress Fixed Income Subadvisor Longfellow	49,804,306	0.60%	0.15%	82,669	0.82%	0.10%	Female American
Fixed Income	Progress Fixed Income Subadvisor New Century	88,693,717	1.07%	0.28%	137,861	1.36%	0.17%	Female American
Fixed Income	LM Capital	820,473,457	9.90%	2.55%	995,723	9.83%	1.21%	Latino American
Fixed Income	Progress Fixed Income Subadvisor Garcia Hamilton	91,212,097	1.10%	0.28%	137,717	1.36%	0.17%	Latino American
Fixed Income	BlackRock Core Plus	705,896,542	8.51%	2.19%	1,425,015	14.07%	1.73%	
Fixed Income	BlackRock Enhanced Index	645,501	0.01%	0.00%	425,883	4.21%	0.52%	
Fixed Income	BlackRock US Debt	946,060,440	11.41%	2.94%	7,822	0.08%	0.01%	
Fixed Income	MacKay Shields	525,437,071	6.34%	1.63%	1,365,793	13.49%	1.66%	
Fixed Income	NTI Barclays Aggregate	1,379,948,114	16.64%	4.28%	78,471	0.77%	0.10%	
Fixed Income	Pyramis High Yield	541,608,670	6.53%	1.68%	1,280,633	12.65%	1.56%	
Fixed Income	Taplin Canida	805,968,299	9.72%	2.50%	803,902	7.94%	0.98%	
Fixed Income	Western	1,088,792,932	13.13%	3.38%	1,123,174	11.09%	1.36%	
Total Fixed Income		8,291,656,868	100%	26%	10,125,664	100%	12%	
Hedge Fund	Aurora Subadvisor Bloom Tree Fund	5,000,000	1.01%	0.02%	19,485	0.10%	0.02%	Asian American
Hedge Fund	Aurora Subadvisor Columbus Hill Partners	32,283,556	6.49%	0.10%	1,439,407	7.62%	1.75%	Asian American
Hedge Fund	Aurora Subadvisor Aperimus Partners	3,303,268	0.66%	0.01%	32,517	0.17%	0.04%	Female American
Hedge Fund	Aurora Subadvisor Miura Global Partners	9,952,071	2.00%	0.03%	562,362	2.98%	0.68%	Latino American
Hedge Fund	Aurora	0	0.00%	0.00%	2,051,008	10.86%	2.49%	
Hedge Fund	Aurora Subadvisor Non-Minority	446,591,202	89.83%	1.39%	14,776,750	78.26%	17.95%	
Total Hedge Fund		497,130,097	100%	2%	18,881,529	100%	23%	
International Equity	Brown	245,241,094	3.75%	0.76%	424,002	3.06%	0.51%	African American
International Equity	Earnest International Equity ¹	518,201,478	7.92%	1.61%	744,060	5.37%	0.90%	African American
International Equity	GlobeFlex	474,734,563	7.26%	1.47%	1,419,624	10.24%	1.72%	Female American
International Equity	Lombardia International Equity	31,628,077	0.48%	0.10%	123,358	0.89%	0.15%	Latino American
International Equity	Arrowstreet	483,653,316	7.40%	1.50%	1,607,094	11.59%	1.95%	
International Equity	Brandes	488,535,034	7.47%	1.52%	718,998	5.18%	0.87%	
International Equity	Genesis	494,914,141	7.57%	1.54%	2,505,479	18.07%	3.04%	
International Equity	Lazard	90,082,205	1.38%	0.28%	917,966	6.62%	1.11%	

International Equity	McKinley	75,612	0.00%	0.00%	0	0.00%	0.00%	
International Equity	Mondrian	460,024,166	7.03%	1.43%	1,711,538	12.34%	2.08%	
International Equity	NTI EAFE Index	2,308,855,799	35.30%	7.17%	113,664	0.82%	0.14%	
International Equity	Templeton Small Cap	177,463,992	2.71%	0.55%	936,542	6.75%	1.14%	
International Equity	William Blair	554,063,673	8.47%	1.72%	1,491,913	10.76%	1.81%	
International Equity	William Blair Small Cap	212,376,906	3.25%	0.66%	1,152,967	8.31%	1.40%	
Total International Ed	quity	6,539,850,056	100%	20%	13,867,206	100%	17%	
Private Equity	Abbott Capital Subadvisor ICV III*	4,500,000	0.35%	0.01%	12,868	0.17%	0.02%	African American
Private Equity	ICV III*	20,000,000	1.55%	0.06%	450,411	5.82%	0.55%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	2,721	0.04%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV	865,471	0.07%	0.00%	29,645	0.38%	0.04%	African American
Private Equity	Partners II* Muller & Monroe ILPEFF Subadvisor RLJ	2,163,678	0.17%	0.01%	34,087	0.44%	0.04%	African American
Private Equity	Equity Partners* Muller & Monroe ILPEFF Subadvisor Smith	1,730,942	0.13%	0.01%	0	0.00%	0.00%	African American
Private Equity	Whiley Pelham Fund II* Muller & Monroe ILPEFF Subadvisor	1,730,942	0.13%	0.01%	8,386	0.11%	0.01%	African American
	Syncom Venture Partners V*							
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.36%	0.01%	59,546	0.77%	0.07%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor DBL Equity Fund -BAEF II*	1,661,021	0.13%	0.01%	33,198	0.43%	0.04%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.12%	0.00%	16,680	0.22%	0.02%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.19%	0.01%	150,000	1.94%	0.18%	African American
Private Equity	Vista Foundation Fund II*	15,000,000	1.16%	0.05%	0	0.00%	0.00%	African American
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.47%	0.02%	82,945	1.07%	0.10%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.39%	0.02%	0	0.00%	0.00%	Asian American
Private Equity	Muller & Monroe ILPEFF Subadvisor Castile Ventures III*	1,730,942	0.13%	0.01%	12,982	0.17%	0.02%	Female American
Private Equity	Abbott Capital Subadvisor Clearlake*	7,500,000	0.58%	0.02%	56,049	0.72%	0.07%	Latino American
Private Equity	Muller & Monroe ILPEFF Subadvisor Nogales Investors II*	748,965	0.06%	0.00%	4,723	0.06%	0.01%	Latino American
Private Equity	Muller & Monroe M2PEFF Subadvisor	1,563,314	0.12%	0.00%	12,867	0.17%	0.02%	Latino American
Private Equity	Hispania Private Equity II* Abbott Capital Subadvisor Non-minority*	805,720,060	62.49%	2.50%	2,793,423	36.07%	3.39%	
Private Equity	Abbott Capital*	0	0.00%	0.00%	940,730	12.15%	1.14%	
Private Equity	ABRY Senior Equity IV*	20,000,000	1.55%	0.06%	157,153	2.03%	0.19%	
Private Equity	Beecken Petty IV*	10,000,000	0.78%	0.03%	0	0.00%	0.00%	
Private Equity	EnCap IX*	25,000,000	1.94%	0.08%	388,247	5.01%	0.47%	
Private Equity	Lightspeed IX*	20,000,000	1.55%	0.06%	361,150	4.66%	0.44%	
Private Equity	Muller & Monroe ILPEFF Subadvisor DN Partners II*	1,730,942	0.13%	0.01%	21,281	0.27%	0.03%	
Private Equity	Muller & Monroe ILPEFF Subadvisor HKW	1,730,942	0.13%	0.01%	4,488	0.06%	0.01%	
Private Equity	Capital Partners III* Muller & Monroe ILPEFF Subadvisor	865,471	0.07%	0.00%	15,051	0.19%	0.02%	
Private Equity	Hopewell Ventures* Muller & Monroe ILPEFF Subadvisor LaSalle	1,298,207	0.10%	0.00%	7,219	0.09%	0.01%	
Private Equity	Capital Group* Muller & Monroe ILPEFF Subadvisor Prism	865,471	0.07%	0.00%	20,066	0.26%	0.02%	
	Investors II*							
Private Equity	Muller & Monroe ILPEFF Subadvisor Rock Island Capital Q Fund I*	1,730,942	0.13%	0.01%	4,691	0.06%	0.01%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Strength Capital Partners II*	1,730,942	0.13%	0.01%	0	0.00%	0.00%	
Private Equity	Muller & Monroe M2PEFF Subadvisor	5,211,047	0.40%	0.02%	25,274	0.33%	0.03%	
	Acon-Bastion Partners II*		l		l	l		<u> </u>

Private Equity	Muller & Monroe M2PEFF Subadvisor Carpenter Community BancFund-A*	1,856,436	0.14%	0.01%	15,994	0.21%	0.02%	
Private Equity	Muller & Monroe M2PEFF Subadvisor	3,126,628	0.24%	0.01%	0	0.00%	0.00%	
Private Equity	Clearview Capital II* Muller & Monroe M2PEFF Subadvisor	2,605,524	0.20%	0.01%	17,097	0.22%	0.02%	
Private Equity	Craton Equity Investors I* Muller & Monroe M2PEFF Subadvisor	3,256,905	0.25%	0.01%	17,541	0.23%	0.02%	
	Encore Consumer Capital Fund*							
Private Equity	Muller & Monroe M2PEFF Subadvisor MK Capital II*	1,661,021	0.13%	0.01%	31,144	0.40%	0.04%	
Private Equity	Pantheon Subadvisor Minority*	0	0.00%	0.00%	0	0.00%	0.00%	
Private Equity	Pantheon Subadvisor Non-Minority*	300,707,334	23.32%	0.93%	1,420,472	18.34%	1.73%	
Private Equity	Pantheon*	0	0.00%	0.00%	536,222	6.92%	0.65%	
Total Private Equity		1,289,427,394	100%	4%	7,744,349	100%	9%	
Agriculture	Cozad/Westchester	132,717,422	100%	0.41%	537,630	100%	0.65%	
	Cozad/ Westchester							
Total Agriculture		132,717,422	100%	0.41%	537,630	100%	0.65%	
Timberland	Forest	63,991,078	100%	0.20%	478,309	100%	0.58%	
Total Timberland	Torest	63,991,078	100%	0.20%	478,309	100%	0.58%	
Total Timberiana		03,331,070	10070	0.20/0	470,303	100/0	0.50%	
Real Estate	Franklin Templeton EMREFF Subadvisor	3,000,000	0.27%	0.01%	15,696	0.29%	0.02%	Asian American
Real Estate	Green Oak Co-Investment* Franklin Templeton EMREFF Subadvisor	11,700,000	1.07%	0.04%	0	0.00%	0.00%	Asian American
Real Estate	Green Oak U.S.* Franklin Templeton EMREFF Subadvisor	7,400,000	0.68%	0.02%	162,249	3.02%	0.20%	Asian American
	Noble Hospitality*							
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.07%	0.04%	105,773	1.97%	0.13%	Disabled American
Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.07%	0.04%	131,625	2.45%	0.16%	Latino American
Real Estate	Franklin Templeton EMREFF Subadvisor Long Wharf*	13,600,000	1.24%	0.04%	0	0.00%	0.00%	Latino American
Real Estate	Almanac FARS V*	50,000,000	4.57%	0.16%	134,746	2.51%	0.16%	
Real Estate	Almanac VI Sidecar*	15,000,000	1.37%	0.05%	0	0.00%	0.00%	
Real Estate	Almanac VI*	50,000,000	4.57%	0.16%	123,288	2.30%	0.15%	
Real Estate	BlackRock Granite Fund*	100,000,000	9.13%	0.31%	161,759	3.01%	0.20%	
Real Estate	Blackstone VII*	50,000,000	4.57%	0.16%	559,853	10.43%	0.68%	
Real Estate	CBRE VI*	30,000,000	2.74%	0.09%	26,126	0.49%	0.03%	
Real Estate	Cornerstone Patriot Fund*	75,000,000	6.85%	0.23%	628,966	11.72%	0.76%	
Real Estate	Cornerstone VIII*	50,000,000	4.57%	0.16%	136,241	2.54%	0.17%	
Real Estate	Dune Real Estate Fund II*	50,000,000	4.57%	0.16%	309,072	5.76%	0.38%	
Real Estate	Franklin Templeton EMREFF Subadvisor Argosy*	9,700,000	0.89%	0.03%	117,000	2.18%	0.14%	
Dool Est-+-	Franklin Templeton EMREFF*	0	0.00%	0.00%	93,750	1.75%	0.11%	
Real Estate Real Estate	Invesco*	75,000,000	6.85%	0.23%	615,609	11.47%	0.75%	
Real Estate	Lazard Frères	5,680,104	0.52%	0.02%	0	0.00%	0.00%	
Real Estate	Olympus	1,118,305	0.10%	0.00%	0	0.00%	0.00%	
Real Estate	Rockwood Capital Fund VIII*	50,000,000	4.57%	0.16%	342,500	6.38%	0.42%	
Real Estate	Security Capital*	75,000,000	6.85%	0.23%	189,083	3.52%	0.23%	
Real Estate	Sentinel	24,193,014	2.21%	0.08%	0	0.00%	0.00%	
Real Estate	Starwood DOF IX*	20,000,000	1.83%	0.06%	339,210	6.32%	0.41%	
Real Estate	TA Realty Buckhead *	175,000,000	15.98%	0.54%	718,147	13.38%	0.87%	

Real Estate	TA Realty Fund IX*	50,000,000	4.57%	0.16%	127,060	2.37%	0.15%	
Real Estate	TA Realty Fund X*	50,000,000	4.57%	0.16%	49,957	0.93%	0.06%	
Real Estate	Torchlight IV*	30,000,000	2.74%	0.09%	279,825	5.21%	0.34%	
Total Real Estate		1,094,791,423	100.00%	3%	5,367,535	100%	7%	
Cash Equivalents	IMRF Staff	181,295,950	100%	0.56%	0	0	0	
Total Cash Equivalent	ts	181,295,950	100.00%	0.56%	0	0%	0%	
Total IMRF		32,207,589,296			82,336,231		0.26%	

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

9. Please complete the following table in the same manner as Question #7, for 2012, but exclusive of the manager of managers program. If your fund does not use a manager of managers program you may leave this table blank.

Asset Class	Manager	Assets Und	er Manageme	ent	Total Fees Paid ²			Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[6] \$ in Asset Class	[7] % of Asset Class	[8] % of Total	[9]
Domestic Equity	Ariel	65,553,928	0.59%	0.23%	526,427	2.02%	0.68%	African American
Domestic Equity	Buford Dickson	0	0.00%	0.00%	18,753	0.07%	0.02%	African American
Domestic Equity	Channing Small Cap	57,579,323	0.52%	0.21%	410,354	1.58%	0.53%	African American
Domestic Equity	Holland	764,656,410	6.89%	2.73%	1,813,980	6.98%	2.33%	African American
Domestic Equity	Piedmont Equity	139,557,639	1.26%	0.50%	548,828	2.11%	0.71%	African American
Domestic Equity	Vision	57,681,923	0.52%	0.21%	328,483	1.26%	0.42%	Female American
Domestic Equity	Ativo	30,446,083	0.27%	0.11%	231,239	0.89%	0.30%	Latino American
Domestic Equity	Fortaleza	33,956,135	0.31%	0.12%	165,822	0.64%	0.21%	Latino American
Domestic Equity	Lombardia Small Cap	112,612,434	1.02%	0.40%	748,112	2.88%	0.96%	Latino American
Domestic Equity	BlackRock LCG	602,167,534	5.43%	2.15%	2,250,232	8.65%	2.89%	
Domestic Equity	ВМО	784,274,126	7.07%	2.80%	1,732,971	6.67%	2.23%	
Domestic Equity	DFA Micro Cap	202,917,337	1.83%	0.72%	974,737	3.75%	1.25%	
Domestic Equity	DFA Small Cap	470,636,943	4.24%	1.68%	2,215,465	8.52%	2.85%	
Domestic Equity	Dodge & Cox	737,347,350	6.65%	2.63%	1,487,243	5.72%	1.91%	
Domestic Equity	Frontier	519,090,375	4.68%	1.85%	2,479,362	9.54%	3.19%	
Domestic Equity	Inv Couns of Maryland	535,038,506	4.82%	1.91%	2,020,681	7.77%	2.60%	
Domestic Equity	LSV	765,161,362	6.90%	2.73%	1,951,465	7.51%	2.51%	
Domestic Equity	NTI Growth	712,713,835	6.42%	2.54%	60,891	0.23%	0.08%	
Domestic Equity	NTI MarketCap	2,111,305,928	19.03%	7.53%	152,320	0.59%	0.20%	
Domestic Equity	NTI Value	733,218,500	6.61%	2.62%	54,952	0.21%	0.07%	
Domestic Equity	Pyramis Small Co	544,474,418	4.91%	1.94%	1,700,091	6.54%	2.19%	
Domestic Equity	Sands	832,864,416	7.51%	2.97%	1,975,332	7.60%	2.54%	
Domestic Equity	Wall Street	280,347,488	2.53%	1.00%	2,151,479	8.28%	2.77%	
Total Domestic	Equity	11,093,601,993	100%	40%	25,999,221	100%	33%	
Fixed Income	Earnest Fixed Income ¹	538,678,197	6.77%	1.92%	1,090,672	9.55%	1.40%	African American
Fixed Income	Piedmont Fixed Income	531,955,931	6.68%	1.90%	854,502	7.48%	1.10%	African American
Fixed Income	LM Capital	836,544,271	10.51%	2.98%	1,307,576	11.45%	1.68%	Latino American
Fixed Income	BlackRock Core Plus	715,762,087	8.99%	2.55%	1,711,151	14.98%	2.20%	
Fixed Income	BlackRock Enhanced Index	963,677,075	12.10%	3.44%	672,822	5.89%	0.87%	

Fixed Income Fixed Income	MacKay Shields							
Fixed Income	,	505,688,203	6.35%	1.80%	1,674,945	14.66%	2.15%	
	NTI Barclays Aggregate	1,407,470,842	17.68%	5.02%	102,936	0.90%	0.13%	
Fixed Income	Pyramis High Yield	530,315,485	6.66%	1.89%	1,487,810	13.03%	1.91%	
Fixed Income	Taplin Canida	827,899,247	10.40%	2.95%	1,048,199	9.18%	1.35%	
Fixed Income	Western	1,103,327,399	13.86%	3.94%	1,471,210	12.88%	1.89%	
Total Fixed Inco	me	7,961,318,737	100%	28%	11,421,824	100%	15%	
Hedge Fund	Aurora	415,670,405	68.09%	1.48%	1,372,631	38.86%	1.77%	
Hedge Fund	Grosvenor	124,771,461	20.44%	0.45%	1,074,783	30.43%	1.38%	
Hedge Fund	Mesirow	70,010,077	11.47%	0.25%	1,084,927	30.71%	1.40%	
Total Hedge Fun	nd	610,451,943	100%	2%	3,532,341	100%	5%	
International Equity	Brown	201,337,769	3.55%	0.72%	813,492	4.74%	1.05%	African American
International Equity	Earnest International Equity ¹	480,130,223	8.47%	1.71%	2,256,219	13.15%	2.90%	African American
International Equity	GlobeFlex	421,587,654	7.43%	1.50%	1,685,116	9.82%	2.17%	Female American
International Equity	Lombardia International Equity	25,587,475	0.45%	0.09%	24,144	0.14%	0.03%	Latino American
International Equity	Arrowstreet	415,882,299	7.33%	1.48%	1,830,208	10.67%	2.35%	
International Equity	AXA Rosenberg	10,543	0.00%	0.00%	0	0.00%	0.00%	
International Equity	Brandes	401,864,779	7.09%	1.43%	922,169	5.37%	1.19%	
International Equity	Genesis	499,886,385	8.82%	1.78%	3,221,122	18.77%	4.14%	
International Equity	Lazard	80,381,641	1.42%	0.29%	143,928	0.84%	0.19%	
International Equity	McKinley	192,565	0.00%	0.00%	216,563	1.26%	0.28%	
International Equity	Mondrian	417,297,559	7.36%	1.49%	1,610,731	9.39%	2.07%	
International Equity	NTI EAFE Index	1,909,599,431	33.68%	6.81%	134,036	0.78%	0.17%	
International Equity	Templeton Small Cap	149,901,848	2.64%	0.53%	1,070,656	6.24%	1.38%	
International Equity	William Blair	492,597,950	8.69%	1.76%	1,920,725	11.19%	2.47%	
International Equity	William Blair Small Cap	174,243,823	3.07%	0.62%	1,309,270	7.63%	1.68%	
Total Internatio	nal Equity	5,670,501,944	100%	20%	17,158,379	100%	22%	
Private Equity	ICV III*	20,000,000	1.61%	0.07%	0	0.00%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	28,583	0.30%	0.04%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV Partners II*	865,471	0.07%	0.00%	12,177	0.13%	0.02%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor RLJ Equity Partners*	2,163,678	0.17%	0.01%	30,644	0.32%	0.04%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Smith Whiley Pelham Fund II*	1,730,942	0.14%	0.01%	1,178	0.01%	0.00%	African American
	Muller & Monroe ILPEFF Subadvisor Syncom Venture	1,730,942	0.14%	0.01%	30,862	0.33%	0.04%	African American
Private Equity	Partners V*	1						
Private Equity Private Equity	Partners V* Muller & Monroe ILPEFF*	4,691,387	0.38%	0.02%	89,090	0.94%	0.11%	African American

Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.13%	0.01%	20,147	0.21%	0.03%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.20%	0.01%	224,049	2.37%	0.29%	African American
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.48%	0.02%	98,672	1.04%	0.13%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.40%	0.02%	0	0.00%	0.00%	Asian American
Private Equity	Muller & Monroe ILPEFF	1,730,942	0.14%	0.01%	7,054	0.07%	0.01%	Female American
Private Equity	Subadvisor Castile Ventures III* Abbott Capital Subadvisor Clearlake*	7,500,000	0.61%	0.03%	10,191	0.11%	0.01%	Latino American
Private Equity	Muller & Monroe ILPEFF Subadvisor Nogales Investors II*	748,965	0.06%	0.00%	1,754	0.02%	0.00%	Latino American
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.13%	0.01%	4,018	0.04%	0.01%	Latino American
Private Equity	Abbott Capital Subadvisor Non- minority*	810,233,827	65.37%	2.89%	4,349,644	45.96%	5.59%	
Private Equity	Abbott Capital*	0	0.00%	0.00%	1,308,180	13.82%	1.68%	
Private Equity	ABRY Senior Equity IV*	20,000,000	1.61%	0.07%	19,726	0.21%	0.03%	
Private Equity	Lightspeed IX*	20,000,000	1.61%	0.07%	403,445	4.26%	0.52%	
Private Equity	Muller & Monroe ILPEFF Subadvisor DN Partners II*	1,730,942	0.14%	0.01%	34,619	0.37%	0.04%	
Private Equity	Muller & Monroe ILPEFF Subadvisor HKW Capital Partners III*	1,730,942	0.14%	0.01%	11,008	0.12%	0.01%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Hopewell Ventures*	865,471	0.07%	0.00%	27,106	0.29%	0.03%	
Private Equity	Muller & Monroe ILPEFF Subadvisor LaSalle Capital Group*	1,298,207	0.10%	0.00%	54,902	0.58%	0.07%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Prism Investors II*	865,471	0.07%	0.00%	36,101	0.38%	0.05%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Rock Island Capital Q Fund I*	1,730,942	0.14%	0.01%	17,196	0.18%	0.02%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Strength Capital Partners II*	1,730,942	0.14%	0.01%	0	0.00%	0.00%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Acon-Bastion Partners	5,211,047	0.42%	0.02%	55,418	0.59%	0.07%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Carpenter Community BancFund-A*	1,856,436	0.15%	0.01%	33,748	0.36%	0.04%	
Private Equity	Muller & Monroe M2PEFF	3,126,628	0.25%	0.01%	17,787	0.19%	0.02%	
Private Equity	Subadvisor Clearview Capital II* Muller & Monroe M2PEFF Subadvisor Craton Equity	2,605,524	0.21%	0.01%	30,187	0.32%	0.04%	
Private Equity	Investors I* Muller & Monroe M2PEFF Subadvisor Encore Consumer Capital Fund*	3,256,905	0.26%	0.01%	11,859	0.13%	0.02%	
Private Equity	Muller & Monroe M2PEFF Subadvisor MK Capital II*	1,661,021	0.13%	0.01%	26,454	0.28%	0.03%	
Private Equity	Pantheon Subadvisor Minority*	0	0.00%	0.00%	0	0.00%	0.00%	
Private Equity	Pantheon Subadvisor Non- Minority*	300,707,334	24.26%	1.07%	1,532,681	16.20%	1.97%	
Private Equity	Pantheon*	0	0.00%	0.00%	894,562	9.45%	1.15%	
Total Private Eq	uity	1,239,441,161	100%	4%	9,463,634	100%	12%	
Agriculture	Cozad/Westchester	108,162,050	100%	0.39%	655,219	100%	0.84%	
Total Agriculture	·	108,162,050	100%	0.39%	655,219	100%	0.84%	
		,,			-55,5			

Total Timberla	nd	63,599,219	100%	0.23%	628,056	100%	0.81%	
Real Estate	Franklin Templeton EMREFF Subadvisor Argosy*	9,700,000	0.88%	0.03%	120,172	1.35%	0.15%	African American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak Co- Investment*	3,000,000	0.27%	0.01%	0	0.00%	0.00%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak U.S.*	11,700,000	1.06%	0.04%	24,677	0.28%	0.03%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.06%	0.04%	30,744	0.35%	0.04%	Disabled American
Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.06%	0.04%	175,781	1.98%	0.23%	Latino American
Real Estate	Almanac FARS V*	50,000,000	4.54%	0.18%	441,183	4.96%	0.57%	
Real Estate	Almanac VI Sidecar*	15,000,000	1.36%	0.05%	0	0.00%	0.00%	
Real Estate	Almanac VI*	50,000,000	4.54%	0.18%	76,503	0.86%	0.10%	
Real Estate	BlackRock Granite Fund*	100,000,000	9.08%	0.36%	673,428	7.58%	0.87%	
Real Estate	Blackstone VII*	50,000,000	4.54%	0.18%	92,125	1.04%	0.12%	
Real Estate	CBRE VI*	30,000,000	2.72%	0.11%	150,073	1.69%	0.19%	
Real Estate	Cornerstone Patriot Fund*	75,000,000	6.81%	0.27%	780,955	8.79%	1.00%	
Real Estate	Cornerstone VIII*	50,000,000	4.54%	0.18%	305,520	3.44%	0.39%	
Real Estate	Dune Real Estate Fund II*	50,000,000	4.54%	0.18%	677,877	7.63%	0.87%	
Real Estate	Franklin Templeton EMREFF*	27,200,000	2.47%	0.10%	375,000	4.22%	0.48%	
Real Estate	Invesco*	75,000,000	6.81%	0.27%	755,020	8.49%	0.97%	
Real Estate	Lazard Frères	5,680,104	0.52%	0.02%	60,709	0.68%	0.08%	
Real Estate	Olympus	1,118,305	0.10%	0.00%	0	0.00%	0.00%	
Real Estate	Rockwood Capital Fund VIII*	50,000,000	4.54%	0.18%	685,000	7.71%	0.88%	
Real Estate	Security Capital*	75,000,000	6.81%	0.27%	436,777	4.91%	0.56%	
Real Estate	Sentinel	24,193,014	2.20%	0.09%	225,500	2.54%	0.29%	
Real Estate	Starwood DOF IX*	20,000,000	1.82%	0.07%	0	0.00%	0.00%	
Real Estate	TA Realty Buckhead *	175,000,000	15.89%	0.62%	2,095,018	23.57%	2.69%	
Real Estate	TA Realty Fund IX*	50,000,000	4.54%	0.18%	550,892	6.20%	0.71%	
Real Estate	TA Realty Fund X*	50,000,000	4.54%	0.18%	0	0.00%	0.00%	
Real Estate	Torchlight IV*	30,000,000	2.72%	0.11%	155,120	1.75%	0.20%	
Total Real Esta	te	1,100,991,423	100.00%	4%	8,888,074	100%	11%	
Cash Equivalents	IMRF Staff	181,295,950	100%	0.65%	0	0	0	
Total Cash Equi	ivalents	181,295,950	100.00%	0.65%	0	0%	0%	
Total IMRF		28,029,364,420		100%	77,746,749		0.28%	
* Commitment								

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

10. Please complete the following table in the same manner as Question #8, but exclusive of the manager of managers program. Please complete the table as of September 30, 2013. If your fund does not use a manager of managers program you may leave this table blank.

Asset Class	Manager	Assets U	nder Managemer	nt	To	otal Fees Paid ²		Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[6] \$ in Asset Class	[7] % of Asset Class	[8] % of Total	[9]
Domestic Equity	Ariel	84,504,221	0.62%	0.27%	488,425	2.13%	0.62%	African American
Domestic Equity	Channing Small Cap	150,810,055	1.11%	0.48%	393,471	1.71%	0.50%	African American
Domestic Equity	Holland	923,092,708	6.81%	2.96%	1,338,022	5.83%	1.70%	African American
Domestic Equity	Piedmont Equity	164,843,742	1.22%	0.53%	465,399	2.03%	0.59%	African American
Domestic Equity	Vision	143,955,409	1.06%	0.46%	273,216	1.19%	0.35%	Female American
Domestic Equity	Ativo	43,148,741	0.32%	0.14%	221,660	0.97%	0.28%	Latino American
Domestic Equity	Fortaleza	43,272,905	0.32%	0.14%	146,806	0.64%	0.19%	Latino American
Domestic Equity	Lombardia Small Cap	145,172,163	1.07%	0.46%	681,370	2.97%	0.86%	Latino American
Domestic Equity	BlackRock LCG	509,801,329	3.76%	1.63%	969,705	4.22%	1.23%	
Domestic Equity	ВМО	953,135,940	7.03%	3.05%	1,542,624	6.72%	1.96%	
Domestic Equity	DFA Micro Cap	264,562,698	1.95%	0.85%	912,843	3.98%	1.16%	
Domestic Equity	DFA Small Cap	601,728,310	4.44%	1.93%	2,115,425	9.22%	2.68%	
Domestic Equity	Dodge & Cox	924,455,072	6.82%	2.96%	1,372,578	5.98%	1.74%	
Domestic Equity	Frontier	685,183,837	5.05%	2.19%	2,269,902	9.89%	2.88%	
Domestic Equity	Inv Couns of Maryland	669,733,435	4.94%	2.15%	1,787,887	7.79%	2.27%	
Domestic Equity	LSV	962,154,228	7.10%	3.08%	1,739,883	7.58%	2.21%	
Domestic Equity	NTI Growth	851,278,965	6.28%	2.73%	127,864	0.56%	0.16%	
Domestic Equity	NTI MarketCap	2,508,533,575	18.51%	8.03%	43,920	0.19%	0.06%	
Domestic Equity	NTI Value	729,603,588	5.38%	2.34%	44,931	0.20%	0.06%	
Domestic Equity	Pyramis Small Co	711,615,547	5.25%	2.28%	2,336,914	10.18%	2.97%	
Domestic Equity	Sands	1,080,446,231	7.97%	3.46%	1,685,667	7.34%	2.14%	
Domestic Equity	Wall Street	404,222,196	2.98%	1.29%	1,996,738	8.70%	2.53%	
Total Domestic Equit	у	13,555,254,895	100%	43%	22,955,251	100%	29%	
Fixed Income	Earnest Fixed Income ¹	529,942,275	6.74%	1.70%	829,110	9.23%	1.05%	African American
Fixed Income	Piedmont Fixed Income	522,038,050	6.64%	1.67%	648,729	7.22%	0.82%	African American
Fixed Income	LM Capital	820,473,457	10.43%	2.63%	995,723	11.08%	1.26%	Latino American
Fixed Income	BlackRock Core Plus	705,896,542	8.97%	2.26%	1,425,015	15.86%	1.81%	
Fixed Income	BlackRock Enhanced Index	645,501	0.01%	0.00%	425,883	4.74%	0.54%	
Fixed Income	BlackRock US Debt	946,060,440	12.03%	3.03%	7,822	0.09%	0.01%	
Fixed Income	MacKay Shields	525,437,071	6.68%	1.68%	1,365,793	15.20%	1.73%	
Fixed Income	NTI Barclays Aggregate	1,379,948,114	17.54%	4.42%	78,471	0.87%	0.10%	
Fixed Income	Pyramis High Yield	541,608,670	6.88%	1.73%	1,280,633	14.25%	1.62%	
Fixed Income	Taplin Canida	805,968,299	10.25%	2.58%	803,902	8.95%	1.02%	

Fixed Income	Western	1,088,792,932	13.84%	3.49%	1,123,174	12.50%	1.43%	
Total Fixed Income		7,866,811,351	100%	25%	8,984,255	100%	11%	
Hedge Fund	Aurora Subadvisor Bloom Tree Fund	5,000,000	1.01%	0.02%	19,485	0.10%	0.02%	Asian American
Hedge Fund	Aurora Subadvisor Columbus Hill Partners	32,283,556	6.49%	0.10%	1,439,407	7.62%	1.83%	Asian American
Hedge Fund	Aurora Subadvisor Aperimus Partners	3,303,268	0.66%	0.01%	32,517	0.17%	0.04%	Female American
Hedge Fund	Aurora Subadvisor Miura Global Partners	9,952,071	2.00%	0.03%	562,362	2.98%	0.71%	Latino American
Hedge Fund	Aurora	9,952,071	0.00%	0.00%	2,051,008	10.86%	2.60%	
Hedge Fund	Aurora Subadvisor Non-Minority	446,591,202	89.83%	1.43%	14,776,750	78.26%	18.75%	
Total Hedge Fund		497,130,097	100%	2%	18,881,529	100%	24%	
International Facility	Danier	245 244 004	2.750/	0.700/	424.002	2.05%	0.540/	Africa Arearica
International Equity	Brown	245,241,094	3.75%	0.79%	424,002	3.06%	0.54%	African American African American
International Equity	Earnest International Equity	518,201,478	7.92%	1.66%	744,060	5.37%	0.94%	
International Equity	GlobeFlex	474,734,563	7.26%	1.52%	1,419,624	10.24%	1.80%	Female American
International Equity	Lombardia International Equity	31,628,077	0.48%	0.10%	123,358	0.89%	0.16%	Latino American
International Equity	Arrowstreet	483,653,316	7.40%	1.55%	1,607,094	11.59%	2.04%	
International Equity	Brandes	488,535,034	7.47%	1.56%	718,998	5.18%	0.91%	
International Equity	Genesis	494,914,141	7.57%	1.59%	2,505,479	18.07%	3.18%	
International Equity	Lazard	90,082,205	1.38%	0.29%	917,966	6.62%	1.16%	
International Equity	McKinley	75,612	0.00%	0.00%	0	0.00%	0.00%	
International Equity	Mondrian	460,024,166	7.03%	1.47%	1,711,538	12.34%	2.17%	
International Equity	NTI EAFE Index	2,308,855,799	35.30%	7.40%	113,664	0.82%	0.14%	
International Equity	Templeton Small Cap	177,463,992	2.71%	0.57%	936,542	6.75%	1.19%	
International Equity	William Blair	554,063,673	8.47%	1.77%	1,491,913	10.76%	1.89%	
International Equity	William Blair Small Cap	212,376,906	3.25%	0.68%	1,152,967	8.31%	1.46%	
Total International Eq	uity	6,539,850,056	100%	21%	13,867,206	100%	18%	
Private Equity	Abbott Capital Subadvisor ICV III*	4,500,000	0.35%	0.01%	12,868	0.17%	0.02%	African American
Private Equity	ICV III*	20,000,000	1.55%	0.06%	450,411	5.82%	0.57%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	2,721	0.04%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV Partners II*	865,471	0.07%	0.00%	29,645	0.38%	0.04%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor RLJ Equity Partners*	2,163,678	0.17%	0.01%	34,087	0.44%	0.04%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Smith Whiley Pelham Fund II*	1,730,942	0.13%	0.01%	0	0.00%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Syncom Venture Partners V*	1,730,942	0.13%	0.01%	8,386	0.11%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.36%	0.02%	59,546	0.77%	0.08%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor DBL Equity Fund -BAEF II*	1,661,021	0.13%	0.01%	33,198	0.43%	0.04%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.12%	0.01%	16,680	0.22%	0.02%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.19%	0.01%	150,000	1.94%	0.19%	African American

Private Equity	Vista Foundation Fund II*	15,000,000	1.16%	0.05%	0	0.00%	0.00%	African American
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.47%	0.02%	82,945	1.07%	0.11%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.39%	0.02%	0	0.00%	0.00%	Asian American
Private Equity	Muller & Monroe ILPEFF	1,730,942	0.13%	0.01%	12,982	0.17%	0.02%	Female American
Private Equity	Subadvisor Castile Ventures III* Abbott Capital Subadvisor Clearlake*	7,500,000	0.58%	0.02%	56,049	0.72%	0.07%	Latino American
Private Equity	Muller & Monroe ILPEFF	748,965	0.06%	0.00%	4,723	0.06%	0.01%	Latino American
Private Equity	Subadvisor Nogales Investors II* Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.12%	0.01%	12,867	0.17%	0.02%	Latino American
Private Equity	Abbott Capital Subadvisor Non- minority*	805,720,060	62.49%	2.58%	2,793,423	36.07%	3.54%	
Private Equity	Abbott Capital* (823,720,060)	0	0.00%	0.00%	940,730	12.15%	1.19%	
Private Equity	ABRY Senior Equity IV*	20,000,000	1.55%	0.06%	157,153	2.03%	0.20%	
Private Equity	Beecken Petty IV*	10,000,000	0.78%	0.03%	0	0.00%	0.00%	
Private Equity	EnCap IX*	25,000,000	1.94%	0.08%	388,247	5.01%	0.49%	
Private Equity	Lightspeed IX*	20,000,000	1.55%	0.06%	361,150	4.66%	0.46%	
Private Equity	Muller & Monroe ILPEFF Subadvisor DN Partners II*	1,730,942	0.13%	0.01%	21,281	0.27%	0.03%	
Private Equity	Muller & Monroe ILPEFF Subadvisor HKW Capital Partners III*	1,730,942	0.13%	0.01%	4,488	0.06%	0.01%	
Private Equity	Muller & Monroe ILPEFF	865,471	0.07%	0.00%	15,051	0.19%	0.02%	
Private Equity	Subadvisor Hopewell Ventures* Muller & Monroe ILPEFF Subadvisor LaSalle Capital Group*	1,298,207	0.10%	0.00%	7,219	0.09%	0.01%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Prism Investors II*	865,471	0.07%	0.00%	20,066	0.26%	0.03%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Rock Island Capital Q Fund I*	1,730,942	0.13%	0.01%	4,691	0.06%	0.01%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Strength Capital Partners II*	1,730,942	0.13%	0.01%	0	0.00%	0.00%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Acon-Bastion Partners II*	5,211,047	0.40%	0.02%	25,274	0.33%	0.03%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Carpenter Community BancFund-A*	1,856,436	0.14%	0.01%	15,994	0.21%	0.02%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Clearview Capital II*	3,126,628	0.24%	0.01%	0	0.00%	0.00%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Craton Equity Investors 1*	2,605,524	0.20%	0.01%	17,097	0.22%	0.02%	
Private Equity	Muller & Monroe M2PEFF Subadvisor Encore Consumer Capital Fund*	3,256,905	0.25%	0.01%	17,541	0.23%	0.02%	
Private Equity	Muller & Monroe M2PEFF Subadvisor MK Capital II*	1,661,021	0.13%	0.01%	31,144	0.40%	0.04%	
Private Equity	Pantheon Subadvisor Minority*	0	0.00%	0.00%	0	0.00%	0.00%	
Private Equity	Pantheon Subadvisor Non- Minority*	300,707,334	23.32%	0.96%	1,420,472	18.34%	1.80%	
Private Equity	Pantheon*	0	0.00%	0.00%	536,222	6.92%	0.68%	
Total Private Equity		1,289,427,394	100%	4%	7,744,349	100%	10%	
Agriculture	Corned (Mostehost -	122 747 422	4000/	0.430/	F27 C20	4000/	0.60%	
Agriculture	Cozad/Westchester	132,717,422	100%	0.43%	537,630	100%	0.68%	
Total Agriculture		132,717,422	100%	0.43%	537,630	100%	0.68%	
Time bond of the	Farant	63.004.070	40001	0.2001	470.000	40001	0.000	
Timberland	Forest	63,991,078	100%	0.20%	478,309	100%	0.61%	

Total Timberland		63,991,078	100%	0.20%	478,309	100%	0.61%	
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak Co- Investment*	3,000,000	0.27%	0.01%	15,696	0.29%	0.02%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak U.S.*	11,700,000	1.07%	0.04%	0	0.00%	0.00%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Noble Hospitality*	7,400,000	0.68%	0.02%	162,249	3.02%	0.21%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.07%	0.04%	105,773	1.97%	0.13%	Disabled American
Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.07%	0.04%	131,625	2.45%	0.17%	Latino America
Real Estate	Franklin Templeton EMREFF Subadvisor Long Wharf*	13,600,000	1.24%	0.04%	0	0.00%	0.00%	Latino Americai
Real Estate	Almanac FARS V*	50,000,000	4.57%	0.16%	134,746	2.51%	0.17%	
Real Estate	Almanac VI Sidecar*	15,000,000	1.37%	0.05%	0	0.00%	0.00%	
Real Estate	Almanac VI*	50,000,000	4.57%	0.16%	123,288	2.30%	0.16%	
Real Estate	BlackRock Granite Fund*	100,000,000	9.13%	0.32%	161,759	3.01%	0.21%	
Real Estate	Blackstone VII*	50,000,000	4.57%	0.16%	559,853	10.43%	0.71%	
Real Estate	CBRE VI*	30,000,000	2.74%	0.10%	26,126	0.49%	0.03%	
Real Estate	Cornerstone Patriot Fund*	75,000,000	6.85%	0.24%	628,966	11.72%	0.80%	
Real Estate	Cornerstone VIII*	50,000,000	4.57%	0.16%	136,241	2.54%	0.17%	
Real Estate	Dune Real Estate Fund II*	50,000,000	4.57%	0.16%	309,072	5.76%	0.39%	
Real Estate	Franklin Templeton EMREFF Subadvisor Argosy*	9,700,000	0.89%	0.03%	117,000	2.18%	0.15%	
Real Estate	Franklin Templeton EMREFF*	0	0.00%	0.00%	93,750	1.75%	0.12%	
Real Estate	Invesco*	75,000,000	6.85%	0.24%	615,609	11.47%	0.78%	
Real Estate	Lazard Frères	5,680,104	0.52%	0.02%	0	0.00%	0.00%	
Real Estate	Olympus	1,118,305	0.10%	0.00%	0	0.00%	0.00%	
Real Estate	Rockwood Capital Fund VIII*	50,000,000	4.57%	0.16%	342,500	6.38%	0.43%	
Real Estate	Security Capital*	75,000,000	6.85%	0.24%	189,083	3.52%	0.24%	
Real Estate	Sentinel	24,193,014	2.21%	0.08%	0	0.00%	0.00%	
Real Estate	Starwood DOF IX*	20,000,000	1.83%	0.06%	339,210	6.32%	0.43%	
Real Estate	TA Realty Buckhead *	175,000,000	15.98%	0.56%	718,147	13.38%	0.91%	
Real Estate	TA Realty Fund IX*	50,000,000	4.57%	0.16%	127,060	2.37%	0.16%	
Real Estate	TA Realty Fund X*	50,000,000	4.57%	0.16%	49,957	0.93%	0.06%	
Real Estate	Torchlight IV*	30,000,000	2.74%	0.10%	279,825	5.21%	0.36%	
Total Real Estate		1,094,791,423	100.00%	4%	5,367,535	100%	7%	
Cash Equivalents	IMRF Staff	181,295,950	100%	0.58%	0	0	0	
Total Cash Equivalent		181,295,950	100.00%	0.58%	0	0%	0%	
rotar cash Equivalent		101,233,330	100.00/0	0.3070		0/8	070	
Total IMRF		31,221,269,666			78,816,064		0.25%	

^{*} Commitment Amounts

¹Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

11. As of December 31, 2012 and September 30, 2013, what percentage (based on assets managed within each **asset class**) of money managers retained by the Fund is African American? Latino? Asian American? Female? Please identify these entities by name.

12/31/12	Domestic Equity	Fixed Income	Hedge Fund	International Equity	Private Equity	Agriculture	Timberland	Real Estate
African American	10.60%	14.93%	0	12.02%	3.09%	0	0	0.88%
Asian American	1.11%	0	0	0	0.89%	0	0	1.34%
Female	1.08%	1.86%	0	7.43%	0.14%	0	0	0
Latino American	2.08%	11.07%	0	0.45%	0.79%	0	0	1.06%
Disabled American	0	0	0	0	0	0	0	1.06%

9/30/2013	Domestic Equity	Fixed Income	Hedge Fund	International Equity	Private Equity	Agriculture	Timberland	Real Estate
African American	11.10%	14.84%	0	11.67%	4.50%	0	0	0
Asian American	1.66%	0	7.50%	0	0.86%	0	0	2.02%
Female	1.61%	1.87%	0.66%	7.26%	0.13%	0	0	0
Latino American	1.64%	11.00%	2.00%	0.48%	0.76%	0	0	2.31%
Disabled American	0	0	0	0	0	0	0	1.07%

The table below lists, by asset class, each asset manager by name as of December 31, 2012.

Asset Class	Manager	Assets	Under Managemer	nt	Classification
[1]	[2]	\$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Domestic Equity	Ariel	65,553,928	0.57%	0.23%	African American
Domestic Equity	Buford Dickson	0	0.00%	0.00%	African American
Domestic Equity	Channing Small Cap	57,579,323	0.50%	0.20%	African American
Domestic Equity	Holland	764,656,410	6.62%	2.64%	African American
Domestic Equity	Piedmont Equity	139,557,639	1.21%	0.48%	African American
Domestic Equity	Progress Equity	0	0.00%	0.00%	African American
Domestic Equity	Progress Equity Subadvisor Brown	22,221,882	0.19%	0.08%	African American
Domestic Equity	Progress Equity Subadvisor Channing	43,170,555	0.37%	0.15%	African American
Domestic Equity	Progress Equity Subadvisor Herndon	65,551,333	0.57%	0.23%	African American
Domestic Equity	Progress Equity Subadvisor Profit	66,154,977	0.57%	0.23%	African American
Total African Ame	erican		10.60%	4.23%	
				2.121	
Domestic Equity	Progress Equity Subadvisor Apex	44,452,879	0.38%	0.15%	Asian American
Domestic Equity	Progress Equity Subadvisor High Pointe	56,677,483	0.49%	0.20%	Asian American
Domestic Equity	Progress Equity Subadvisor Phocas	26,727,295	0.23%	0.09%	Asian American
Total Asian American			1.11%	0.44%	

Domestic Equity	Progress Equity Subadvisor Redwood	66,772,946	0.58%	0.23%	Female American
Domestic Equity	Vision	57,681,923	0.50%	0.20%	Female American
Total Female American			1.08%	0.43%	
Domestic Equity	Ativo	30,446,083	0.26%	0.11%	Latino American
Domestic Equity	Fortaleza	33,956,135	0.29%	0.12%	Latino American
Domestic Equity	Lombardia Small Cap	112,612,434	0.98%	0.39%	Latino American
Domestic Equity	Progress Equity Subadvisor Graham & Dodd	62,785,806	0.54%	0.22%	Latino American
Total Latino American			2.08%	0.83%	

Asset Class	Manager	Assets U	nder Manageme	ent	Classification
[1]	[2]	[3]	[4]	[5]	[9]
		\$ in Asset	% of Asset	% of	
		Class	Class	Total	
Fixed Income	Earnest Fixed Income ¹	538,678,197	6.42%	1.86%	African American
Fixed Income	Piedmont Fixed Income	531,955,931	6.34%	1.84%	African American
Fixed Income	Progress Fixed Income	105,000	0.00%	0.00%	African American
Fixed Income	Progress Fixed Income Subadvisor Ambassador	94,853,153	1.13%	0.33%	African American
Fixed Income	Progress Fixed Income Subadvisor Pugh	87,009,804	1.04%	0.30%	African American
Total African A	Total African American		14.93%	4.33%	
Fixed Income	Progress Fixed Income Subadvisor Concerto	15,596,002	0.19%	0.05%	Female American
Fixed Income	Progress Fixed Income Subadvisor Longfellow	50,322,130	0.60%	0.17%	Female American
Fixed Income	Progress Fixed Income Subadvisor New Century	89,894,156	1.07%	0.31%	Female American
Total Female A	merican		1.86%	0.54%	
Fixed Income	LM Capital	836,544,271	9.97%	2.89%	Latino American
Fixed Income	Progress Fixed Income Subadvisor Garcia Hamilton	92,050,925	1.10%	0.32%	Latino American
Total Latino Ar	nerican		11.07%	3.21%	

Asset Class	Manager	Assets	Under Managemen	t	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
International Equity	Brown	201,337,769	3.55%	0.70%	African American
International Equity	Earnest International Equity ¹	480,130,223	8.47%	1.66%	African American
Total African America	Total African American		12.02%	2.36%	
International Equity	GlobeFlex	421,587,654	7.43%	1.46%	Female American
Total Female America	n T		7.43%	1.46%	
International Equity	Lombardia International Equity	25,587,475	0.45%	0.09%	Latino American
Total Latino American			0.45%	0.09%	

Asset Class	Manager	Assets Und	er Manag	ement	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Private Equity	ICV III*	20,000,000	1.61%	0.07%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV Partners II*	865,471	0.07%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor RLJ Equity Partners*	2,163,678	0.17%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Smith Whiley Pelham Fund II*	1,730,942	0.14%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Syncom Venture Partners V*	1,730,942	0.14%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.38%	0.02%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor DBL Equity Fund -BAEF II*	1,661,021	0.13%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.13%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.20%	0.01%	African American
Total African A	merican		3.09%	0.13%	
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.48%	0.02%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.40%	0.02%	Asian American
Total Asian Am	erican		0.89%	0.04%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Castile Ventures III*	1,730,942	0.14%	0.01%	Female American
Total Female A	 merican		0.14%	0.01%	
Private Equity	Abbott Capital Subadvisor Clearlake*	7,500,000	0.61%	0.03%	Latino American
Private Equity	Muller & Monroe ILPEFF Subadvisor Nogales Investors II*	748,965	0.06%	0.00%	Latino American
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.13%	0.01%	Latino American
Total Latino An	nerican		0.79%	0.03%	

Asset Class	Manager	Assets Und	ler Manage	ement	Classification
[1]	[2]	[3]	[4]	[5]	[9]
		\$ in Asset	% of	% of	
		Class	Asset	Total	
			Class		
Real Estate	Franklin Templeton EMREFF Subadvisor Argosy*	9,700,000	0.88%	0.03%	African American
Total Africar	n American		0.88%	0.03%	
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak Co-Investment*	3,000,000	0.27%	0.01%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak U.S.*	11,700,000	1.06%	0.04%	Asian American
Total Asian A	American		1.34%	0.05%	
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.06%	0.04%	Disabled American
Total Disable	ed American		1.06%	0.04%	

Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.06%	0.04%	Latino American
Total Latino	Total Latino American		1.06%	0.04%	

The table below lists, by asset class, each asset manager by name as of September 30, 2013.

Asset Class	Manager	Assets	Under Managemei	nt	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Domestic Equity	Ariel	84,504,221	0.60%	0.26%	African American
Domestic Equity	Channing Small Cap	150,810,055	1.07%	0.47%	African American
Domestic Equity	Holland	923,092,708	6.54%	2.87%	African American
Domestic Equity	Piedmont Equity	164,843,742	1.17%	0.51%	African American
Domestic Equity	Progress Equity	0	0.00%	0.00%	African American
Domestic Equity	Progress Equity Subadvisor Brown	31,575,091	0.22%	0.10%	African American
Domestic Equity	Progress Equity Subadvisor Channing	44,402,568	0.31%	0.14%	African American
Domestic Equity	Progress Equity Subadvisor Herndon	81,883,909	0.58%	0.25%	African American
Domestic Equity	Progress Equity Subadvisor Profit	86,450,541	0.61%	0.27%	African American
Total African Ame	erican		11.10%	4.87%	
Domestic Equity	Progress Equity Subadvisor Affinity	88,466,855	0.63%	0.27%	Asian American
Domestic Equity	Progress Equity Subadvisor Apex	42,803,422	0.30%	0.13%	Asian American
Domestic Equity	Progress Equity Subadvisor High Pointe	67,791,298	0.48%	0.21%	Asian American
Domestic Equity	Progress Equity Subadvisor Phocas	35,270,904	0.25%	0.11%	Asian American
Total Asian Ameri	ican		1.66%	0.73%	
Domestic Equity	Progress Equity Subadvisor Redwood	82,829,525	0.59%	0.26%	Female American
Domestic Equity	Vision	143,955,409	1.02%	0.45%	Female American
Total Female Ame		1.0,000,100	1.61%	0.70%	, cinale , interioun
Domestic Equity	Ativo	43,148,741	0.31%	0.13%	Latino American
Domestic Equity	Fortaleza	43,272,905	0.31%	0.13%	Latino American
Domestic Equity	Lombardia Small Cap	145,172,163	1.03%	0.45%	Latino American
Domestic Equity	Progress Equity Subadvisor Graham & Dodd	0	0.00%	0.00%	Latino American
Total Latino Ame	rican		1.64%	0.72%	

^{*} Commitment Amounts

Earnest Partners is an emerged minority owned firm

Total Fees paid is best available data as of 11-19-13

Asset Class	Manager	Assets	Under Managemer	nt	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Fixed Income	Earnest Fixed Income ¹	529,942,275	6.39%	1.65%	African American
Fixed Income	Piedmont Fixed Income	522,038,050	6.30%	1.62%	African American
Fixed Income	Progress Fixed Income	105,000	0.00%	0.00%	African American
Fixed Income	Progress Fixed Income Subadvisor Ambassador	93,092,867	1.12%	0.29%	African American
Fixed Income	Progress Fixed Income Subadvisor Pugh	85,284,842	1.03%	0.26%	African American
Total African A	merican		14.84%	3.82%	
Fixed Income	Progress Fixed Income Subadvisor Concerto	16,652,688	0.20%	0.05%	Female American
Fixed Income	Progress Fixed Income Subadvisor Longfellow	49,804,306	0.60%	0.15%	Female American
Fixed Income	Progress Fixed Income Subadvisor New Century	88,693,717	1.07%	0.28%	Female American
Total Female A	l American		1.87%	0.48%	
Fixed Income	LM Capital	820,473,457	9.90%	2.55%	Latino American
Fixed Income	Progress Fixed Income Subadvisor Garcia Hamilton	91,212,097	1.10%	0.28%	Latino American
Total Latino Ar	merican		11.00%	2.83%	

Asset Class	Manager	Assets U	Assets Under Management				
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]		
Hedge Fund	Aurora Subadvisor Bloom Tree Fund	5,000,000	1.01%	0.02%	Asian American		
Hedge Fund	Aurora Subadvisor Columbus Hill Partners	32,283,556	6.49%	0.10%	Asian American		
Total Asian A	merican		7.50%	0.12%			
Hedge Fund	Aurora Subadvisor Aperimus Partners	3,303,268	0.66%	0.01%	Female American		
Total Female	American		0.66%	0.01%			
Hedge Fund	Aurora Subadvisor Miura Global Partners	9,952,071	2.00%	0.03%	Latino American		
Total Latino A	merican		2.00%	0.03%			

Asset Class	Manager	Assets	Under Management	t	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
International Equity	Brown	245,241,094	3.75%	0.76%	African American
International Equity	Earnest International Equity ¹	518,201,478	7.92%	1.61%	African American
Total African American			11.67%	2.37%	
International Equity	GlobeFlex	474,734,563	7.26%	1.47%	Female American
Total Female American			7.26%	1.47%	
International Equity	Lombardia International Equity	31,628,077	0.48%	0.10%	Latino American
Total Latino American	•		0.48%	0.10%	

Asset Class	Manager	Assets Und	er Manag	ement	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Private Equity	Abbott Capital Subadvisor ICV III*	4,500,000	0.35%	0.01%	African American
Private Equity	ICV III*	20,000,000	1.56%	0.06%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV Partners II*	865,471	0.07%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor RLJ Equity Partners*	2,163,678	0.17%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Smith Whiley Pelham Fund II*	1,730,942	0.13%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Syncom Venture Partners V*	1,730,942	0.13%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.37%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor DBL Equity Fund -BAEF II*	1,661,021	0.13%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.12%	0.00%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.19%	0.01%	African American
Private Equity	Vista Foundation Fund II*	15,000,000	1.17%	0.05%	African American
Total African A	merican		4.50%	0.18%	
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.47%	0.02%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.39%	0.02%	Asian American
Total Asian Am	erican		0.86%	0.03%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Castile Ventures III*	1,730,942	0.13%	0.01%	Female American
Total Female A	l merican		0.13%	0.01%	
Private Equity	Abbott Capital Subadvisor Clearlake*	7,500,000	0.58%	0.02%	Latino American
Private Equity Private Equity	Muller & Monroe ILPEFF Subadvisor Nogales Investors II*	7,500,000	0.38%	0.02%	Latino American
Private Equity Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.06%	0.00%	Latino American
Frivate Equity	I Widner & Widnige Wizeer Subduvisor Hispania Private Equity II	1,303,314	0.12%	0.00%	Latino American

Total Latino American	0.76%	0.03%	

Asset Class	Manager	Assets Un	der Manager	nent	Classification
[1]	[2]	[3] \$ in Asset	[4] % of	[5] % of	[9]
		Class	Asset	Total	
			Class		
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak Co-Investment*	3,000,000	0.27%	0.01%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak U.S.*	11,700,000	1.07%	0.04%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Noble Hospitality*	7,400,000	0.68%	0.02%	Asian American
Total Asian A	American		2.02%	0.07%	
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.07%	0.04%	Disabled American
Total Disable	ed American		1.07%	0.04%	
Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.07%	0.04%	Latino American
	'	, ,			
Real Estate	Franklin Templeton EMREFF Subadvisor Long Wharf*	13,600,000	1.24%	0.04%	Latino American
Total Latino	American		2.31%	0.08%	

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

12. Exclusive of a manager of managers program, as of December 31, 2012 and September 30, 2013, what percentage of money managers retained by the Fund is African American? Latino? Asian American? Female? Please identify these entities by name.

12/31/2012	Domestic Equity	Fixed Income	Hedge Fund	International Equity	Private Equity	Agriculture	Timberland	Real Estate
African American	9.26%	13.45%	0	12.02%	3.09%	0	0	0.88%
Asian American	0.00%	0	0	0	0.89%	0	0	1.34%
Female	0.52%	0.00%	0	7.43%	0.14%	0	0	0
Latino American	1.60%	10.51%	0	0.45%	0.79%	0	0	1.06%
Disabled American	0	0	0	0	0	0	0	1.06%

9/30/2013	Domestic Equity	Fixed Income	Hedge Fund	International Equity	Private Equity	Agriculture	Timberland	Real Estate
African American	9.76%	13.37%	0	11.67%	4.50%	0	0	0.00%
Asian American	0.00%	0	7.50%	0	0.86%	0	0	2.02%
Female	1.06%	0.00%	0.66%	7.26%	0.13%	0	0	0
Latino American	1.71%	10.43%	2.00%	0.48%	0.76%	0	0	2.31%
Disabled American	0	0	0	0	0	0	0	1.07%

The table below lists, by asset class, each asset manager by name as of December 31, 2012.

Asset Class	Manager	Assets	Under Managemen	t	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Domestic Equity	Ariel	65,553,928	0.59%	0.23%	African American
Domestic Equity	Buford Dickson	0	0.00%	0.00%	African American
Domestic Equity	Channing Small Cap	57,579,323	0.52%	0.21%	African American
Domestic Equity	Holland	764,656,410	6.89%	2.73%	African American
Domestic Equity	Piedmont Equity	139,557,639	1.26%	0.50%	African American
Total African Ame	rican		9.26%	3.67%	
Domestic Equity	Vision	57,681,923	0.52%	0.21%	Female American
Total Female Ame	rican		0.52%	0.21%	
Domestic Equity	Ativo	30,446,083	0.27%	0.11%	Latino American
Domestic Equity	Fortaleza	33,956,135	0.31%	0.12%	Latino American
Domestic Equity	Lombardia Small Cap	112,612,434	1.02%	0.40%	Latino American
Total Latino Ameri	can		1.60%	0.63%	

Asset Class	Manager	Assets	Assets Under Management				
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]		
Fixed Income	Earnest Fixed Income ¹	538,678,197	6.77%	1.92%	African American		
Fixed Income	Piedmont Fixed Income	531,955,931	6.68%	1.90%	African American		
Total African Ar	merican I		13.45%	3.82%			
Fixed Income	LM Capital	836,544,271	10.51%	2.98%	Latino American		
Total Latino Am	erican		10.51%	2.98%			

Asset Class	Manager	Assets	Under Manageme	nt	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
International Equity	Brown	201,337,769	3.55%	0.72%	African American
International Equity	Earnest International Equity ¹	480,130,223	8.47%	1.71%	African American
Total African America	an I		12.02%	2.43%	
International Equity	GlobeFlex	421,587,654	7.43%	1.50%	Female American
Total Female America	an		7.43%	1.50%	
International Equity	Lombardia International Equity	25,587,475	0.45%	0.09%	Latino American
Total Latino America	n		0.45%	0.09%	

Asset Class	Manager	Assets Und	der Manage	ment	Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Private Equity	ICV III*	20,000,000	1.61%	0.07%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV Partners II*	865,471	0.07%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor RLJ Equity Partners*	2,163,678	0.17%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Smith Whiley Pelham Fund II*	1,730,942	0.14%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Syncom Venture Partners V*	1,730,942	0.14%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.38%	0.02%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor DBL Equity Fund -BAEF II*	1,661,021	0.13%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.13%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.20%	0.01%	African American
Total African A	merican		3.09%	0.14%	
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.48%	0.02%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.40%	0.02%	Asian American

Total Asian American			0.89%	0.04%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Castile Ventures III*	1,730,942	0.14%	0.01%	Female American
Total Female American			0.14%	0.01%	
Private Equity	Abbott Capital Subadvisor Clearlake*	7,500,000	0.61%	0.03%	Latino American
Private Equity	Muller & Monroe ILPEFF Subadvisor Nogales Investors II*	748,965	0.06%	0.00%	Latino American
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.13%	0.01%	Latino American
Total Latino American			0.79%	0.04%	

Asset Class	Manager	Assets Under Management			Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Real Estate	Franklin Templeton EMREFF Subadvisor Argosy*	9,700,000	0.88%	0.03%	African American
Total African American			0.88%	0.03%	
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak Co-Investment*	3,000,000	0.27%	0.01%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak U.S.*	11,700,000	1.06%	0.04%	Asian American
Total Asian American			1.34%	0.05%	
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.06%	0.04%	Disabled American
Total Disabled American			1.06%	0.04%	
Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.06%	0.04%	Latino American
Total Latino American			1.06%	0.04%	

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

The table below lists, by asset class, each asset manager by name as of September 30, 2013.

Asset Class	Manager	Assets Under Management			Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Domestic Equity	Ariel	84,504,221	0.62%	0.27%	African American
Domestic Equity	Channing Small Cap	150,810,055	1.11%	0.48%	African American
Domestic Equity	Holland	923,092,708	6.81%	2.96%	African American
Domestic Equity	Piedmont Equity	164,843,742	1.22%	0.53%	African American
Total African American			9.76%	4.24%	
Domestic Equity	Vision	143,955,409	1.06%	0.46%	Female American
Total Female American			1.06%	0.46%	
Domestic Equity	Ativo	43,148,741	0.32%	0.14%	Latino American
Domestic Equity	Fortaleza	43,272,905	0.32%	0.14%	Latino American
Domestic Equity	Lombardia Small Cap	145,172,163	1.07%	0.47%	Latino American
Total Latino American			1.71%	0.74%	

Asset Class	Manager	Assets	Classification		
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Fixed Income	Earnest Fixed Income ¹	529,942,275	6.74%	1.70%	African American
Fixed Income	Piedmont Fixed Income	522,038,050	6.64%	1.67%	African American
Total African A	merican T		13.37%	3.37%	
Fixed Income	LM Capital	820,473,457	10.43%	2.63%	Latino American
Total Latino American			10.43%	2.63%	

Asset Class	Manager	Assets Under Management			Classification
[1]	[2]	[3]	[4]	[5]	[9]
		\$ in Asset Class	% of	% of	
			Asset	Total	
			Class		
Hedge Fund	Aurora Subadvisor Bloom Tree Fund	5,000,000	1.01%	0.02%	Asian American
Hedge Fund	Aurora Subadvisor Columbus Hill Partners	32,283,556	6.49%	0.10%	Asian American
Total Asian American			7.50%	0.12%	
Hedge Fund	Aurora Subadvisor Aperimus Partners	3,303,268	0.66%	0.01%	Female American
Total Female American			0.66%	0.01%	
Hedge Fund	Aurora Subadvisor Miura Global Partners	9,952,071	2.00%	0.03%	Latino American
Total Latino American			2.00%	0.03%	

Asset Class	Manager	Assets	nt	Classification	
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
International Equity	Brown	245,241,094	3.75%	0.79%	African American
International Equity	Earnest International Equity ¹	518,201,478	7.92%	1.66%	African American
Total African America	Total African American		11.67%	2.45%	
International Equity	GlobeFlex	474,734,563	7.26%	1.52%	Female American
Total Female America	Total Female American		7.26%	1.52%	
International Equity	Lombardia International Equity	31,628,077	0.48%	0.10%	Latino American
Total Latino American			0.48%	0.10%	

Asset Class	Manager	Assets Under Management			Classification
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset Class	[5] % of Total	[9]
Private Equity	Abbott Capital Subadvisor ICV III*	4,500,000	0.35%	0.01%	African American
Private Equity	ICV III*	20,000,000	1.56%	0.06%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Ascend Ventures II*	1,384,754	0.11%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor ICV Partners II*	865,471	0.07%	0.00%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor RLJ Equity Partners*	2,163,678	0.17%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Smith Whiley Pelham Fund II*	1,730,942	0.13%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF Subadvisor Syncom Venture Partners V*	1,730,942	0.13%	0.01%	African American
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.37%	0.02%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor DBL Equity Fund -BAEF II*	1,661,021	0.13%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF Subadvisor Smith Whiley Pelham Fund III*	1,563,314	0.12%	0.01%	African American
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.19%	0.01%	African American
Private Equity	Vista Foundation Fund II*	15,000,000	1.17%	0.05%	African American
Total African A	merican		4.50%	0.19%	
Private Equity	Abbott Capital Subadvisor Vivo*	6,000,000	0.47%	0.02%	Asian American
Private Equity	Mayfield XIV*	5,000,000	0.39%	0.02%	Asian American
Total Asian Am	erican		0.86%	0.04%	
Private Equity	Muller & Monroe ILPEFF Subadvisor Castile Ventures III*	1,730,942	0.13%	0.01%	Female American
Total Female A	merican		0.13%	0.01%	
Private Equity	Abbott Capital Subadvisor Clearlake*	7,500,000	0.58%	0.02%	Latino American
Private Equity	Muller & Monroe ILPEFF Subadvisor Nogales Investors II*	748,965	0.06%	0.00%	Latino American
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.12%	0.01%	Latino American
Total Latino An	nerican		0.76%	0.03%	

Asset Class	Manager	Assets Under Management			Classification
[1]	[2]	[3]	[4]	[5]	[9]
		\$ in Asset	% of	% of	
		Class	Asset	Total	
			Class		
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak Co-Investment*	3,000,000	0.27%	0.01%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Green Oak U.S.*	11,700,000	1.07%	0.04%	Asian American
Real Estate	Franklin Templeton EMREFF Subadvisor Noble Hospitality*	7,400,000	0.68%	0.02%	Asian American
Total Asian	American		2.02%	0.07%	
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.07%	0.04%	Disabled American
Total Disable	ed American	, ,	1.07%	0.04%	
Real Estate	Franklin Templeton EMREFF Subadvisor Hudson*	11,700,000	1.07%	0.04%	Latino American
Real Estate	Franklin Templeton EMREFF Subadvisor Long Wharf*	13,600,000	1.24%	0.04%	Latino American
Total Latino	American		2.31%	0.08%	

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

13. Are any of your managers of managers minority- or female-owned firms? (If so, please name the firm and the amount of assets being managed. If not, and you have hired a manager of managers, please name the firm and the amount of assets being managed.)

		As of September 30, 2013				
Manager of Manager	Classification	Domestic Fixed Income Classification Equity \$AUM \$AUM To				
Progress Investment	African		-	-		
Management	American	561,474,332	424,845,552	986,319,884		

14. If you have hired a manager of managers, what fees are paid to your manager of managers? What amount of the manager of managers fees are paid to the underlying managers? Please be specific and request this from your manager of managers.

The table below lists the fees that were paid to Progress Investment Management and the underlying managers as of December 31, 2012.

Asset Class	Manager	Assets Under Management	Total Fee	s Paid	Classification
[1]	[2]	[3] \$ in Asset Class	[6] \$ in Asset Class	[7] % of Asset Class	[9]
Domestic Equity	Progress Equity	0	1,212,340	45.44%	African American
Domestic Equity	Progress Equity Subadvisor Brown	22,221,882	104,912	3.93%	African American
Domestic Equity	Progress Equity Subadvisor Channing	43,170,555	134,662	5.05%	African American
Domestic Equity	Progress Equity Subadvisor Herndon	65,551,333	149,179	5.59%	African American
Domestic Equity	Progress Equity Subadvisor Profit	66,154,977	203,467	7.63%	African American
Domestic Equity	Progress Equity Subadvisor Apex	44,452,879	150,544	5.64%	Asian American
Domestic Equity	Progress Equity Subadvisor High Pointe	56,677,483	128,977	4.83%	Asian American
Domestic Equity	Progress Equity Subadvisor Phocas	26,727,295	143,099	5.36%	Asian American
Domestic Equity	Progress Equity Subadvisor Redwood	66,772,946	206,862	7.75%	Female American
Domestic Equity	Progress Equity Subadvisor Graham & Dodd	62,785,806	233,761	8.76%	Latino American
Total Domestic Equity		454,515,156	2,667,805	100%	
Fixed Income	Progress Fixed Income	105,000	625,424	41.89%	African American
Fixed Income	Progress Fixed Income Subadvisor Ambassador	94,853,153	169,721	11.37%	African American
Fixed Income	Progress Fixed Income Subadvisor Pugh	87,009,804	170,776	11.44%	African American
Fixed Income	Progress Fixed Income Subadvisor Concerto	15,596,002	59,030	3.95%	Female American
Fixed Income	Progress Fixed Income Subadvisor Longfellow	50,322,130	108,205	7.25%	Female American
Fixed Income	Progress Fixed Income Subadvisor New Century	89,894,156	182,144	12.20%	Female American
Fixed Income	Progress Fixed Income Subadvisor Garcia Hamilton	92,050,925	177,616	11.90%	Latino American
Total Fixed Income		429,831,170	1,492,916	100%	
Total Progres	s Equity		1,212,340	45%	
Total Underly	ring Managers		1,455,465	55%	
Total Progres	s Fixed Income		625,424	42%	
Total Underly	ring Managers		867,492	58%	

The table below lists the fees that were paid to Progress Investment Management and the underlying managers as of September 30, 2013.

Asset Class	Manager	Assets Under Management	Total Fee	es Paid	Classification
[1]	[2]	[3] \$ in Asset Class	[6] \$ in Asset Class	[7] % of Asset Class	[9]
Domestic Equity	Progress Equity	0	1,138,227	47.85%	African American
Domestic Equity	Progress Equity Subadvisor Brown	31,575,091	100,277	4.22%	African American
Domestic Equity	Progress Equity Subadvisor Channing	44,402,568	116,132	4.88%	African American
Domestic Equity	Progress Equity Subadvisor Herndon	81,883,909	129,522	5.44%	African American
Domestic Equity	Progress Equity Subadvisor Profit	86,450,541	177,764	7.47%	African American
Domestic Equity	Progress Equity Subadvisor Affinity	88,466,855	53,243	2.24%	Asian American
Domestic Equity	Progress Equity Subadvisor Apex	42,803,422	120,225	5.05%	Asian American
Domestic Equity	Progress Equity Subadvisor High Pointe	67,791,298	111,114	4.67%	Asian American
Domestic Equity	Progress Equity Subadvisor Phocas	35,270,904	129,811	5.46%	Asian American
Domestic Equity	Progress Equity Subadvisor Redwood	82,829,525	176,645	7.43%	Female American
Domestic Equity	Progress Equity Subadvisor Graham & Dodd	0	125,798	5.29%	Latino American
Total Domestic Ed	quity	561,474,113	2,378,759	100%	
Fixed Income	Progress Fixed Income	105,000	476,554	41.75%	African American
Fixed Income	Progress Fixed Income Subadvisor Ambassador	93,092,867	128,162	11.23%	African American
Fixed Income	Progress Fixed Income Subadvisor Pugh	85,284,842	129,111	11.31%	African American
Fixed Income	Progress Fixed Income Subadvisor Concerto	16,652,688	49,334	4.32%	Female American
Fixed Income	Progress Fixed Income Subadvisor Longfellow	49,804,306	82,669	7.24%	Female American
Fixed Income	Progress Fixed Income Subadvisor New Century	88,693,717	137,861	12.08%	Female American
Fixed Income	Progress Fixed Income Subadvisor Garcia Hamilton	91,212,097	137,717	12.07%	Latino American
Total Fixed Incom	e	424,845,517	1,141,408	100.00%	
Total Progress Eq	l uity		1,138,227	48%	
Total Underlying	Managers		1,240,531	52%	
Total Progress Fix	ed Income		476,554	42%	
Total Underlying	Managers		664,854	58%	

15. At what point do you consider direct hiring of successful underlying managers in a manager of managers program not including alternative investments?

Direct hiring of successful underlying managers in a manager of mangers program is always part of IMRF's consideration when we conduct a money manager search or rebalance assets within the investment portfolio. The underlying managers are not constrained to the products in the Progress (manager of managers) portfolio. When conducting a money manager search or rebalancing the assets within the investment portfolio, we will first review our existing investment manager relationships through the manager of managers portfolio. We will then consider allocating additional capital to the underlying manager.

In 2012, IMRF was the first institutional investor to make a direct allocation to Lombardia's International Large Cap Value product.

In 2013, IMRF allocated additional capital to Channing and Vision.

Table 1 lists the managers that have been sourced from the Progress portfolio. Table 2 lists the additional allocations to Channing and Vision.

Table 1

Tuc	7IC 1				
Year of Direct Hire	Asset Class	Manager	Initial Allocation	Assets Under Management as of 9/30/13	Classification
2006	International Equity	Globeflex	100,000,000	474,734,563	Female
2011	Domestic Equity	Piedmont	131,000,000	164,843,742	African American
2011	Domestic Equity	Lombardia	105,000,000	145,172,163	Latino
2011	Domestic Equity	Channing	52,000,000	150,810,055	African American
2012	International Equity	Lombardia	25,000,000	31,628,077	Latino
Total			413,000,000	967,188,600	

Table 2

1 40	710 2				
Date	Asset Class	Manager	Additional Allocation	Assets Under Management as of 9/30/13	Classification
9/1/2012	Domostic Facito	Chamina	75 000 000	150 010 055	African
8/1/2013	Domestic Equity	Channing	75,000,000	150,810,055	American
8/1/2013	Domestic Equity	Vision	75,000,000	143,955,409	Female
Total			150,000,000	294,765,464	

16. What percent of assets by **asset class** were allocated to Illinois-headquartered minority- and female-owned investment managers in 2012 and 2013 (through September 30)? What is the total dollar amount of those assets allocated to Illinois-headquartered minority- and female-owned investment managers relative to each **asset class**?

The table below lists the percent of assets by asset class and the total dollar amount of those assets allocated to Illinois-headquartered minority-and female-owned investment managers as of December 31, 2012.

Asset Class	Manager	Assets Uni Managem		Classification	IL Based
[1]	[2]	[3] \$ in Asset Class	[4] % of Asset	[9]	Buscu
Domestic Equity	Ariel	65,553,928	0.57%	African American	IL Based
Domestic Equity	Ativo	30,446,083	0.26%	Latino American	IL Based
Domestic Equity	Channing Small Cap	57,579,323	0.50%	African American	IL Based
Domestic Equity	Fortaleza	33,956,135	0.29%	Latino American	IL Based
Domestic Equity	Holland	764,656,410	6.62%	African American	IL Based
Domestic Equity	Progress Equity Subadvisor Channing	43,170,555	0.37%	African American	IL Based
Domestic Equity	Progress Equity Subadvisor High Pointe	56,677,483	0.49%	Asian American	IL Based
Total Domestic Equity		1,052,039,917	9.11%		
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.38%	African American	IL Based
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	1,563,314	0.13%	Latino American	IL Based
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.20%	African American	IL Based
Total Private Equity		8,749,490	0.71%		
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	11,700,000	1.06%	Disabled American	IL Based
Total Real Estate		11,700,000	1.06%		

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

The table below lists the percent of assets by asset class and the total dollar amount of those assets allocated to Illinois-headquartered minority-and female-owned investment managers as of September 30, 2013.

Asset Class	Manager	Assets Un		Classification	IL
		Managem	ent		Based
[1]	[2]	[3]	[4]	[9]	
		\$ in Asset	% of		
		Class	Asset		
			Class		
Domestic	Ariel	84,504,221	0.60%	African American	IL
Equity					Based
Domestic	Ativo	43,148,741	0.31%	Latino American	IL
Equity					Based
Domestic	Channing Small Cap	150,810,055	1.07%	African American	IL
Equity					Based
Domestic	Fortaleza	43,272,905	0.31%	Latino American	IL
Equity					Based
Domestic	Holland	923,092,708	6.54%	African American	IL
Equity					Based
Domestic	Progress Equity Subadvisor Channing	44,402,568	0.31%	African American	IL
Equity					Based
Domestic	Progress Equity Subadvisor High Pointe	67,791,298	0.48%	Asian American	IL
Equity					Based
Total Domestic I	Equity	1,357,022,496	9.61%		
Private Equity	Muller & Monroe ILPEFF*	4,691,387	0.36%	African American	IL
					Based
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania	1,563,314	0.12%	Latino American	IL
	Private Equity II*				Based
Private Equity	Muller & Monroe M2PEFF*	2,494,789	0.19%	African American	IL
					Based
Total Private Equ	uity	8,749,490	0.68%		
Real Estate	Franklin Templeton EMREFF Subadvisor	11,700,000	1.07%	Disabled	IL
	Newport*			American	Based
Total Real Estate	<u> </u>	11,700,000	1.07%		

^{*} Commitment Amounts

1 Earnest Partners is an emerged minority owned firm

2 Total Fees paid is best available data as of 11-19-13

17. What is the percentage of the total dollar amount of investment management fees that is paid by the Fund to Illinois-headquartered minority- and female-owned investment managers in 2012 and 2013 (through September 30)? What is the total dollar amount of those fees by asset class? Please specify the percentage and total dollar amount for African American-, Latino-, Asian American-, and female-owned, Illinois-headquartered investment managers?

The table below lists the percent of total dollar amount of investment management fees and total dollar amount of those fees paid to Illinois-headquartered minority-and female-owned investment managers as of December 31, 2013.

Asset Class	Manager	Total Fees	Paid2	Classification	IL Based
[1]	[2]	[6] \$ in Asset Class	[7] % of Asset Class	[9]	
Domestic Equity	Ariel	526,427	1.93%	African American	IL Based
Domestic Equity	Ativo	231,239	0.85%	Latino American	IL Based
Domestic Equity	Channing Small Cap	410,354	1.51%	African American	IL Based
Domestic Equity	Fortaleza	165,822	0.61%	Latino American	IL Based
Domestic Equity	Holland	1,813,980	6.66%	African American	IL Based
Domestic Equity	Progress Equity Subadvisor Channing	134,662	0.49%	African American	IL Based
Domestic Equity	Progress Equity Subadvisor High Pointe	128,977	0.47%	Asian American	IL Based
Total Domestic Equity		3,411,461	12.53%		
Private Equity	Muller & Monroe ILPEFF*	89,090	0.94%	African American	IL Based
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	4,018	0.04%	Latino American	IL Based
Private Equity	Muller & Monroe M2PEFF*	224,049	2.37%	African American	IL Based
Total Private Equity		317,156	3.35%		
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	30,744	0.35%	Disabled American	IL Based
Total Real Estate		30,744	0.35%		

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm ² Total Fees paid is best available data as of 11-19-13

The table below lists the percent of total dollar amount of investment management fees and total dollar amount of those fees paid to Illinois-headquartered minority-and female-owned investment managers as of September 30, 2013.

Asset Class	Manager	Total Fees Pa	nid ²	Classification	IL Based
[1]	[2]	[6] \$ in Asset Class	[7] % of Asset Class	[9]	
Domestic Equity	Ariel	488,425	1.93%	African American	IL Based
Domestic Equity	Ativo	221,660	0.87%	Latino American	IL Based
Domestic Equity	Channing Small Cap	393,471	1.55%	African American	IL Based
Domestic Equity	Fortaleza	146,806	0.58%	Latino American	IL Based
Domestic Equity	Holland	1,338,022	5.28%	African American	IL Based
Domestic Equity	Progress Equity Subadvisor Channing	116,132	0.46%	African American	IL Based
Domestic Equity	Progress Equity Subadvisor High Pointe	111,114	0.44%	Asian American	IL Based
Total Domestic I	Equity	2,815,630.75	11.11%		
Private Equity	Muller & Monroe ILPEFF*	59,546	0.77%	African American	IL Based
Private Equity	Muller & Monroe M2PEFF Subadvisor Hispania Private Equity II*	12,867	0.17%	Latino American	IL Based
Private Equity	Muller & Monroe M2PEFF*	150,000	1.94%	African American	IL Based
Total Private Eq	uity	222,412.66	2.87%		
Real Estate	Franklin Templeton EMREFF Subadvisor Newport*	105,773	1.97%	Disabled American	IL Based
Total Real Estate	2	105,773.07	1.97%		

^{*} Commitment Amounts

¹ Earnest Partners is an emerged minority owned firm

² Total Fees paid is best available data as of 11-19-13

18. Please list, by investment manager, all brokers utilized during 2012 and through September 30, 2013 and the total commission paid to each broker utilized. Please denote MWBE brokers by ethnic group and Illinois-based broker/dealers. Provide the total dollar amount of commissions paid by the Fund and percentage of the total by ethnic group (African American, Latino, Asian American, and female-owned). Please separate the managers and their brokers utilized by **asset class** (i.e., domestic equity, international equity, fixed income, etc.). For fixed income, please list par value traded by manager with each broker as opposed to estimating commissions. Separate commissions paid as follows: (a) total and (b) net of step outs, correspondence, commission recapture, and/or any other non-direct trading.

There were no step outs, correspondence, commission recapture or any other non-direct trading with MWBE brokers.

The table below lists, by broker classification, the total dollar amount of commissions paid by the Fund and percentage of the total as of 12/31/12.

Broker Classification	Total Executed Commissions (a) and (b)	Percentage of Executed Commissions (a) and (b)
African American	2,470,095	12.93%
Asian	51,628	0.27%
Disabled	227,246	1.19%
Latino	762,863	3.99%
Non-Minority	14,882,402	77.88%
Women-Owned	715,779	3.75%
Grand Total	19,110,013	100.00%

The following pages list, by asset class, all brokers utilized by each manger during 2012.

2012 Domestic Equity

	Free stand Communications
Manager Name	Executed Commissions (a) and (b)
Manager Name Ariel	
African American	207,272 50,172
CastleOak Securities	9,778
Loop Capital(IL Based)	4,645
M.R. Beal & Co	6,642
Melvin Securities(IL Based)	8,098
Topeka	730
Williams Capital Group	20,279
Disabled	8,439
Academy Securities Inc(IL Based)	8,439
Latino	10,354
Cabrera Capital(IL Based)	8,494
Penserra Securities LLC	1,860
Non-Minority	114,556
Avondale Partners	1,291
B. Riley & Company Inc	4,565
Benchmark Co.	9,211
BNY Brokerage	1,117
BTIG, LLC	32,574
Cantor Fitzgerald	5,579
Citigroup	568
Cowen & Co	435
Craig Hallum	7,704
Dahlman Rose and Company, LLC	2,747
Goldman Sachs	422
Jefferies & Company Inc	2,082
Jones Trading Instl Svcs	12,017
Oppenheimer	1,348
Pulse Trading	485
Robert W Baird & Co Inc	742
Royal Bank of Canada	3,229
Royal Bank of Scotland	225
Sandler O'Neil & Partners	560
Sidotti	9,248
Sternagee & Leach	7,329
Stifel Nicholas	1,915
Weeden & Co Inc	1,756
William Blair & Co(IL Based)	7,406
Women-Owned	23,751
Cheevers & Co	23,751
Ativo	225,335

African American 910 M.R. Beal & Co 910 Disabled 1,698 Mischler Financial Group 1,698 Latino 39,276 Cabrera Capital(IL Based) 39,276 Non-Minority 183,452 Fox River 37,965 Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Disabled 1,698 Mischler Financial Group 1,698 Latino 39,276 Cabrera Capital(IL Based) 39,276 Non-Minority 183,452 Fox River 37,965 Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Mischler Financial Group 1,698 Latino 39,276 Cabrera Capital(IL Based) 39,276 Non-Minority 183,452 Fox River 37,965 Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Latino 39,276 Cabrera Capital(IL Based) 39,276 Non-Minority 183,452 Fox River 37,965 Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Cabrera Capital(IL Based) 39,276 Non-Minority 183,452 Fox River 37,965 Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Non-Minority 183,452 Fox River 37,965 Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Fox River 37,965 Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Jones Trading Instl Svcs 72,783 KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
KNIGHT CAPITAL 55,494 Knight Capital 17,210 BlackRock Equity 490,143
Knight Capital 17,210 BlackRock Equity 490,143
BlackRock Equity 490,143
• •
African American 42,381
CastleOak Securities 19,607
Loop Capital(IL Based) 22,774
Disabled 56,158
Drexel Hamilton 45,622
Mischler Financial Group 10,536
Non-Minority 247,985
Abel/Noser Corp 13
Avondale Partners 2,312
Bank of America 1,709
Bank of America 1,473
Bank of NY Exec Services 479
Barclays 2,904
Bloomberg 201
Brean Murray & Company 879
Cantor Fitzgerald 132
Citigroup 37,038
CLSA 3,736
Cowen & Co 1,992
Credit Suisse First Boston 34,232
Dahlman Rose and Company, LLC 128
Deutsche Bank 4,429
Evercore Group 1,468
FBR CAPITAL MARKETS & CO. 1,888
Goldman Sachs 20,749
Goldman Sachs Money Market LP 1,069
Howard Weil 754
Instinet 2,894
Investec Henderson Crosthwaite Secs 66
Investment Tech Group LTD, Dublin 92
ISI Group 5,498
Jefferies & Company - Sidoti 2,383

JP Morgan	43,835
KNIGHT CAPITAL	460
Knight Securities	1,189
LAZARD CAPITAL MARKETS LLC	5,763
Liquidnet	7,020
Macquarie Equities	1,309
Moness Crespi	718
Morgan Stanley	19,218
Nomura International LTD, London	245
Nomura Securities	508
Oppenheimer	1,392
Pacific Crest Securities	1,121
Pulse Trading	298
Raymond James	2,911
Robert W Baird & Co Inc	1,983
Royal Bank of Canada	16,683
Sanford Bernstein	1,355
State Street Bank & Trust, London	486
Sternagee & Leach	974
Stifel Nicholas	1,331
Suntrust Robinson Humphrey	703
Susquehanna Financial Group	88
Tudor Pickering	176
UBS	6,979
US Bancorp Piper Jaffray	877
Weeden & Co Inc	236
Wells Fargo Securities	1,483
William Blair & Co(IL Based)	125
Women-Owned	143,619
CL King & Associates	114,139
Telsey Advisory Group	29,480
ВМО	893,090
African American	54,701
CastleOak Securities	28,343
Thomas Reynolds	12,290
Williams Capital Group	14,068
Disabled	57,382
Drexel Hamilton	57,382
Latino	34,035
Cabrera Capital(IL Based)	34,035
Non-Minority	621,065
Bank of America	52,389
Bank of America	3,033
Barclays	2,663

African American	16,722
Channing	76,977
Cheevers & Co	4,450
Women-Owned	4,450
Saxony Securities	3,800
Morgan Stanley	7,200
Non-Minority	11,000
Loop Capital(IL Based)	, 3,575
African American	3,575
uford, Dickson, Harper & Sparrow, Inc.	19,025
M. Ramsey King Securities, Inc(IL Based)	111,323
Cheevers & Co	14,584
Women-Owned	125,907
Wells Fargo Securities	9,013
Weeden & Co Inc	7,042
UBS	3,298
Stifel Nicholas	4,240
Stephens Inc	7,323
Sanford Bernstein	20,037
Royal Bank of Canada	20,036
Robert W Baird & Co Inc	7,069
Raymond James	37
Pulse Trading	2,367
Pipper Jaffray	5,75
Nomura Securities	3,148
Macquarie Equities	18,147
Liquidnet	30,50
JP Morgan	15,06
JMP Securities	1,23
ITG Inc-Electronic	4,99
ITG	98,364
ISI Group	9,87
Instinet	84,438
Goldman Sachs Money Market LP	1,446
Goldman Sachs	42,41
Dahlman Rose and Company, LLC	1,093
CSFB (Hong Kong) LTD HK	11,28
Credit Suisse First Boston	11,41
Craig Hallum	14,559
Cowen & Co	5,98!
Citigroup	16,640
CIS/Bear Stearns	25,37
Cantor Fitzgerald	5,34
BNY Brokerage	75,440

Blaylock	5,752
Greentree Brokerage Services	416
Loop Capital(IL Based)	2,499
M.R. Beal & Co	3,021
Williams Capital Group	5,033
Latino	3,070
Cabrera Capital(IL Based)	3,070
Non-Minority	51,657
Bank of America	731
Bank of America	163
Barrington Research(IL Based)	1,112
BB&T Cap Mkts, Div Scot & Stringfellow	589
Buckingham Res Group Inc	69
Canaccord Capital Corp	979
Cantor Fitzgerald	2,813
Davenport	3,393
JMP Securities	1,149
Johnson Rice	5,770
JP Morgan	180
Keefe Bruyette Woods	7,867
Robert W Baird & Co Inc	7,829
Sandler O'Neil & Partners	2,192
Sidotti	4,341
Stifel Nicholas	9,912
Wellington West Capital Markets	56
William Blair & Co(IL Based)	2,513
Women-Owned	5,527
Cheevers & Co	1,048
M. Ramsey King Securities, Inc(IL Based)	3,667
Telsey Advisory Group	812
Dimensional Micro Cap	63,687
African American	581
Williams Capital Group	581
Non-Minority	63,093
Barclays	81
BTIG, LLC	1,079
Cantor Fitzgerald	1,503
Capital Changes	42
Capital Institutional Services	117
Carr Securities Corp	775
Citigroup	113
Credit Suisse First Boston	152
Goldman Sachs	487
Instinet	45,830

Jefferies & Company - Sidoti	4,795
Jefferies & Company Inc	785
Jefferies Securities	1,456
Jones Trading Instl Svcs	4,204
Knight Securities	1
MKM Partners	56
Oppenheimer	560
Pipper Jaffray	131
Robert W Baird & Co Inc	133
Rosenblatt Securities	59
Think Equity	116
Weeden & Co Inc	515
Wunderlich	102
Women-Owned	14
Cheevers & Co	14
Dimensional Small Cap Value	117,189
African American	2,737
Williams Capital Group	2,737
Non-Minority	114,219
BTIG, LLC	666
Cantor Fitzgerald	4,047
Capital Institutional Services	433
Carr Securities Corp	2,831
FIG Partners	241
Goldman Sachs	292
Imperial Capital	1,566
Instinet	75,621
Jefferies & Company - Sidoti	13,403
Jefferies & Company Inc	1,667
Jefferies Securities	1,881
Jones Trading Instl Svcs	6,437
MKM Partners	1,448
Rosenblatt Securities	1,623
Royal Bank of Canada	788
UNX Trading	41
Weeden & Co Inc	693
Wunderlich	543
Women-Owned	233
Cheevers & Co	233
Dodge & Cox	123,478
African American	26,187
BOE Securities(IL Based)	5,337
Sturdivant & Co	12,450
Williams Capital Group	8,400
•	•

Non-Minority	97,291
Bank of America	13,359
Bank of America	107
Barclays	4,871
BMO Harris	96
BMO Nesbitt Burns	1,606
BTIG, LLC	6,358
Cantor Fitzgerald	196
Citigroup	8,717
Credit Suisse First Boston	9,990
Daiwa Secs SB Capital Markets EUR	5,600
Deutsche Bank	2,624
Goldman Sachs	2,968
Goldman Sachs & Company	536
Goldman Sachs Money Market LP	41
Investment Tech Group LTD, Dublin	2,292
Investment Technology Group	76
ISI Group	2,766
JP Morgan	13,368
Liquidnet	388
Morgan Stanley	9,785
Nomura Securities	648
Nomura Securities Inc	250
Pipper Jaffray	1,728
Royal Bank of Canada	674
Sanford Bernstein	5,742
State Street Global Markets	126
UBS	2,199
Weeden & Co Inc	183
Fortaleza Asset Management	164,963
African American	13,478
CastleOak Securities	1,191
Loop Capital(IL Based)	3,656
M.R. Beal & Co	4,006
Topeka	628
Williams Capital Group	3,999
Latino	7,267
Cabrera Capital(IL Based)	7,267
Non-Minority	119,348
Aegis Capital	784
Avondale Partners	5,721
B. Riley & Company Inc	506
Benchmark Co.	910
Boeinng Scattergood, Inc.	866

Citation Group	2,380
Cowen & Co	2,926
Feltl & Company	4,495
First Analysis Securities(IL Based)	4,277
Goldman Sachs	40,076
Goldman Sachs Money Market LP	3,709
Hudson Securities	800
Jefferies & Company - Sidoti	5,236
Jefferies & Company Inc	4,356
Johnson Rice	4,644
JP Morgan	1,630
Monarch Bay	415
Northland Securities	1,536
Pipper Jaffray	4,449
Roth Capital	4,010
Wedbush Morgan	791
William Blair & Co(IL Based)	7,395
William O'Neil	15,865
Wunderlich	1,574
Women-Owned	24,870
Cheevers & Co	3,419
North South Capital	21,452
Frontier	653,209
Tronder	033,203
African American	21,386
African American	21,386
African American Loop Capital(IL Based)	21,386 18,729
African American Loop Capital(IL Based) Melvin Securities(IL Based)	21,386 18,729 2,657
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian	21,386 18,729 2,657 25,397
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities	21,386 18,729 2,657 25,397 25,397
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino	21,386 18,729 2,657 25,397 25,397 93,353
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based)	21,386 18,729 2,657 25,397 25,397 93,353 93,353
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of Montreal	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America Bank of Montreal Barclays	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320 3,124
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America Bank of Montreal Barclays Barrington Research(IL Based)	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320 3,124 930
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America Bank of Montreal Barclays Barrington Research(IL Based) BB&T Cap Mkts, Div Scot & Stringfellow	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320 3,124 930 1,808
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America Bank of Montreal Barclays Barrington Research(IL Based) BB&T Cap Mkts, Div Scot & Stringfellow BMO Harris	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320 3,124 930 1,808 412
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America Bank of Montreal Barclays Barrington Research(IL Based) BB&T Cap Mkts, Div Scot & Stringfellow BMO Harris BMO Nesbitt Burns	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320 3,124 930 1,808 412 410
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America Bank of Montreal Barclays Barrington Research(IL Based) BB&T Cap Mkts, Div Scot & Stringfellow BMO Harris BMO Nesbitt Burns BTIG, LLC	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320 3,124 930 1,808 412 410 8,101
African American Loop Capital(IL Based) Melvin Securities(IL Based) Asian Montrose Securities Latino Cabrera Capital(IL Based) Non-Minority Avondale Partners Bank of America Bank of America Bank of Montreal Barclays Barrington Research(IL Based) BB&T Cap Mkts, Div Scot & Stringfellow BMO Harris BMO Nesbitt Burns BTIG, LLC Buckingham Res Group Inc	21,386 18,729 2,657 25,397 25,397 93,353 93,353 449,262 3,756 15,269 709 320 3,124 930 1,808 412 410 8,101 6,020

Contar Fitzgorald	72.067
Cantor Fitzgerald	72,067
Citigroup Cowen & Co	5,002 7,199
Credit Suisse First Boston	22,016
D.A. Davidson & Co	22,016 870
Deutsche Bank	
	4,521
First Analysis Securities(IL Based)	1,117
Friedman Billings Ramsey	2,329
G Trade	1,790
Global Securities	336
Goldman Sachs	2,416
Instinet	30,574
ISI Group	2,176
ITG	24,556
ITG Inc-Electronic	5,234
Janney Montgomery Scott	546
Jefferies & Company - Sidoti	1,653
Jefferies & Company Inc	1,666
JMP Securities	1,346
Jones & Associates	4,285
JP Morgan	12,352
Keefe Bruyette Woods	9,656
Keybanc Capital Markets	9,836
KNIGHT CAPITAL	906
Leerink Swann & Co Inc	11,242
Liquidnet	41,701
Longbow	4,694
Macquarie Equities	5,746
Morgan Stanley	10,276
Needham and Company	10,341
Oneil Securities	3,090
Oppenheimer	9,699
Pacific Crest Securities	2,752
Pipper Jaffray	20,513
Raymond James	9,848
Robert W Baird & Co Inc	3,753
Royal Bank of Canada	2,041
Sanford Bernstein	1,336
Sidotti	6,481
State Street Bank & Trust, London	57
State Street Global Markets	32
Stephens Inc	9,977
Sternagee & Leach	4,312
SunTrust Capital Markets	2,188
Suntrust Robinson Humphrey	574
• •	

UBS	3,127
Wedbush Morgan	1,608
Weeden & Co Inc	11,511
Wells Fargo Securities	2,131
William Blair & Co(IL Based)	2,766
Women-Owned	63,812
Cheevers & Co	45,732
CL King & Associates	18,080
Holland	143,275
African American	25,958
Loop Capital(IL Based)	14,704
M.R. Beal & Co	159
Williams Capital Group	11,095
Disabled	6,610
Mischler Financial Group	6,610
Latino	7,962
Cabrera Capital(IL Based)	7,962
Non-Minority	89,090
Goldman Sachs	7,208
Instinet	50,350
KBW	1,063
KNIGHT CAPITAL	2,104
Knight Equity Markets LP	114
Knight Securities	2,129
Sanford Bernstein	9,346
Sungard	1,759
Tudor Pickering	8,517
UBS	1,798
William Blair & Co(IL Based)	4,705
Women-Owned	13,655
Cheevers & Co	6,088
M. Ramsey King Securities, Inc(IL Based)	7,567
Investment Counselors of Maryland	422,032
African American	18,182
Loop Capital(IL Based)	10,789
Sturdivant & Co	7,393
Asian	16,793
Ivy Securities	16,793
Disabled	48,051
Mischler Financial Group	48,051
Latino	23,371
Cabrera Capital(IL Based)	10,591
Penserra Securities LLC	12,780
Non-Minority	288,475
	200,473

Bank of America	1 557
Bank of America	4,557
	855
Barclays	25,873
BB&T Cap Mkts, Div Scot & Stringfellow BNY Brokerage	9,886 15,636
Cantor Fitzgerald	212
CJS Securities	9,684
Credit Suisse First Boston	•
D.A. Davidson & Co	4,228 756
Howard Weil	2,998
ISI Group	4,035
·	70
Jefferies & Company Inc.	
Jefferies & Company Inc JMP Securities	2,695
Jones & Associates	1,160 2,765
Jones Trading Instl Svcs	15,661
JP Morgan	4,504
Keefe Bruyette Woods	21,519
Keybanc Capital Markets	22,836
KNIGHT CAPITAL	465
Leerink Swann & Co Inc	3,005
Macquarie Equities	380
Merrill Lynch	2,416
Needham and Company	4,472
Northcoast Research	1,420
Oppenheimer	615
Pipper Jaffray	2,492
Raymond James	24,121
Robert W Baird & Co Inc	34,070
Royal Bank of Canada	1,832
Sandler O'Neil & Partners	5,188
Sanford Bernstein	2,307
Sidotti	8,749
SIGMA Finance Inc	712
Stephens Inc	1,714
Sternagee & Leach	2,220
Stifel Nicholas	14,991
SunTrust Capital Markets	24,036
Suntrust Capital Markets Suntrust Robinson Humphrey	1,780
Wells Fargo Securities	1,560
Women-Owned	27,160
CL King & Associates	27,160
Lombardia	151,883
African American	36,042
	•

Blaylock	3,474
CastleOak Securities	8,693
Loop Capital(IL Based)	13,403
M.R. Beal & Co	2,341
Williams Capital Group	8,131
Disabled	1,242
Mischler Financial Group	1,242
Latino	27,745
Cabrera Capital(IL Based)	16,704
Direct Access Partners	11,041
Non-Minority	84,351
American Financial Portfolio	609
America's Growth Capital	477
Avondale Partners	1,878
Bank of America	1,135
Bank of America	920
BB&T Cap Mkts, Div Scot & Stringfellow	1,570
Bear Stearns & Co	1,168
BNY Brokerage	1,539
BTIG, LLC	492
Cantor Fitzgerald	3,233
Capital Institutional Services	9,574
Deutsche Bank	188
Goldman Sachs	1,877
Howard Weil	1,079
Interstate Group	15,093
ITG	5,488
ITG Inc-Electronic	334
Jefferies & Company - Sidoti	55
Johnson Rice	521
Jones Trading Instl Svcs	3,780
JP Morgan	21
Keefe Bruyette Woods	2,280
KNIGHT CAPITAL Knight Equity Markets LP	3,236 617
Liquidnet	7,118
Morgan Keegan & Co	166
Morgan Stanley	1,634
Needham and Company	118
Robert W Baird & Co Inc	196
Sanford Bernstein	709
Sidotti	6,026
Stephens Inc	1,949
Stifel Nicholas	2,272
SunTrust Capital Markets	1,462
•	,

Suntrust Robinson Humphrey	454
Wedbush Morgan	2,700
Weeden & Co Inc	2,382
Women-Owned	2,502
CL King & Associates	1,308
M. Ramsey King Securities, Inc(IL Based)	1,195
LSV	69,538
African American	1,570
Gardner Rich & Co(IL Based)	1,570
Latino	1,057
Cabrera Capital(IL Based)	1,057
Non-Minority	45,190
Bank of America	7,751
Bank of America	727
Barclays	301
Cantor Fitzgerald	1,043
Charles Stanley & Co.	14
Credit Suisse First Boston	9,005
FIG Partners	122
Fox River	7,195
Goldman Sachs	932
ITG	6,237
ITG Inc-Electronic	1,934
JP Morgan	42
Liquidnet	5,030
Sungard	211
UBS	4,647
Women-Owned	21,721
Cheevers & Co	21,721
NTI S&P Barra Growth Index	19,372
African American	17,841
Loop Capital(IL Based)	17,841
Non-Minority	1,530
Bank of America	254
Bank of America	0
Barclays	0
Citi Bank	0
Citigroup	501
Deutsche Bank	0
Goldman Sachs	37
ITG	644
ITG Inc-Electronic	54
JP Morgan	0
Morgan Stanley	0

Nomura Securities	0
UBS	30
Weeden & Co Inc	10
NTI S&P Barra Value Index	11,543
African American	9,447
Loop Capital(IL Based)	9,447
Non-Minority	2,09 6
Bank of America	408
Bank of America	408
Barclays	0
Citi Bank	
	0
Citigroup	344
Credit Suisse First Boston	7
Deutsche Bank	0
Goldman Sachs	0
Goldman Sachs Money Market LP	14
Instinet	3
ITG	895
ITG Inc-Electronic	122
JP Morgan	0
Liquidnet	1
Morgan Stanley	0
Nomura Securities	0
UBS	24
Weeden & Co Inc	278
NTI Transition DE	8,984
African American	4,130
Loop Capital(IL Based)	4,130
Non-Minority	4,854
ITG	4,854
NTI US MarketCap	36,325
African American	270
Loop Capital(IL Based)	270
Latino	111
Guzman & Co	111
Non-Minority	35,944
Bank of America	136
Bank of America	6,043
Barclays	165
Citi Bank	0
Citigroup	3,841
Credit Suisse First Boston	23
CSFB (Hong Kong) LTD HK	4,554
Deutsche Bank	20

Goldman Sachs	0
ITG	4,067
ITG Inc-Electronic	451
JP Morgan	16,044
Morgan Stanley	16
Nomura Securities	0
UBS	182
Weeden & Co Inc	401
Piedmont Equity	157,529
African American	68,776
BOE Securities(IL Based)	7,920
CastleOak Securities	12,641
Gardner Rich & Co(IL Based)	8,063
Loop Capital(IL Based)	5,829
M.R. Beal & Co	14,487
Williams Capital Group	19,836
Latino	12,826
Cabrera Capital(IL Based)	12,826
Non-Minority	75,927
Bank of America	218
Bank of America	1,453
Barclays	11,675
BNY Brokerage	5,846
Brown Brothers Harriman	1,890
Capital Institutional Services	7,643
Citigroup	1,737
Credit Suisse First Boston	4,331
Deutsche Bank	4,293
Internation Strategy Group	3,780
Interstate Group	1,734
Investment Technology Group	67
Jefferies & Company - Sidoti	1,403
Jefferies & Company Inc	657
JP Morgan	7,729
Keefe Bruyette Woods	4,775
Morgan Stanley	5,187
Pipper Jaffray	1,889
Royal Bank of Canada	1,979
Royal Bank of Scotland	390
Sanford Bernstein	1,202
Stanford Group	928
Stifel Nicholas	3,437
Strategas Research Partners	1,685
Progress Equity	413,258

African American	99,705
Blaylock	2,591
BOE Securities(IL Based)	2,821
CastleOak Securities	11,859
Gardner Rich & Co(IL Based)	1,565
Jackson Securities	•
	2,394
Loop Capital(IL Based) M.R. Beal & Co	48,040
Percival Partners	18,970
	943
Topeka	2,010
Williams Capital Group	8,513
Disabled Mischler Financial Craus	771
Mischler Financial Group	771
Latino Cohmana Comital(III Boood)	56,564
Cabrera Capital(IL Based)	39,059
Direct Access Partners	7,012
Guzman & Co	1,714
Penserra Securities LLC	8,779
Non-Minority	249,860
Abel/Noser Corp	2,698
Autranet	6,537
Avondale Partners	1,075
Bank of America	11,598
Bank of America	1,741
Barclays	23,590
BayPoint Trading LLC	243
BCP Securities, LLC	367
BNY Brokerage	10,205
Brean Murray & Company	230
Buckingham Res Group Inc	481
Canaccord Capital Corp	845
Canaccord Adams	1,140
Cantor Fitzgerald	1,464
Capital Institutional Services	6,749
Citigroup	2,871
Collins Stewart	1,012
Craig Hallum	402
Credit Agricole	261
Credit Suisse First Boston	114
CSI	172
Custom Equity Research	343
Davenport	1,170
Deutsche Bank	6,408
Donalson Lufkin	635
FBR CAPITAL MARKETS & CO.	731

CIC Partners	4 527
FIG Partners First Ballantyne, LLC	4,527 733
Global Securities	604
Guggenheim Capital Markets	549
Instinet	6,922
Investment Tech Group LTD, Dublin	982
Investment Technology Group	6
Island Executives	2,278
Janney Montgomery Scott	1,424
Jefferies & Company - Sidoti	914
Jefferies & Company Inc	263
Johnson Rice	1,219
Jones Trading Instl Svcs	6,742
JP Morgan	4,695
Keefe Bruyette Woods	1,350
Keybanc Capital Markets	667
Knight Equity Markets LP	196
Leerink Swann & Co Inc	1,622
Liquidnet	202
Longbow	42
Macquarie Equities	1,152
Morgan Stanley	76,336
Needham and Company	1,534
Oppenheimer	765
Pershing Division of DLJ	552
Pershing Trading Company	431
Pipper Jaffray	7,294
Robert W Baird & Co Inc	1,706
Sandler O'Neil & Partners	6,030
Sanford Bernstein	5,988
Scott Springfellow	243
Sidotti	1,889
Stephens Inc	1,056
Sternagee & Leach	1,162
Stifel Nicholas	12,173
SunTrust Capital Markets	791
Wachovia Capital	1,617
Wedbush Morgan	1,481
Wells Fargo Securities	1,512
William Blair & Co(IL Based)	2,505
Yamner & Company Inc.	4,628
Women-Owned	6,358
Cheevers & Co	4,644
M. Ramsey King Securities, Inc(IL Based)	1,504
North South Capital	28

Telsey Advisory Group	183
Pyramis Small Co	789,290
Non-Minority	789,290
Bank of America	37,778
Bank of America	5,120
Barclays	22,129
BB&T Cap Mkts, Div Scot & Stringfellow	511
BMO Harris	147
BNP Paribas	2,185
BNY Brokerage	17,718
BTIG, LLC	17,873
Calyon Securities USA	3,444
Canaccord Capital Corp	55
Canaccord Adams	6,070
Cantor Fitzgerald	14,990
Citigroup	11,013
CLSA	795
Collins Stewart	47
Cowen & Co	688
Credit Agricole	1,740
Credit Suisse First Boston	37,655
CS 1st Boston Corp	14,547
CS Secs	15,640
Deutsche Bank	27,857
FBR CAPITAL MARKETS & CO.	818
First Boston	588
Goldman Sachs	60,174
GOLDMAN SACHS	8,127
Instinet	3,621
Internation Strategy Group	856
ITG	54,208
Jefferies & Company - Sidoti	31,754
Jefferies & Company Inc	7,487
JMP Securities	5,174
Jones Trading Instl Svcs	10,116
JP Morgan	24,023
Keefe Bruyette Woods	24,932
Keybanc Capital Markets	2,069
KNIGHT CAPITAL	9,331
Knight Equity Markets LP	50,788
LAZARD CAPITAL MARKETS LLC	69
Leerink Swann & Co Inc	26,349
Liquidnet	66,728
Macquarie Equities	1,290

Miller Tabak & Co	766
Morgan Stanley	20,675
Nomura Securities	461
Oppenheimer	3,357
Pipper Jaffray	2,147
Raymond James	16,591
Robert W Baird & Co Inc	8,865
Royal Bank of Canada	20,667
Sanford Bernstein	11,292
SG Americas Securities	127
State Street Bank & Trust, London	1,382
State Street Global Markets	806
Stephens Inc	5,094
Sternagee & Leach	1,992
Stifel Nicholas	15,868
Susquehanna Financial Group	3,833
Toronto-Dominion	1,992
UBS	28,552
Weeden & Co Inc	14,372
Wells Fargo Securities	3,364
William Blair & Co(IL Based)	582
Sands	115,346
Asian	
	3,570 3 570
Montrose Securities	3,570
Montrose Securities Disabled	3,570 39,200
Montrose Securities Disabled Drexel Hamilton	3,570 39,200 39,200
Montrose Securities Disabled Drexel Hamilton Non-Minority	3,570 39,200 39,200 72,576
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America	3,570 39,200 39,200 72,576 6,436
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America	3,570 39,200 39,200 72,576 6,436 1,922
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg	3,570 39,200 39,200 72,576 6,436 1,922 405
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs Goldman Sachs Money Market LP	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225 1,069 319
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs Goldman Sachs Money Market LP JP Morgan	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225 1,069 319 9,664
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs Goldman Sachs Money Market LP	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225 1,069 319
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs Goldman Sachs Money Market LP JP Morgan Liquidnet	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225 1,069 319 9,664 6,538
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs Goldman Sachs Goldman Sachs Money Market LP JP Morgan Liquidnet Morgan Stanley	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225 1,069 319 9,664 6,538 4,530
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs Goldman Sachs Goldman Sachs Money Market LP JP Morgan Liquidnet Morgan Stanley Royal Bank of Canada	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225 1,069 319 9,664 6,538 4,530 1,166
Montrose Securities Disabled Drexel Hamilton Non-Minority Bank of America Bank of America Bloomberg Cantor Fitzgerald CLSA Credit Suisse First Boston Deutsche Bank Goldman Sachs Goldman Sachs Goldman Sachs Money Market LP JP Morgan Liquidnet Morgan Stanley Royal Bank of Canada Sanford Bernstein	3,570 39,200 39,200 72,576 6,436 1,922 405 9,091 10,641 5,022 225 1,069 319 9,664 6,538 4,530 1,166 6,017

Loon Conital/II Docad	2.710
Loop Capital (IL Based)	3,710
Williams Capital Group	527
Non-Minority Credit Suisse First Boston	9,056
	3,149 652
Instinet Russell Securities	
Stifel Nicholas	1,857
Wall Street	3,398
	726,947
African American	20,821
M.R. Beal & Co	20,821
Latino Cabrara Capital/II Basad	9,707
Cabrera Capital(IL Based)	9,707
Non-Minority	638,608
Aegis Capital	1.083
Avondale Partners	1,083
B. Riley & Company Inc	19,596
Bank of America	1,687
Bank of America	6,335
Barclays	17,910
BB&T Cap Mkts, Div Scot & Stringfellow	1,103
Benchmark Co.	1,296
Bloomberg	2,363
BMO Harris	4,704
BNY Brokerage	20,361
Brean Murray & Company Canaccord Adams	1,468
	17,619
Cantor Fitzgerald	5,000
Citigroup	9,183
Concept Capital Cowen & Co	7,650
Craig Hallum	35,571
Credit Suisse First Boston	40,777
D.A. Davidson & Co	16,150 2,476
Deutsche Bank	9,406
Dougherty	5,848
FBN Securities	1,024
Feltl & Company	5,231
First Analysis Securities(IL Based)	4,333
Goldman Sachs	8,141
Goldman Sachs Money Market LP	·
Heflin & Co	1,292
Janney Montgomery Scott	2,880
Jefferies & Company - Sidoti	5,801
Jefferies Securities	
Jenenes Secundes	2,600

Jolson Merchant Partners	7,411
Jones & Associates	369
Jones Trading Instl Svcs	2,175
JP Morgan	14,158
KNIGHT CAPITAL	25,819
Knight Securities	66,174
LAZARD CAPITAL MARKETS LLC	8,292
lazard Freres	5,764
Leerink Swann & Co Inc	387
Liquidnet	105
Maxim	567
Morgan Stanley	10,549
Needham and Company	3,382
Noble	459
Northland Securities	7,367
Oppenheimer	1,558
Pacific Crest Securities	6,754
Pipper Jaffray	27,605
Pulse Trading	8,528
Raymond James	9,187
Robert W Baird & Co Inc	15,784
Royal Bank of Canada	5,769
Stephens Inc	40,580
Sternagee & Leach	15,735
Stifel Nicholas	33,865
SunTrust Capital Markets	4,362
Suntrust Robinson Humphrey	2,176
Think Equity	29,206
UBS	1,323
Wedbush Morgan	3,834
Weeden & Co Inc	3,160
William Blair & Co(IL Based)	11,571
Williams Financial	3,492
Wunderlich	2,260
Women-Owned	57,811
CL King & Associates	57,811
Grand Total	6,112,981

2012 Fixed Income

Manager Name	Sum of Par Value Traded (a) and (b)
BlackRock	30,946,255,261
African American	8,479,797,000
CastleOak Securities	4,140,201,000
Loop Capital(IL Based)	4,339,596,000
Non-Minority	22,466,458,261
Arbor Trading	1,175,000
Bank of America	1,018,987,373
Bank of America	181,407,678
Barclays	411,029,717
BBVA Security Inc	200,000
BMO Harris	75,959,900
BMO Nesbitt Burns	73,290,000
BNP Paribas	576,778,261
BNP Paribas Securities Co	80,140,458
BNY Brokerage	1,650,000
Cambridge International Securities	420,000
Cantor Fitzgerald	30,530,000
Citigroup	1,330,512,097
Credit Agricole	1,050,276,271
Credit Suisse First Boston	5,491,897,307
CRT Capital Group	25,380,000
Deutsche Bank	3,855,131,801
FTN Financial	7,353,504
GFI SECURITIES	3,410,000
Gleacher & Co	170,000
Goldman Sachs	2,368,850,426
Goldman Sachs Money Market LP	541,359,521
Hapoalim Securities USA Inc	2,910,500
HSBC	299,430,209
HSBC Investment Bank PLC	12,030,385
Jefferies & Company - Sidoti	161,772,389
Jefferies & Company Inc	5,111,664
Jefferies Securities	22,970,300
JP Morgan	1,386,692,664
KGS Alpha Securities	3,575,000
KNIGHT CAPITAL	205,000
LAZARD CAPITAL MARKETS LLC	279,000
lazard Freres	279,000
Merrill Lynch	170,000
Mizuho Securities	5,608,000
Morgan Keegan & Co	2,145,000

Morgan Stanley	1,614,299,791
Nomura International LTD, London	30,235,000
Nomura Securities	269,513,924
Pembroke Capital Advisors Limited	918,500
Pierpont Securities	4,885,000
Royal Bank of Canada	233,370,685
•	
Royal Bank of Scotland	513,973,938
RW Pressprich	2,545,000
Sandler O'Neil & Partners	3,340,000
Santander Central Hispano	350,000
SeaPort Group Securities, LLC	2,280,000
SG Americas Securities	168,963,300
Sternagee & Leach	1,803,000
TD Securities	4,720,000
UBS	491,484,177
US Bancorp Piper Jaffray	1,070,000
VTB Bank	2,893,750
Wells Fargo Securities	90,723,771
BlackRock(Core Plus)	22,086,005,437
African American	6,165,193,000
CastleOak Securities	2,992,069,000
Loop Capital(IL Based)	3,173,124,000
Non-Minority	15,920,812,437
Non-Minority Arbor Trading	15,920,812,437 1,360,000
•	
Arbor Trading	1,360,000
Arbor Trading Bank of America	1,360,000 556,888,973
Arbor Trading Bank of America Bank of America	1,360,000 556,888,973 72,795,379
Arbor Trading Bank of America Bank of America Barclays	1,360,000 556,888,973 72,795,379 394,593,733
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc	1,360,000 556,888,973 72,795,379 394,593,733 100,000
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas BNP Parokerage	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup Credit Suisse First Boston	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006 4,908,874,079
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup Credit Suisse First Boston CRT Capital Group	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006 4,908,874,079 16,728,759 2,953,107,873
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup Credit Suisse First Boston CRT Capital Group Deutsche Bank	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006 4,908,874,079 16,728,759 2,953,107,873 140,000
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup Credit Suisse First Boston CRT Capital Group Deutsche Bank FTN Financial	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006 4,908,874,079 16,728,759 2,953,107,873 140,000 2,520,000
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup Credit Suisse First Boston CRT Capital Group Deutsche Bank FTN Financial GFI SECURITIES	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006 4,908,874,079 16,728,759 2,953,107,873 140,000 2,520,000 340,000
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup Credit Suisse First Boston CRT Capital Group Deutsche Bank FTN Financial GFI SECURITIES Gleacher & Co Goldman Sachs	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006 4,908,874,079 16,728,759 2,953,107,873 140,000 2,520,000 340,000 1,637,235,009
Arbor Trading Bank of America Bank of America Barclays BBVA Security Inc BMO Harris BNP Paribas BNP Paribas Securities Co BNY Brokerage Cambridge International Securities Cantor Fitzgerald Citigroup Credit Suisse First Boston CRT Capital Group Deutsche Bank FTN Financial GFI SECURITIES Gleacher & Co	1,360,000 556,888,973 72,795,379 394,593,733 100,000 92,743,100 320,446,078 31,773,677 565,000 1,045,000 11,759,000 872,378,006 4,908,874,079 16,728,759 2,953,107,873 140,000 2,520,000 340,000

Hapoalim Securities USA Inc	1,556,750
HSBC	266,958,294
HSBC Investment Bank PLC	2,982,497
HSBC Securities	21,118,649
Jefferies & Company - Sidoti	156,784,710
Jefferies & Company Inc	24,626,054
Jefferies Securities	36,926,752
JP Morgan	940,089,338
Keybanc Capital Markets	1,450,283
KGS Alpha Securities	1,700,000
Kleinwort Benson	950,000
KNIGHT CAPITAL	440,000
LAZARD CAPITAL MARKETS LLC	139,000
lazard Freres	129,000
Mizuho Securities	19,946,000
Morgan Keegan & Co	1,210,000
Morgan Stanley	966,995,006
Nomura Securities	209,093,304
Pembroke Capital Advisors Limited	167,000
Pierpont Securities	3,625,000
Royal Bank of Canada	149,100,300
Royal Bank of Scotland	523,311,184
Sandler O'Neil & Partners	776,000
Santander Central Hispano	300,000
SeaPort Group Securities, LLC	3,950,000
SG Americas Securities	43,982,900
Sternagee & Leach	805,000
Susquehanna Financial Group	1,884,000
U.S. Bancorp Investments, Inc	1,250,000
UBS	386,400,610
US Bancorp Piper Jaffray	270,000
VTB Bank	1,480,475
Wells Fargo Securities	50,126,753
EARNEST Partners (Fixed)	140,106,430
African American	18,966,205
Loop Capital(IL Based)	18,966,205
Non-Minority	78,503,930
Bank of America	1,486,995
Barclays	2,400,007
BB&T Cap Mkts, Div Scot & Stringfellow	940,267
BNY Brokerage	1,741,510
Deutsche Bank	1,009,903
First Tennessee	63,497
FTN Financial	1,803,794

	2 255 222
Janney Montgomery Scott	2,255,000
Jefferies & Company - Sidoti	2,623,592
JP Morgan	7,329,397
Keybanc Capital Markets	720,000
Mizuho Securities	4,200,745
Morgan Stanley	12,143,916
Nomura International LTD, London	5,205,000
Raymond James	9,829,893
Southwest Securities	751,696
Stephens Inc	6,552,489
Sternagee & Leach	6,367,129
SunTrust Capital Markets	5,037,884
Suntrust Robinson Humphrey	34,658
Wells Fargo Securities	6,006,558
Women-Owned	42,636,295
CL King & Associates	87,461
Duncan Williams Inc.	588,005
Muriel Siebert	41,960,829
LM Capital Group	260,817,285
African American	71,075,000
CastleOak Securities	33,100,000
Loop Capital(IL Based)	33,975,000
Williams Capital Group	4,000,000
Disabled	-2,850,000
Mischler Financial Group	-2,850,000
Latino	87,192,285
Cabrera Capital(IL Based)	29,650,000
MFR Securities	57,542,285
Non-Minority	105,400,000
Bank of America	9,000,000
Bank of America	11,200,000
Barclays	3,400,000
BCP Securities, LLC	1,050,000
Bear Stearns & Co	2,650,000
Citigroup	6,100,000
Credit Suisse First Boston	19,300,000
Deutsche Bank	13,800,000
Goldman Sachs	5,200,000
Jefferies & Company - Sidoti	3,500,000
Miller Tabak & Co	600,000
Morgan Stanley	7,600,000
Oppenheimer	22,000,000
MacKay Shields	254,985
African American	12,056
Allicali Allicitali	12,030

Williams Capital Group	12,056
Disabled	1,060
Mischler Financial Group	1,060
Non-Minority	238,159
Bank of America	45,493
Bank of America	15,416
Barclays	15,649
BNP Paribas	255
Broadpoint Capital	1,922
BTIG, LLC	440
Cantor Fitzgerald	905
CIBC Oppenheimer and Co.	1,649
Citigroup	10,244
Credit Suisse First Boston	15,510
Deutsche Bank	31,016
Friedman Billings Ramsey	205
Goldman Sachs	11,762
Goldman Sachs Money Market LP	165
Jefferies & Company - Sidoti	2,435
Jefferies & Company Inc	1,305
JP Morgan	36,845
KNIGHT CAPITAL	160
lazard Freres	720
libertas	65
Miller Tabak & Co	805
Morgan Stanley	15,394
Nomura Securities	250
PrinceRidge	230
Robert Brandt & Co(IL Based)	940
Royal Bank of Canada	245
SeaPort Group Securities, LLC	2,445
Sternagee & Leach	3,610
Stifel Nicholas	525
SunTrust Capital Markets	620
Suntrust Robinson Humphrey	505
UBS	5,710
Wachovia Capital	13,819
Wells Fargo Securities	900
Women-Owned	3,710
CL King & Associates	3,710
NTI Lehman Aggregate Bond Index	23,053,473,615
African American	6,828,899
Loop Capital(IL Based)	3,695,079
M.R. Beal & Co	3,133,820

Non-Minority	23,046,644,716
Ally Securities	216,791
Bank of America	1,489,413,179
Bank of America	186,759,758
Bank of NY Exec Services	2,283,603
Barclays	2,556,366,655
BMO Harris	162,540,740
BNP Paribas	1,887,850,852
BNP Paribas Securities Co	83,981,767
BNY Brokerage	118,746,970
Cantor Fitzgerald	81,796,560
CIBC Oppenheimer and Co.	1,259,222
CIBC World Markets	895,340
Citigroup	2,618,432,076
Cortview	36,190,773
Credit Suisse First Boston	629,790,418
Cross Point	5,114,836
CRT Capital Group	13,284,511
Deutsche Bank	186,701,458
FTN Financial	107,219,885
Goldman Sachs	2,104,168,843
Goldman Sachs & Company	190,001,812
GX Clarke	17,717
HSBC	12,312,680
HSBC Securities	3,260,205
In capital LLC	761,230
Jefferies & Company - Sidoti	137,794,643
Jefferies & Company Inc	3,789,043
JP Morgan	2,912,768,984
Keybanc Capital Markets	85,750,586
KGS Alpha Securities	9,580,299
Mesirow Financial(IL Based)	1,426,374
Millenium Advisors	2,855,645
Mitsubishi Securities	4,646,011
Mizuho Securities	6,301,580
Morgan Keegan & Co	2,421,618
Morgan Stanley	1,698,378,280
Nomura International LTD, London	121,271,557
Nomura Securities	857,305,084
Nomura Securities Inc	266,496,409
PNC Capital Markets	4,428,682
Raymond James	9,860,441
Royal Bank of Canada	86,493,532
Royal Bank of Scotland	706,377,926
Scotia Capital	50,583,472

Societe Generale	3,912,311
Southwest Securities	30,360,114
Sternagee & Leach	476,045
Stifel Nicholas	53,859,938
Sumridge	1,262,294
SunTrust Capital Markets	57,617,688
Susquehanna Financial Group	90,386,878
TD Dominion	1,312,827
TD Securities	92,443,793
UBS	2,758,602,420
US Bancorp Piper Jaffray	144,031,190
Vining Sparks	4,780,689
Wells Fargo Securities	359,700,482
Piedmont Investment Advisors	563,935,106
African American	104,575,000
CastleOak Securities	87,250,000
Loop Capital(IL Based)	17,325,000
Non-Minority	459,360,106
Arbor Trading	70,347,249
Bank of America	108,560,000
Bank of America	13,625,000
Citigroup	32,716,442
Credit Suisse First Boston	107,325,000
JP Morgan	38,809,190
Morgan Stanley	2,460,000
Royal Bank of Canada	7,060,000
Scotia Capital	29,645,000
Sternagee & Leach	12,095,000
Stifel Nicholas	8,570,000
SunTrust Capital Markets	12,602,225
Suntrust Robinson Humphrey	11,920,000
Susquehanna Financial Group	2,475,000
Wells Fargo Securities	1,150,000
Progress Fixed	742,204,275
African American	238,474,798
Blaylock	1,985,000
CastleOak Securities	195,355,000
Loop Capital(IL Based)	38,519,798
Rice Financial Products(IL Based)	2,215,000
Williams Capital Group	400,000
Disabled	4,124,765
Drexel Hamilton	240,000
Mischler Financial Group	3,884,765
Latino	10,722,309

Colorero Conital/II Boood\	2 420 670
Cabrera Capital(IL Based)	2,428,678
MFR Securities	8,293,631
Non-Minority	473,455,714
Amherst Securities Group	8,793,609
Aurgia Securities	2,519,961
Auriga Securities	519,915
Bank of America	22,837,791
Bank of America	3,418,289
Bank Of Oklahoma	269,452
Barclays	56,647,817
BB&T Cap Mkts, Div Scot & Stringfellow	6,647,206
BNP Paribas	8,287,000
BNY Brokerage	3,479,000
BOSC Inc	368,568
Broadcort Cap Corp	200,000
Cantor Fitzgerald	8,927,198
Capmark Securities	1,279,582
Citi Bank	1,635,000
Citigroup	27,281,902
Cortview	735,000
Credit Suisse First Boston	5,600,000
CRT Capital Group	273,000
CSFB (Hong Kong) LTD HK	435,000
D.A. Davidson & Co	600,000
Danske Markets	7,875,000
Deutsche Bank	35,804,915
First Ballantyne, LLC	145,000
First Tennessee	6,131,689
First Union	1,121,892
FTN Financial	8,493,623
Gleacher & Co	657,000
Global Securities	300,000
Goldman Sachs	31,543,432
GX Clarke	7,807,152
Imperial Capital	575,000
In capital LLC	431,270
Janney Montgomery Scott	295,000
Jefferies & Company - Sidoti	9,315,129
Jefferies & Company Inc	595,000
JP Morgan	35,856,421
Keybanc Capital Markets	20,638,000
KGS Alpha Securities	225,000
KNIGHT CAPITAL	500,000
Lebenthel	1,805,000
Mesirow Financial(IL Based)	540,000
11	2 . 2,200

Millenium Advisors	620,000
Morgan Keegan & Co	700,000
Morgan Stanley	27,073,668
Mountain View Securities	397,435
Nomura Securities	635,000
Oppenheimer	2,760,000
Rainer	152,000
Raymond James	2,006,728
Ridge Clearing Outsourcing	190,000
Robert W Baird & Co Inc	10,314,200
Royal Bank of Canada	4,293,296
Royal Bank of Scotland	44,219,670
RW Pressprich	1,809,377
Sanford Bernstein	145,000
Scotia Capital	1,160,000
SeaPort Group Securities, LLC	170,000
Societe Generale	450,000
Southwest Securities	199,961
Stephens Inc	9,428,254
Sternagee & Leach	1,330,000
Stifel Nicholas	5,515,165
Sumridge	1,168,000
SunTrust Capital Markets	2,490,000
Susquehanna Financial Group	2,610,000
Tahoe	10,000
U.S. Bancorp Investments, Inc	5,000
UBS	5,691,000
US Bancorp Piper Jaffray	685,000
Wedbush Morgan	609,978
Weller, Anderson&Co	590,000
Wells Fargo Securities	13,411,169
Wunderlich	1,205,000
Women-Owned	15,426,689
Alamo	3,077,689
CL King & Associates	3,310,000
Sandgrain Securities	9,039,000
Pyramis High Yield	764,377,578
African American	8,355,000
Blaylock	1,305,000
Williams Capital Group	7,050,000
Disabled	500,000
Mischler Financial Group	500,000
Non-Minority	551,662,578
Bank of America	67,277,387

Bank of America	20,125,150
Barclays	53,881,277
BMO Harris	135,000
BNP Paribas	675,000
BNP Paribas Securities Co	245,000
Broadpoint Capital	140,000
Cantor Fitzgerald	360,000
-	105,000
CIBC Oppenheimer and Co.	
Citigroup	95,722,481 30,000
Credit Agricole Credit Suisse First Boston	•
	87,880,697
CS 1st Boston Corp	1,300
Deutsche Bank	47,167,632
Gleacher & Co	120,000
GMP Securities	510,000
Goldman Sachs	55,126,600
Imperial Capital	600,000
ITG Inc-Electronic	300
Janney Montgomery Scott	125,000
Jefferies & Company - Sidoti	4,010,000
Jefferies & Company Inc	2,035,000
Jones Trading Instl Svcs	35,001
JP Morgan	54,448,402
KNIGHT CAPITAL	484,000
LAZARD CAPITAL MARKETS LLC	25,000
libertas	875,000
Liquidnet	1,800
Macquarie Equities	65,000
Mizuho Securities	135,000
Morgan Stanley	26,401,532
Nomura International LTD, London	1,420,000
Nomura Securities	2,310,000
PrinceRidge	180,000
Royal Bank of Canada	2,920,075
Royal Bank of Scotland	3,175,000
Scotia Capital	635,000
Sternagee & Leach	1,195,000
Stifel Nicholas	729,300
SunTrust Capital Markets	790,000
TD Securities	1,215,000
UBS	11,232,843
Wells Fargo Securities	7,116,801
Women-Owned	203,860,000
Muriel Siebert	203,860,000

Taplin, Canida, Habacht	692,045,876
African American	407,298,691
CastleOak Securities	149,225,926
Loop Capital(IL Based)	244,466,665
Williams Capital Group	13,606,100
Non-Minority	284,747,185
Bank of America	15,000,000
Bank of America	6,000,000
Barclays	45,000,000
BNP Paribas	500,000
Cantor Fitzgerald	2,500,000
Citigroup	18,500,000
Dain Rauscher	2,500,000
Deutsche Bank	3,000,000
Gleacher & Co	2,500,000
Goldman Sachs	11,500,000
HSBC Securities	5,000,000
ING Baring Securities (HK) LTD	1,000,000
Jefferies & Company - Sidoti	5,000,000
JHS Capital Advisors	1,000,000
JP Morgan	78,000,000
Keybanc Capital Markets	3,000,000
KNIGHT CAPITAL	3,000,000
Mizuho Securities	22,000,000
Morgan Stanley	13,000,000
Nomura Securities	1,500,000
Royal Bank of Canada	2,000,000
STANDARD CHARTERED	5,000,000
Sternagee & Leach	1,500,000
UBS	6,500,000
Wells Fargo Securities	30,247,185
Western	8,806,646,967
African American	1,797,020,296
Blaylock	49,777,783
CastleOak Securities	520,376,674
Loop Capital(IL Based)	1,112,377,798
Toussaint Capital Partners	38,418,596
Williams Capital Group	76,069,445
Asian	17,800,000
Montrose Securities	17,800,000
Latino	42,002,709
MFR Securities	42,002,709
Non-Minority	6,949,823,962
Advantage Futures LLC	1,919

Agency Trading Group, Inc.	672,826
Amherst Securities Group	666,000
Bank of America	584,593,556
Bank of America	253,231,873
Barclays	552,081,989
BMO Harris	670,000
BNP Paribas	41,650,410
BNP Paribas Securities Co	800,679
Cantor Fitzgerald	6,406,835
Citicorp	22,098,822
Citigroup	545,252,731
Credit Research & Trading	29,138,856
Credit Suisse First Boston	692,691,810
D.A. Davidson & Co	30,000
Deutsche Bank	1,895,889,328
First Tennessee	160,000
Gelber Group(IL Based)	13
Gleacher & Co	3,597,505
Goldman Sachs	489,563,260
Goldman Sachs Money Market LP	10,255,345
Guggenheim Capital Markets	6,921,509
HSBC	76
HSBC Securities	220
Imperial Capital	55,425
Jefferies & Company - Sidoti	33,314,032
Jefferies & Company Inc	1,309,416
JP Morgan	445,793,508
Keybanc Capital Markets	74,372
KNIGHT CAPITAL	126,484
LAZARD CAPITAL MARKETS LLC	1,006,798
Merrill Lynch	671
Mesirow Financial(IL Based)	60,000
Mitsubishi Securities	444,649
Mizuho Securities	3,365,350
Morgan Keegan & Co	597,832
Morgan Stanley	465,365,671
Nomura Securities	38,847,792
Royal Bank of Canada	133,232,138
Royal Bank of Scotland	119,632,835
SeaPort Group Securities, LLC	5,805,471
Societe Generale	6,861,778
Southwest Securities	150,000
Sternagee & Leach	4,230,994
SunTrust Capital Markets	139,121
Susquehanna Financial Group	380,000

Grand Total	88,056,122,815
Wells Fargo Securities	114,166,098
US Bancorp Piper Jaffray	1,559,385
Uralsib Securities Ltd	19,631,320
UBS	417,297,260

2012 International Equity

Managor Namo	Executed Commissions
Manager Name Arrowstreet Capital	(a) and (b) 571,569
African American	67,183
Loop Capital(IL Based)	67,183
Latino	63,477
Penserra Securities LLC	63,477
Non-Minority	440,909
Bank of America	9
Brockhouse Cooper	53,850
Credit Suisse First Boston	39,016
HSBC	20
Instinet	55,847
ITG	37,455
ITG	5,828
JP Morgan	55,046
Liquidnet	969
Liquidnet (International Trades)	588
Salomon Smith Barney	56,450
Sanford Bernstein	67,216
Societe Generale	63,368
Weeden & Co Inc	5,247
Brandes	164,534
African American	6,055
Loop Capital(IL Based)	6,055
Disabled	908
Academy Securities Inc(IL Based)	908
Latino	14,939
Cabrera Capital(IL Based)	4,022
Penserra Securities LLC	10,917
Non-Minority	127,557
Autonomous Research LLP	2,968
Bank of America	15,325
Bank of America	2,973
Barclays	10,154
Bloomberg	372
BTIG, LLC	550
Credit Suisse First Boston	5,246
Daiwa Securities	696
Deutsche Bank	7,637
Exane BNP Paribas	1,603
Goldman Sachs	18,353
HSBC	896

Jefferies & Company - Sidoti	2,690
JP Morgan	4,949
Liquidnet	3,923
Macquarie Equities	16,968
Mizuho Securities	181
Morgan Stanley	7,051
Nomura Securities	1,725
OliveTree	709
Salomon Smith Barney	8,729
Sanford Bernstein	2,854
Societe Generale	1,655
State Street Global Markets	681
Stifel Nicholas	451
UBS	5,619
Weeden & Co Inc	2,600
Women-Owned	15,075
Cheevers & Co	10,434
M. Ramsey King Securities, Inc(IL Based)	4,640
Brown Capital Management	45,294
African American	9,306
BOE Securities(IL Based)	335
Loop Capital(IL Based)	6,387
Topeka	65
Williams Capital Group	2,519
Non-Minority	35,988
Barclays	10,908
Deutsche Bank	325
Goodbody Stockbrokers	1,720
Kim Eng Securities	1,419
Morgan Stanley	2,368
Redburn Partners LLC	3,086
Royal Bank of Canada	3,185
Societe Generale	12,977
EARNEST Partners	130,896
African American	17,037
Loop Capital(IL Based)	6,979
M.R. Beal & Co	1,074
Williams Capital Group	8,984
Latino	15,428
Cabrera Capital(IL Based)	15,428
Non-Minority	98,431
Bank of America	4,253
Bass Trading	728
Brockhouse Cooper	4,679
-	

Canaccord Adams	851
Deutsche Bank	10,481
G Trade	16,161
JP Morgan	27,197
Liquidnet	4,419
Morgan Stanley	25,315
Robert W Baird & Co Inc	573
Robinson Humphrey	851
Salomon Smith Barney	1,365
Wells Fargo Securities	427
William Blair & Co(IL Based)	1,134
Genesis	381,152
Non-Minority	381,152
African Alliance	3,828
Alfa Capital Holdings (Cyprus)	291
Ambit Capital	2,297
Banco Espirito	296
Banco Santander	6,716
Bank of America	34,019
Bank of America	5,009
Bank of China International	943
Barclays	3,838
BNP Paribas	7,797
BNP Paribas Securities Co	5,445
BTG Bass Trading	2,336
BTG PACTUAL	1,836
Celfin	1
CICC	3,067
CIMB BK Securities	4,699
Citigroup	11,543
CLSA	14,437
Cormark Securities	147
Credit Suisse First Boston	29,985
Davy Stockbrokers	1,568
Deutsche Bank	37,074
EFG-Hermes	260
Enam Securities	1,798
First City Monument Bank	1,007
GBM	61
GMP Securities	3,028
Goldman Sachs	13,209
HSBC	3,340
IM TRUST	65
INDIA INFO	1,156

ING Baring Securities (HK) LTD	127
Investec Henderson Crosthwaite Secs	662
Itau Securities	5,232
Jefferies & Company - Sidoti	452
Jefferies & Company Inc	237
Jefferies Securities	511
JM Financial	984
JP Morgan	13,919
Kotak Securities	6,741
Macquarie Equities	19,904
Morgan Stanley	24,047
Motilal Oswal	730
Nomura International LTD, London	317
Nomura Securities	1,082
Otkritie	27
Raymond James	725
Redburn Partners LLC	120
Renaissance Capital Group	15,643
Samsung Securities	5,727
Sanford Bernstein	3,577
Sberbank	776
Scotia Capital	5,840
Securities Africa Limited	289
Sinopac	1,513
Societe Generale	881
SSKI Securities	995
Stanbic Ibct Bank PLC	1,404
Standard Bank	3,037
STANDARD CHARTERED	1,865
Standard Charters	370
Standard Unlu	1,156
TROIKA DIALOG	566
UBS	54,263
Uralsib Securities Ltd	180
VTB Bank	4,409
Yuanta Securities	1,747
Globeflex	916,275
Latino	183,624
Direct Access Partners	183,624
Non-Minority	705,269
BNY Brokerage	65,929
BTIG, LLC	65,634
Cantor Fitzgerald	3,811
Goldman Sachs	32,076

Instinet	16,968
ITG	31,268
Jefferies & Company Inc	23,554
Liquidnet	1,454
Nomura International LTD, London	13,370
Nomura Securities	130,276
UBS	320,929
Women-Owned	27,382
M. Ramsey King Securities, Inc(IL Based)	27,382
Lazard	75,433
African American	11,548
Loop Capital(IL Based)	11,548
Latino	16,773
Cabrera Capital(IL Based)	16,773
Non-Minority	47,112
ABG Securities	336
Bank AM Bellevue AG	253
Bank of America	2,716
Barclays	3,388
Carnegie Inc.	267
Cenkos	833
Citigroup	206
Commerzbank AG, London Branch	1,343
Commonwealth Securities	6
Credit Agricole	774
Credit Lyonnais	1,168
Credit Suisse First Boston	6,650
CS 1st Boston Corp	5,838
Deutsche Bank	1,822
Exane BNP Paribas	263
Forsyth Barr Limited	1,377
Goldman Sachs	57
Hyundai Securities	227
Itau Securities	595
Jefferies & Company - Sidoti	60
JP Morgan	1,719
KBC Financial Products UK	885
Kepler Equities	51
Liberum Capital Inc.	721
Liquidnet	181
Macquarie Equities	138
Main Frist	576
Mitsubishi Securities	28
Morgan Stanley	2,070
	2,070

Nikko	64
Nomura Securities	1,038
Oddo & Cie, Paris	74
Orion Securities	502
Redburn Partners LLC	1,045
Royal Bank of Scotland	27
Sanford Bernstein	1,174
Santander Central Hispano	206
Societe Generale	2,272
UBS	5,701
Woori Securities	461
Lombardia Int'l	6,730
African American	6,709
Loop Capital(IL Based)	6,709
Non-Minority	21
Daewoo Securities	21
McKinley	43,536
African American	5,589
Loop Capital(IL Based)	2,130
Topeka	3,460
Latino	2,124
Cabrera Capital(IL Based)	2,124
Non-Minority	33,729
ABG Securities	1,521
Capis	12,192
Capital Institutional Services	2,526
Carnegie Inc.	1,578
Credit Suisse First Boston	318
Exane BNP Paribas	4,422
Handelsbanken	987
JP Morgan	4,745
Kepler Equities	290
Nomura International LTD, London	159
Nomura Securities	485
UOB Kay Hian	4,504
Women-Owned	2,094
Cheevers & Co	2,094
Mondrian	86,397
African American	18,617
Loop Capital(IL Based)	18,617
Latino	7,107
Cabrera Capital(IL Based)	7,107
Non-Minority	60,672
Banco Santander	1,452
Barreo Surreuriaci	1,432

Bank of America	2,479
China Intl Capital Corp	2,185
Citigroup	2,100
CLSA	10,889
Deutsche Bank	4,385
Goldman Sachs	8,371
HSBC	1,651
Itau Securities	2,066
JP Morgan	6,288
Macquarie Equities	7,511
Morgan Stanley	5,392
Nomura International LTD, London	1,660
Nomura Securities	2,415
Sanford Bernstein	505
UBS	1,323
NTI EAFE Index	96,702
Non-Minority	96,702
Bank of America	1,766
Bank of America	8
Barclays	334
Citigroup	0
Credit Suisse First Boston	3,629
Deutsche Bank	3,198
Goldman Sachs	2,388
HSBC	28,322
ITG	25,065
ITG Inc-Electronic	5,038
JP Morgan	5,671
Liquidnet	85
Macquarie Equities	5,316
Morgan Stanley	633
Natexis Bleichroeder International	12,810
Nomura International LTD, London	297
Nomura Securities	716
Rabobank International	190
Societe Generale	1,223
UBS	11
NTI Transition IE	640,878
African American	39,321
Loop Capital(IL Based)	39,321
Non-Minority	601,557
Citi Bank	1,485
Citigroup	737
Credit Suisse First Boston	
כובעונ שעושש דוואנ סטאנטוו	312,368

Garwood Securities	278,908
HSBC	518
ITG	117
Liquidnet	6,912
NTSI-US-EQ	511
Templeton Investments	77,701
African American	878
Loop Capital(IL Based)	878
Latino	2,552
Cabrera Capital(IL Based)	2,552
Non-Minority	71,789
ABG Securities	258
Auerbach Grayson	173
Bank of America	2,372
Bank of America	626
Bank of Montreal	177
Barclays	81
Berenberg Bank	322
BNP Paribas	932
BNP Paribas Securities Co	1,362
B-Trade Services	91
Canaccord Adams	97
Carnegie Inc.	255
Cheuvreux De Virieu Division	3,204
Citigroup	2,204
Credit Lyonnais	2,970
Credit Suisse First Boston	1,669
Daewoo Securities	167
Daiwa Secs SB Capital Markets EUR	98
Deutsche Bank	854
Execution Limited	942
FATOR S A CORRETORA	2,917
First Energy	140
Goldman Sachs	1,576
Handelsbanken	1,120
Helvea	39
Instinet	16
Investment Tech Group LTD, Dublin	412
ITG	4,845
Jefferies & Company - Sidoti	259
JOH BERENBERG GOSSLER	5,590
Jones & Associates	686
JP Morgan	1,022
Knight Equity Markets LP	383

Liquidnet	502
Macquarie Equities	4,433
Mirae Asset Securities	2,500
Mizuho Securities	679
Morgan Stanley	5,882
Nomura International LTD, London	446
OliveTree	83
Panmure Gordon Limited	215
Raymond James	3,993
Redburn Partners LLC	2,264
Royal Bank of Canada	2,663
Sanford Bernstein	420
Scotia Capital	3,566
UBS	4,865
UBS	1,418
Women-Owned	2,482
M. Ramsey King Securities, Inc(IL Based)	2,482
William Blair	1,026,142
African American	104,703
Gardner Rich & Co(IL Based)	21,360
Loop Capital(IL Based)	83,343
Latino	70,903
Cabrera Capital(IL Based)	70,903
Non-Minority	813,024
Abel/Noser Corp	508
ABG Securities	4,034
Auerbach Grayson	89
Autonomous Research LLP	468
Axis Capital	763
Bank of America	35,132
Bank of America	10,442
Bank of NY Exec Services	0
Barclays	23,681
Berenberg Bank	596
BMO Harris	3,161
BNP Paribas	2,086
BNP Paribas Securities Co	496
Bradesco	1,090
BTG Bass Trading	1,202
BTG PACTUAL	3,428
Canaccord Adams	1,036
Cantor Fitzgerald	1,131
Carnegie Inc.	6,366
Cheuvreux De Virieu Division	631

China Intl Canital Carn	1 069
China Intl Capital Corp	1,068
CIBC Oppenheimer and Co.	1,815
Citigroup	43,859
Collins Stewart	34,673 38
Credit Suisse First Boston	98,603
CS 1st Boston Corp	14
Daiwa Secs SB Capital Markets EUR	9,432
Daiwa Securities	4,952
Danske Markets	4,932 657
Davy Stockbrokers	339
Deutsche Bank	50,984
Enam Securities	2,568
Enskilda Securities	1,009
Enskilda, London	2,101
Exane BNP Paribas	8,565
Goldman Sachs	44,949
Goldman Sachs Money Market LP	7,340
Goodbody Stockbrokers	246
Handelsbanken	4,460
Helvea	2,724
HSBC	3,441
HSBC Investment Bank PLC	2,003
HSBC Securities	391
Iberian Equities	29
Instinet	19
Investec Henderson Crosthwaite Secs	6,249
Itau Securities	15,528
ITG	3,694
ITG Inc-Electronic	274
Jefferies & Company - Sidoti	3,487
Jefferies & Company Inc	2,682
JM Financial	190
JP Morgan	51,595
Kepler Equities	2,400
KNIGHT CAPITAL	312
Knight Equity Markets LP	5,312
Kotak Securities	5,940
Larrain Vial	1,287
libertas	619
Liberum Capital Inc.	3,940
Liquidnet	30,710
Liquidnet (International Trades)	2,688
Macquarie Equities	35,100
Main Frist	1,579
	=,= : 3

Mitsubishi Securities	16
Mizuho Securities	2,384
Morgan Stanley	54,805
Motilal Oswal	30
Natexis Bleichroeder International	1,979
National Bank Financial	320
National Bank of Canada	1,176
Nomura International LTD, London	752
Nomura Securities	14,335
Northern Trust	0
NUMIS Securities LTD, London	7,722
Oddo & Cie, Paris	2,937
Redburn Partners LLC	11,212
RenCap Securities	8,821
Royal Bank of Canada	3,813
Samsung Securities	212
Sanford Bernstein	5,573
Santander Central Hispano	3,881
Santander Securities	7,518
Scotia Capital	3,403
Societe Generale	1,936
SSKI Securities	261
STANDARD CHARTERED	1,728
Standard Charters	551
State Street Bank & Trust, London	0
State Street Global Markets	0
TD Securities	7,786
UBS	64,584
Uralsib Securities Ltd	4,870
Vontolbel	1,428
Woori Securities	2,788
Women-Owned	37,512
Cheevers & Co	37,512
William Blair SC	322,353
African American	14,621
Gardner Rich & Co(IL Based)	1,213
Loop Capital(IL Based)	13,407
Latino	3,487
Cabrera Capital(IL Based)	3,487
Non-Minority	303,651
ABG Securities	1,341
Axis Capital	978
Bank of America	20,233
Bank of America	4,580

Bank of NY Exec Services	0
	_
Barclays Berenberg Bank	3,328 1,437
BMO Harris	730
BMO Nesbitt Burns	980
BNP Paribas	4,020
BNP Paribas Securities Co	3,795
Bradesco	3,793 412
BTG Bass Trading	154
BTG PACTUAL	225
Canaccord Capital Corp	172
Canaccord Adams	7,057
Carnegie Inc.	5,870
Cheuvreux De Virieu Division	2,015
China Intl Capital Corp	1,424
CIBC Oppenheimer and Co.	3,874
Citigroup	12,936
CLSA	5,883
Credit Suisse First Boston	20,282
Daiwa Secs SB Capital Markets EUR	11,080
Daiwa Securities	254
Danske Markets	169
Davy Stockbrokers	260
Deutsche Bank	16,085
Emkay Securities	51
Enam Securities	656
Enskilda Securities	3,237
Enskilda, London	1,979
Espirito Santos Madrid / ByM	175
Exane BNP Paribas	1,320
Goldman Sachs	13,549
Goldman Sachs Money Market LP	4,162
Goodbody Stockbrokers	703
Handelsbanken	7,357
Helvea	2,652
HSBC	3,361
HSBC Investment Bank PLC	522
HSBC Securities	95
ING Baring Securities (HK) LTD	1,728
ING Financial Mkts LLC	2,058
Investec Henderson Crosthwaite Secs	2,682
Investment Tech Group LTD, Dublin	1,244
Itau Securities	86
ITG	1,689
Jefferies & Company - Sidoti	1,356

and Total	4,585,591
Cheevers & Co	594
Women-Owned	594
Vontolbel	1,586
Uralsib Securities Ltd	1,503
UBS	14,816
TD Securities	1,297
TD Dominion	157
State Street Global Markets	0
State Street Bank & Trust, London	0
STANDARD CHARTERED	1,239
Societe Generale	334
Scotia Capital	9,211
Santander Securities	138
Sanford Bernstein	1,630
Royal Bank of Scotland	71
Royal Bank of Canada	1,707
RenCap Securities	361
Redburn Partners LLC	889
NUMIS Securities LTD, London	8,783
Northern Trust	0
Nomura Securities	4,274
Nomura International LTD, London	205
National Bank of Canada	317
Morgan Stanley	13,298
Mizuho Securities	2,643
Mitsubishi Securities	16
Main Frist	948
Macquarie Equities	17,415
Liquidnet (International Trades)	3,163
Liquidnet	18,223
Liberum Capital Inc.	2,052
Kotak Securities	62
Kepier Equities Knight Equity Markets LP	1,115
Kepler Equities	321
JP Morgan Keefe Bruyette Woods	15,259 120
JM Financial	266 15.250
IM Einancial	266

The table below lists, by broker classification, the total dollar amount of commissions paid by the Fund and the percentage of the total as of September 30, 2013.

Broker Classification	Total Executed Commissions (a) and (b)	Percentage of Executed Commissions (a) and (b)
African American	2,244,510	13.68%
Asian	43,856	0.27%
Disabled	447,020	2.73%
Latino	579,565	3.53%
Non-Minority	12,383,287	75.49%
Women-Owned	706,043	4.30%
Grand Total	16,404,281	100.00%

The tables below lists, by asset class, all brokers utilized by each investment manager as of September 30, 2013.

2013 Domestic Equity

Manager Name	Executed Commissions (a) and (b)
Ariel	297,321
African American	66,393
Blaylock	1,680
CastleOak Securities	25,092
Loop Capital(IL Based)	13,559
M.R. Beal & Co	2,704
Topeka	7,242
Williams Capital Group	16,117
Disabled	18,024
Academy Securities Inc(IL Based)	18,024
Latino	16,288
Cabrera Capital(IL Based)	16,288
Non-Minority	163,078
B. Riley & Company Inc	6,196
Barrington Research(IL Based)	648
Benchmark Co.	1,271
BTIG, LLC	62,723
Cantor Fitzgerald	20,543
Craig Hallum	2,759
Goldman Sachs	342
ITG	694
Jones Trading Instl Svcs	27,343
JP Morgan	888
Oppenheimer	464
Pulse Trading	219

Royal Bank of Canada	2,269
Sidotti	2,227
Sternagee & Leach	6,667
Stifel Nicholas	2,688
Weeden & Co Inc	7,247
William Blair & Co(IL Based)	17,342
Global Hunter	548
Women-Owned	33,539
Cheevers & Co	33,539
Ativo	120,551
Disabled	11,580
Mischler Financial Group	11,580
Latino	14,118
Cabrera Capital(IL Based)	14,118
Non-Minority	94,853
Fox River	19,927
Jones Trading Instl Svcs	74,926
BlackRock Equity	943,815
African American	22,030
CastleOak Securities	21,310
Williams Capital Group	720
Disabled	301,076
Drexel Hamilton	133,890
Mischler Financial Group	167,186
Non-Minority	511,857
Bank of America	12,566
Barclays	13,518
Bloomberg	136
BTIG, LLC	1,867
Canaccord Adams	481
Citigroup	82,922
CLSA	3,839
Cowen & Co	6,593
Credit Suisse First Boston	55,414
Deutsche Bank	21,263
Evercore Group	261
Goldman Sachs	43,742
Guggenheim Capital Markets	78
HSBC	68
Investment Tech Group LTD, Dublin	3,677
Investment Technology Group	537
ISI Group	13,935
Jefferies & Company - Sidoti	16,565
Jefferies Securities	87

JMP Securities	258
JP Morgan	65,439
Keybanc Capital Markets	459
Knight Securities	382
Leerink Swann & Co Inc	2,532
Liquidnet	9,583
Macquarie Equities	12,604
Morgan Stanley	58,607
Nomura Securities	2,708
Oppenheimer	721
Pacific Crest Securities	1,988
Raymond James	1,649
Robert W Baird & Co Inc	9,665
Royal Bank of Canada	9,689
Sanford Bernstein	1,318
State Street Bank & Trust, London	6,881
State Street Global Markets	1,095
Sternagee & Leach	2,971
Stifel Nicholas	5,807
UBS	33,930
US Bancorp Piper Jaffray	1,888
Weeden & Co Inc	1,255
Wells Fargo Securities	2,881
Women-Owned	108,852
CL King & Associates	6,610
Telsey Advisory Group	102,242
ВМО	613,357
African American	80,170
Blaylock	52,851
Loop Capital(IL Based)	2,064
Thomas Reynolds	25,256
Disabled	41,327
Drexel Hamilton	41,327
Non-Minority	422,673
Bank of America	19,196
Barclays	1,059
Bloomberg	31,053
BNY Brokerage	23,305
Cantor Fitzgerald	11,311
CIS/Bear Stearns	1,866
Citigroup	9,237
Cowen & Co	6,009
CSFB (Hong Kong) LTD HK	4,484
Deutsche Bank	4,120

Goldman Sachs	1,088
Instinet	69,623
ITG	30,903
JMP Securities	7,099
Jones & Associates	6,509
Jones Trading Instl Svcs	1,518
JP Morgan	10,897
Keefe Bruyette Woods	1,319
Liquidnet	17,760
Liquidnet (International Trades)	3,172
Morgan Stanley	1,086
Pipper Jaffray	8,139
Pulse Trading	8,570
Raymond James	6,899
Robert Baird	685
Robert W Baird & Co Inc	14,047
Royal Bank of Canada	6,732
Stephens Inc	12,387
Stifel Nicholas	6,643
UBS	308
Weeden & Co Inc	6,362
Wells Fargo Securities	2,294
William O'Neil	2,229
CFSB Algorithm	9,643
Vandham	57,125
Vandham Securities	17,996
Women-Owned	69,187
M. Ramsey King Securities, Inc(IL Based)	69,187
Channing	45,469
African American	7,831
Blaylock	991
Loop Capital(IL Based)	3,340
Williams Capital Group	3,500
Disabled	169
Mischler Financial Group	169
Latino	440
Cabrera Capital(IL Based)	440
Non-Minority	31,824
Bank of America	584
BB&T Cap Mkts, Div Scot & Stringfellow	3,299
Cantor Fitzgerald	980
Credit Suisse First Boston	297
Davenport	464
JMP Securities	815

Johnson Rice	5,843
Jones Trading Instl Svcs	915
Keefe Bruyette Woods	638
Robert Baird	546
Robert W Baird & Co Inc	6,786
Sandler O'Neil & Partners	265
Sidotti	4,001
Stifel Nicholas	4,775
William Blair & Co(IL Based)	291
Wunderlich	1,325
Women-Owned	5,204
M. Ramsey King Securities, Inc(IL Based)	922
Telsey Advisory Group	4,282
Dimensional Micro Cap	29,513
African American	272
Williams Capital Group	272
Non-Minority	29,242
BTIG, LLC	33
Cantor Fitzgerald	1,031
Credit Suisse First Boston	105
FIG Partners	22
Goldman Sachs	238
Instinet	20,633
Jefferies & Company - Sidoti	3,604
Jefferies & Company Inc	235
Jefferies Securities	1,231
Jones Trading Instl Svcs	871
Oppenheimer	158
Raymond James	26
Rosenblatt Securities	44
Stifel Nicholas	260
Weeden & Co Inc	334
GETCO	69
Keybank McDonald	337
Pavilion Global Markets	10
Dimensional Small Cap Value	84,740
African American	1,979
Williams Capital Group	1,979
Non-Minority	82,503
BTIG, LLC	47
Cantor Fitzgerald	2,938
Goldman Sachs	1,841
Instinet	55,475
Jefferies & Company - Sidoti	9,304
1, 500, 4	2,20.

Jefferies & Company Inc	753
Jefferies Securities	4,181
Jones Trading Instl Svcs	3,438
Oppenheimer	734
Rosenblatt Securities	623
Stifel Nicholas	1,567
Weeden & Co Inc	1,512
GETCO	68
Pavilion Global Markets	23
Women-Owned	258
Cheevers & Co	258
Dodge & Cox	111,947
African American	26,530
BOE Securities(IL Based)	7,833
Sturdivant & Co	8,430
Williams Capital Group	10,267
Non-Minority	85,417
Bank of America	24,855
Barclays	11,956
BTIG, LLC	7,103
Cantor Fitzgerald	52
Citigroup	1,842
Cowen & Co	1,148
Credit Suisse First Boston	5,937
Deutsche Bank	8,265
Goldman Sachs	1,734
Goldman Sachs & Company	108
Investment Tech Group LTD, Dublin	2,073
Investment Technology Group	128
ISI Group	126
JP Morgan	11,743
Merrill Lynch	117
Morgan Stanley	4,771
Royal Bank of Canada	72
Sanford Bernstein	2,791
UBS	569
Fidelity Brokerage Services	30
Fortaleza Asset Management	164,307
African American	8,994
CastleOak Securities	950
Loop Capital(IL Based)	2,705
M.R. Beal & Co	477
M.R. Beal & CO	
Topeka	1,119

Latino	13,196
Cabrera Capital(IL Based)	8,635
Penserra Securities LLC	4,561
Non-Minority	4,301 115,238
Avondale Partners	1,158
Canaccord Capital Corp	621
Canaccord Adams	1,441
Citation Group	5,256
•	
Feltl & Company	2,827 5,896
First Analysis Securities(IL Based) Goldman Sachs	•
	46,119
Goldman Sachs & Company	3,098
Jefferies & Company - Sidoti	14,026
Jefferies & Company Inc	6,190
JP Morgan	5,123
MKM Partners	2,366
Monarch Bay	375
Northland Securities	2,862
Pipper Jaffray	5,673
Robert Baird	479
Robert W Baird & Co Inc	3,651
William Blair & Co(IL Based)	1,451
William O'Neil	5,059
Wunderlich	1,571
Women-Owned	26,880
Cheevers & Co	3,839
North South Capital	23,041
ontier	762,464
African American	53,543
Loop Capital(IL Based)	53,543
Asian	36,893
Montrose Securities	36,893
Latino	76,358
Cabrera Capital(IL Based)	76,358
Non-Minority	511,131
Avondale Partners	3,922
Bank of America	35,340
Barclays	3,015
Barrington Research(IL Based)	1,985
BB&T Cap Mkts, Div Scot & Stringfellow	1,208
BMO Harris	1,788
BTIG, LLC	4,390
Buckingham Res Group Inc	2,215
Canaccord Adams	1,896

Contar Fitzgarold	70 744
Cantor Fitzgerald	78,744
Citigroup	5,684
Cowen & Co	3,296
Craig Hallum	1,011
Credit Suisse First Boston	49,664
D.A. Davidson & Co	2,156
Deutsche Bank	6,244
First Analysis Securities(IL Based)	1,148
Friedman Billings Ramsey	2,081
Goldman Sachs	2,928
Instinet	42,200
ISI Group	2,560
ITG	25,723
Janney Montgomery Scott	7,739
Jefferies & Company - Sidoti	2,202
Jefferies & Company Inc	3,979
Jefferies Securities	1,002
JMP Securities	932
Jones & Associates	5,970
Jones Trading Instl Svcs	1,005
JP Morgan	14,744
Keefe Bruyette Woods	2,629
Keybanc Capital Markets	7,671
LAZARD CAPITAL MARKETS LLC	2,163
Leerink Swann & Co Inc	10,644
Liquidnet	44,033
Longbow	1,779
Macquarie Equities	2,054
Morgan Stanley	1,563
Needham and Company	9,501
Oneil Securities	1,036
Oppenheimer	6,359
Pacific Crest Securities	7,374
Pipper Jaffray	22,922
Raymond James	7,628
Robert Baird	4,150
Robert W Baird & Co Inc	4,313
Royal Bank of Canada	256
Sanford Bernstein	336
Sidotti	10,784
State Street Bank & Trust, London	4,240
State Street Global Markets	190
Stephens Inc	8,714
Sternagee & Leach	5,797
Stifel Nicholas	67

SunTrust Capital Markets	794
UBS	4,025
Wedbush Morgan	7,702
Weeden & Co Inc	5,785
Wells Fargo Securities	1,002
William Blair & Co(IL Based)	8,392
Avalon Research Group	460
Women-Owned	84,538
Cheevers & Co	69,434
CL King & Associates	15,105
Holland	139,998
African American	28,461
Loop Capital(IL Based)	12,514
M.R. Beal & Co	9,486
Williams Capital Group	6,461
Disabled	3,095
Mischler Financial Group	3,095
Latino	9,322
Cabrera Capital(IL Based)	9,322
Non-Minority	85,314
Goldman Sachs	14,086
Instinet	42,744
Keefe Bruyette Woods	1,330
KNIGHT CAPITAL	1,338
Sanford Bernstein	12,293
Sungard	10,844
William Blair & Co(IL Based)	2,680
Women-Owned	13,807
Cheevers & Co	8,444
M. Ramsey King Securities, Inc(IL Based)	5,363
Investment Counselors of Maryland	383,582
African American	28,576
Loop Capital(IL Based)	6,556
Sturdivant & Co	22,020
Asian	6,963
Ivy Securities	6,963
, Disabled	18,520
Mischler Financial Group	18,520
Latino	45,124
Penserra Securities LLC	45,124
Non-Minority	266,226
Bank of America	2,560
BB&T Cap Mkts, Div Scot & Stringfellow	13,048
BNY Brokerage	50,469
0-	23,.33

Cantor Fitzgerald	2,220
CJS Securities	3,052
Credit Suisse First Boston	1,615
Howard Weil	2,520
ISI Group	1,580
Jones Trading Instl Svcs	17,886
JP Morgan	4,584
Keefe Bruyette Woods	19,244
Keybanc Capital Markets	14,035
Needham and Company	10,992
Northcoast Research	•
	3,452
Raymond James	28,200
Robert W Baird & Co Inc	23,198
Sidotti	16,275
Stephens Inc	5,556
Sternagee & Leach	6,276
Stifel Nicholas	28,764
SunTrust Capital Markets	7,772
Wells Fargo Securities	2,488
Merrill Lynch, Pierce, Fenner, Smith	440
Women-Owned	18,173
CL King & Associates	18,173
Lombardia	111,321
African American	22,791
African American Blaylock	22,791 1,577
African American Blaylock CastleOak Securities	22,791 1,577 4,543
African American Blaylock CastleOak Securities Loop Capital(IL Based)	22,791 1,577 4,543 6,415
African American Blaylock CastleOak Securities	22,791 1,577 4,543
African American Blaylock CastleOak Securities Loop Capital(IL Based)	22,791 1,577 4,543 6,415
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co	22,791 1,577 4,543 6,415 4,323
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group	22,791 1,577 4,543 6,415 4,323 5,934
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled	22,791 1,577 4,543 6,415 4,323 5,934 2,817
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group	22,791 1,577 4,543 6,415 4,323 5,934 2,817
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based)	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority American Financial Portfolio	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002 804
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority American Financial Portfolio Avondale Partners	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002 804 208
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority American Financial Portfolio Avondale Partners Bank of America	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002 804 208 1,866
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority American Financial Portfolio Avondale Partners Bank of America BB&T Cap Mkts, Div Scot & Stringfellow	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002 804 208 1,866 337
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority American Financial Portfolio Avondale Partners Bank of America BB&T Cap Mkts, Div Scot & Stringfellow Bear Stearns & Co	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002 804 208 1,866 337 761
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority American Financial Portfolio Avondale Partners Bank of America BB&T Cap Mkts, Div Scot & Stringfellow Bear Stearns & Co BNY Brokerage	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002 804 208 1,866 337 761 927
African American Blaylock CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Disabled Mischler Financial Group Latino Cabrera Capital(IL Based) Direct Access Partners Non-Minority American Financial Portfolio Avondale Partners Bank of America BB&T Cap Mkts, Div Scot & Stringfellow Bear Stearns & Co BNY Brokerage BTIG, LLC	22,791 1,577 4,543 6,415 4,323 5,934 2,817 2,817 9,442 7,437 2,005 73,002 804 208 1,866 337 761 927 1,434

Capital Institutional Services	14,247
Deutsche Bank	152
Goldman Sachs	951
Goldman Sachs & Company	217
Interstate Group	10,164
ITG	3,985
ITG Inc-Electronic	63
Jefferies & Company - Sidoti	735
Johnson Rice	604
Jones Trading Instl Svcs	3,736
JP Morgan	248
Keefe Bruyette Woods	1,817
KNIGHT CAPITAL	1,560
Knight Equity Markets LP	194
Liquidnet	8,563
Merrill Lynch	226
Morgan Stanley	1,163
Needham and Company	401
Raymond James	918
Robert W Baird & Co Inc	776
Sanford Bernstein	1,682
Sidotti	2,391
Stephens Inc	633
Stifel Nicholas	2,862
SunTrust Capital Markets	1,597
Wedbush Morgan	339
Weeden & Co Inc	675
Women-Owned	3,268
CL King & Associates	809
M. Ramsey King Securities, Inc(IL Based)	2,459
LSV	48,656
African American	8,046
Loop Capital(IL Based)	8,046
Latino	592
Cabrera Capital(IL Based)	592
Non-Minority	24,397
Bank of America	2,243
Barclays	887
Citigroup	544
Credit Suisse First Boston	5,365
Fox River	2,455
ITG	3,801
Liquidnet	4,908
Merrill Lynch	1,934

Morgan Stanley	292
UBS	1,968
Women-Owned	15,621
Cheevers & Co	15,621
NTI S&P Barra Growth Index	3,653
Latino	25
Guzman & Co	25
Non-Minority	3,628
Bank of America	0
Citi Bank	0
Citigroup	2
Deutsche Bank	0
Goldman Sachs	0
ITG	3,626
JP Morgan	0
Merrill Lynch	0
Morgan Stanley	0
UBS	0
NTI S&P Barra Value Index	14,489
African American	5,883
Loop Capital(IL Based)	5,883
Latino	8,211
Guzman & Co	8,211
Non-Minority	395
Bank of America	5
Citation Group	0
Citigroup	1
CSFB (Hong Kong) LTD HK	0
Deutsche Bank	0
Goldman Sachs	0
ITG	338
JP Morgan	52
Merrill Lynch	0
Morgan Stanley	0
Weeden & Co Inc	0
NTI Transition DE	59,739
African American	15,783
Loop Capital(IL Based)	15,783
Non-Minority	43,956
NTSI-US-EQ	43,956
NTI US MarketCap	18,162
African American	164
Loop Capital(IL Based)	164
Latino	464

Guzman & Co	464
Non-Minority	17,534
Bank of America	34
Citi Bank	234
CS 1st Boston Corp	0
CSFB (Hong Kong) LTD HK	0
Deutsche Bank	0
Goldman Sachs	0
Itau Securities	3,213
ITG	4,325
JP Morgan	268
Merrill Lynch	0
Morgan Stanley	0
UBS	9,459
Weeden & Co Inc	0
Piedmont Equity	159,085
African American	64,307
BOE Securities(IL Based)	5,791
CastleOak Securities	4,064
Loop Capital(IL Based)	13,525
M.R. Beal & Co	15,493
Sturdivant & Co	17,056
Williams Capital Group	8,379
Latino	6,474
Cabrera Capital(IL Based)	6,474
Non-Minority	88,304
Bank of America	551
Barclays	9,859
BNY Brokerage	10,503
Capital Institutional Services	6,764
Citigroup	1,538
Credit Suisse First Boston	3,468
Deutsche Bank	4,941
Internation Strategy Group	3,706
Interstate Group	4,845
Investment Tech Group LTD, Dublin	134
Investment Technology Group	5,580
Jefferies & Company - Sidoti	1,047
JP Morgan	11,372
Keefe Bruyette Woods	4,386
Morgan Stanley	9,574
Pipper Jaffray	3,410
Royal Bank of Canada	838
Sanford Bernstein	1,592

Stifel Nicholas	1,923
	2,274
Strategas Research Partners Progress Equity	260,848
African American	76,492
BOE Securities(IL Based)	70,432
CastleOak Securities	13,093
Loop Capital(IL Based)	50,565
M.R. Beal & Co	6,286
Percival Partners	
	1,162 879
Topeka	3,768
Williams Capital Group Disabled	286
Mischler Financial Group	286
Latino	19,759
Cabrera Capital(IL Based)	12,008
Direct Access Partners	960
Guzman & Co	4,005
Penserra Securities LLC	2,786
Non-Minority	•
Abel/Noser Corp	158,991 2,560
Bank of America	7,717
	•
Barclays BNV Brokerage	11,156
BNY Brokerage	14,261
Brean Murray & Company	1,033
Buckingham Res Group Inc	414
Canaccord Capital Corp	520
Canaccord Adams	1,311
Cantor Fitzgerald	2,213
Capital Institutional Services	2,507
Citigroup	911
Craig Hallum	1,140
Credit Agricole	794
Credit Suisse First Boston	3,527
Davenport	427
Deutsche Bank	3,777
FBR CAPITAL MARKETS & CO.	425
FIG Partners	3,892
First Ballantyne, LLC	2,635
Global Securities	344
Instinct	7,630
Investee Henderson Crosthwaite Secs	244
Investment Tech Group LTD, Dublin	1,951
Janney Montgomery Scott	886
Jefferies & Company - Sidoti	1,156

Johnson Rice	1,798
Jones Trading Instl Svcs	4,127
JP Morgan	5,210
Leerink Swann & Co Inc	559
Liquidnet	2,447
MKM Partners	84
Morgan Stanley	33,892
Needham and Company	1,262
Oppenheimer	3,616
Pipper Jaffray	1,836
Robert W Baird & Co Inc	552
Royal Bank of Canada	482
Sandler O'Neil & Partners	1,217
Sanford Bernstein	3,485
Stephens Inc	1,849
Stifel Nicholas	5,404
SunTrust Capital Markets	3,014
Wachovia Capital	504
Wells Fargo Securities	165
William Blair & Co(IL Based)	2,221
Yamner & Company Inc.	4,599
First Albany	884
Global Hunter	344
Merrill Lynch, Pierce, Fenner, Smith	6,010
Women-Owned	5,320
Cheevers & Co	1,071
M. Ramsey King Securities, Inc(IL Based)	537
North South Capital	217
Telsey Advisory Group	229
Divine Capital Markets	3,265
Pyramis Small Co	770,569
Non-Minority	770,569
Bank of America	47,133
Barclays	30,974
BMO Harris	2,510
BNP Paribas	260
BNY Brokerage	7,530
BTIG, LLC	23,922
Canaccord Capital Corp	183
Canaccord Adams	4,174
Cantor Fitzgerald	11,497
Citigroup	28,827
CLSA	202
Cowen & Co	6,749

Credit Suisse First Boston 17,518 CS 1st Boston Corp 11,702 CS Secs 3,814 Deutsche Bank 17,095 FBR CAPITAL MARKETS & CO. 3,695 Goldman Sachs 39,039 Instinet 1,048 Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Sondler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital Street Bank & Trust, London 5,910 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536 Weells Fargo Securities 8,280	Cradit Agricala	2 500
CS 1st Boston Corp 11,702 CS Secs 3,814 Deutsche Bank 17,095 FBR CAPITAL MARKETS & CO. 3,695 Goldman Sachs 39,039 Instinet 1,048 Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 12,252 JPM Organ 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 5,464 Macquarie Equities 4,556 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Global Markets 607	Credit Suissa First Roston	2,590 17 518
CS Secs 3,814 Deutsche Bank 17,095 FBR CAPITAL MARKETS & CO. 3,695 Goldman Sachs 39,039 Instinet 1,048 Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 12,252 JMP Securities 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert Baird 2,917 Robert Baird & Co Inc 3,657 Royal Bank of Canada 40,659		
Deutsche Bank 17,095 FBR CAPITAL MARKETS & CO. 3,695 Goldman Sachs 39,039 Instinet 1,048 Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 5,466 Macquarie Equities 4,556 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Scotia Capital 5,918 State Street Bank & Tr	·	
FBR CAPITAL MARKETS & CO. 3,695 Goldman Sachs 39,039 Instinet 1,048 Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 5,466 Macquarie Equities 4,556 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert Baird 2,917 Robert Baird 9,521 State Street Bank & Co Inc 3,657 Royal Bank of Canada 40,659 Sanford Bernstein <td></td> <td></td>		
Goldman Sachs 39,039 Instinet 1,048 Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Scotia Capital 9,521 State Street Bank & Tru		
Instinet 1,048 Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sandler O'Neil & Partners 0 Scotia Capital 5,21 State Street Bank & Trust, London 5,910		
Internation Strategy Group 861 ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Sternagee		·
ITG 44,684 Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Sternagee & Leach		
Janney Montgomery Scott 36,418 Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard		
Jefferies & Company - Sidoti 35,256 Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swan & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard		•
Jefferies Securities 12,252 JMP Securities 5,415 Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 15		
JMP Securities 5,415 Jones Trading Inst! Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group	·	·
Jones Trading Instl Svcs 11,355 JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 </td <td></td> <td></td>		
JP Morgan 28,132 Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 <td></td> <td></td>		
Keefe Bruyette Woods 30,660 Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536		
Keybanc Capital Markets 4,008 KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sanflord Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	_	
KNIGHT CAPITAL 6,550 Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	·	·
Leerink Swann & Co Inc 13,846 Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	•	·
Liquidnet 54,664 Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536		
Macquarie Equities 4,556 Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536		
Merrill Lynch 5,488 Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	•	
Morgan Stanley 31,566 Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	·	
Oppenheimer 4,360 Pipper Jaffray 4,861 Raymond James 17,177 Robert Baird 2,917 Robert W Baird & Co Inc 3,657 Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	•	
Pipper Jaffray4,861Raymond James17,177Robert Baird2,917Robert W Baird & Co Inc3,657Royal Bank of Canada40,659Sandler O'Neil & Partners0Sanford Bernstein7,641Scotia Capital9,521State Street Bank & Trust, London5,910State Street Global Markets607Stephens Inc3,192Sternagee & Leach2,718Stifel Nicholas15,352Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	-	
Raymond James Robert Baird Robert Baird Robert W Baird & Co Inc Royal Bank of Canada A0,659 Sandler O'Neil & Partners OSanford Bernstein 7,641 Scotia Capital Scotia Capital State Street Bank & Trust, London State Street Global Markets 607 Stephens Inc Sternagee & Leach Stifel Nicholas Sungard T8 SunTrust Capital Markets Susquehanna Financial Group UBS Wedbush Morgan Weeden & Co Inc 17,177 Robert Bard, 2,917 Robert Bard, 40,658 Weeden & Co Inc Robert Bard, 2,917 Robert Bard, 40,658	• •	
Robert Baird Robert W Baird & Co Inc Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group UBS Wedbush Morgan 4,658 Weeden & Co Inc 15,536		
Robert W Baird & Co Inc Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital State Street Bank & Trust, London State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group UBS Wedbush Morgan 4,658 Weeden & Co Inc	•	
Royal Bank of Canada 40,659 Sandler O'Neil & Partners 0 Sanford Bernstein 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	Robert W Baird & Co Inc	·
Sandler O'Neil & Partners 7,641 Scotia Capital 9,521 State Street Bank & Trust, London 5,910 State Street Global Markets 607 Stephens Inc 3,192 Sternagee & Leach 2,718 Stifel Nicholas 15,352 Sungard 78 SunTrust Capital Markets 158 Susquehanna Financial Group 11,270 UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536		·
Scotia Capital9,521State Street Bank & Trust, London5,910State Street Global Markets607Stephens Inc3,192Sternagee & Leach2,718Stifel Nicholas15,352Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	•	
Scotia Capital9,521State Street Bank & Trust, London5,910State Street Global Markets607Stephens Inc3,192Sternagee & Leach2,718Stifel Nicholas15,352Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	Sanford Bernstein	7,641
State Street Global Markets607Stephens Inc3,192Sternagee & Leach2,718Stifel Nicholas15,352Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	Scotia Capital	
State Street Global Markets607Stephens Inc3,192Sternagee & Leach2,718Stifel Nicholas15,352Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	State Street Bank & Trust, London	
Sternagee & Leach2,718Stifel Nicholas15,352Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536		
Stifel Nicholas15,352Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	Stephens Inc	3,192
Sungard78SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	Sternagee & Leach	2,718
SunTrust Capital Markets158Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	Stifel Nicholas	15,352
Susquehanna Financial Group11,270UBS20,489Wedbush Morgan4,658Weeden & Co Inc15,536	Sungard	78
UBS 20,489 Wedbush Morgan 4,658 Weeden & Co Inc 15,536	SunTrust Capital Markets	158
Wedbush Morgan4,658Weeden & Co Inc15,536	Susquehanna Financial Group	11,270
Weeden & Co Inc 15,536	UBS	20,489
,	Wedbush Morgan	4,658
Wells Fargo Securities 8,280	Weeden & Co Inc	15,536
	Wells Fargo Securities	8,280

William Blair & Co(IL Based)	2,067
Green Street Advisors Inc	2,075
Sanford C. Bernstein Limited	1,214
Sands	115,037
Disabled	23,956
Drexel Hamilton	23,956
Non-Minority	91,080
Bank of America	14,359
Cantor Fitzgerald	2,672
CLSA	6,479
Credit Suisse First Boston	15,808
Deutsche Bank	8,191
Goldman Sachs	1,063
JP Morgan	1,202
Liquidnet	12,415
Morgan Stanley	2,458
Royal Bank of Canada	8,696
Sanford Bernstein	8,289
Weeden & Co Inc	5,978
Aqua	398
Sanford C. Bernstein Limited	3,073
Vision	15,926
African American	4,807
Loop Capital(IL Based)	2,551
Williams Capital Group	2,256
Non-Minority	11,119
Credit Suisse First Boston	1,222
Instinet	1,763
Oppenheimer	2,448
Russell Securities	2,125
Stifel Nicholas	3,560
Wall Street	621,506
African American	24,658
M.R. Beal & Co	7,420
Topeka	13,624
Williams Capital Group	3,614
Latino	1,096
Penserra Securities LLC	1,096
Non-Minority	550,123
Avondale Partners	7,155
B. Riley & Company Inc	7,128
Bank of America	7,816
Barclays	4,795
Bloomberg	2,334

DAIV Buokayaya	10.636
BNY Brokerage	18,636
Canaccord Capital Corp	4,253
Canaccord Adams	2,217
Cantor Fitzgerald	6,512
Citigroup	1,688
Concept Capital	2,319
Cowen & Co	46,339
Craig Hallum	18,256
Credit Suisse First Boston	12,253
D.A. Davidson & Co	7,626
Deutsche Bank	5,831
Dougherty	6,295
Feltl & Company	5,684
Friedman Billings Ramsey	1,052
Goldman Sachs	9,963
Janney Montgomery Scott	4,615
Jefferies & Company - Sidoti	12,582
Jefferies Securities	1,661
Johnson Rice	14,373
Jolson Merchant Partners	8,020
Jones Trading Instl Svcs	14,048
JP Morgan	14,148
KNIGHT CAPITAL	18,850
Knight Securities	14,912
LAZARD CAPITAL MARKETS LLC	8,504
Leerink Swann & Co Inc	12,212
Liquidnet	65
Maxim	1,500
Merrill Lynch	4,003
MKM Partners	2,885
Morgan Stanley	9,736
Needham and Company	9,084
Noble	8,273
Northland Securities	14,737
Oppenheimer	5,703
Pipper Jaffray	6,135
Raymond James	13,896
Robert W Baird & Co Inc	338
Royal Bank of Canada	8,225
State Street Bank & Trust, London	5,383
State Street Global Markets	1,195
Stephens Inc	43,259
Sternagee & Leach	5,949
Stifel Nicholas	28,727
SunTrust Capital Markets	11,263
== r == = ===	==,=00

Suntrust Robinson Humphrey	1,836
UBS	1,996
Wachovia Capital	7,328
Wedbush Morgan	4,992
William Blair & Co(IL Based)	31,511
Wunderlich	4,844
Bloomberg Tradebook	478
Discern	9,000
First Albany	248
Lake Street Capital	5,464
Women-Owned	45,630
CL King & Associates	45,630
Grand Total	5,896,054

2013 Fixed Income

Manager Name	Par Value Traded (a) and (b)
BlackRock	23,590,707,483
African American	5,107,788,700
CastleOak Securities	2,618,610,000
Loop Capital	2,487,378,700
Williams Capital Group	1,800,000
Disabled	196,081,000
Mischler Financial Group	196,081,000
Non-Minority	18,286,837,783
Auriga Securities	2,210,000
Bank of America	1,349,846,362
Barclays	332,166,563
BBVA Security Inc	224,000
BMO Harris	120,337,000
BMO Nesbitt Burns	29,160,000
BNP Paribas	942,328,135
BNY Brokerage	3,020,000
Cantor Fitzgerald	8,345,732
Citigroup	1,607,219,254
Credit Suisse First Boston	3,383,186,436
Daiwa Secs SB Capital Markets EUR	5,810,000
Daiwa Securities	4,845,000
Deutsche Bank	3,718,611,632
Enskilda Securities	2,946,000
FTN Financial	900,000
Goldman Sachs	2,111,831,739
Guggenheim Capital Markets	1,555,635
HSBC	337,648,283
HSBC Securities	4,520,000
In capital LLC	1,000,000
Janney Montgomery Scott	150,000
Jefferies & Company - Sidoti	176,142,846
Jefferies & Company Inc	1,000,000
JP Morgan	1,240,183,437
Keybanc Capital Markets	2,995,000
KGS Alpha Securities	7,021,112
Merrill Lynch, Pierce, Fenner, Smith	3,072,000
Mizuho Securities	22,820,000
Morgan Stanley	1,326,927,211
Nomura Securities	166,128,504
Pierpont Securities	8,349,500
Raymond James	333,052

Robert W Baird & Co Inc	8,625,085
Royal Bank of Canada	549,818,607
Royal Bank of Scotland	309,176,965
Santander Central Hispano	50,000
Sberbank	178,046
Scotia Capital	
·	1,000,000
SeaPort Group Securities, LLC SG Americas Securities	1,000,000
	194,610,000
Sternagee & Leach	4,132,318
SunTrust Capital Markets	40,000
Susquehanna Financial Group	17,839,000
TD Securities	3,775,000
UBS	132,050,385
VTB Bank	463,179
Wells Fargo Securities	141,244,765
BlackRock(Core Plus)	36,010,313,906
African American	8,675,902,600
CastleOak Securities	4,422,642,600
Loop Capital	4,253,260,000
Non-Minority	27,334,411,306
Bank of America	885,232,992
Bank of NY Exec Services	3,667,794
Barclays	1,507,488,185
BMO Harris	121,956,200
BMO Nesbitt Burns	37,895,000
BNP Paribas	2,959,626,360
BNP Paribas Securities Co	736,424,350
BNY Brokerage	350,000
Cantor Fitzgerald	4,976,462
CIBC World Markets	150,000
Citigroup	1,581,625,577
Citigroup	528,613,943
Credit Agricole	510,000
Credit Suisse First Boston	3,076,838,219
Deutsche Bank	5,592,303,750
Enskilda Securities	837,000
GFI SECURITIES	488,947
Goldman Sachs	2,691,179,103
HSBC	203,175,366
HSBC Securities	49,593,157
ING Financial Mkts LLC	245,000
Janney Montgomery Scott	105,000
Jefferies & Company - Sidoti	197,579,958
Jefferies & Company Inc	7,620,000
· <i>'</i>	, ,

Jefferies Securities	99,575,000
JP Morgan	1,242,182,322
Keybanc Capital Markets	210,000
Merrill Lynch, Pierce, Fenner, Smith	79,046,211
Mizuho Securities	559,000
Morgan Stanley	1,196,480,824
Nomura Securities	189,221,829
Northern Trust	129,098
Oppenheimer	391,000
Pierpont Securities	2,430,000
Robert W Baird & Co Inc	61,000
Royal Bank of Canada	576,547,676
Royal Bank of Scotland	2,965,903,438
Santander Central Hispano	1,995,000
Santander Securities	764,000
Sberbank	131,089
Scotia Capital	300,000
SeaPort Group Securities, LLC	410,000
SG Americas Securities	249,127,000
Societe Generale	1,496,652
STANDARD CHARTERED	790,000
Sternagee & Leach	2,295,000
SunTrust Capital Markets	20,000
Suntrust Robinson Humphrey	1,000,000
Susquehanna Financial Group	1,538,000
U.S. Bancorp Investments, Inc	256,000
UBS	430,534,248
VTB Bank	343,236
Wells Fargo Securities	102,191,320
EARNEST Partners (Fixed)	175,947,966
African American	66,025,278
Loop Capital	66,025,278
Latino	65,000
Southwestern Securities	65,000
Non-Minority	92,252,756
Bank of America	5,400,000
Barclays	385,154
Carolina Capital	5,300,000
Deutsche Bank	3,231,803
FTN Financial	5,057,948
JP Morgan	22,624,491
Mizuho Securities	11,482,296
Morgan Stanley	11,075,000
Raymond James	7,761,444

DIM/ Dunnanish	242.554
RW Pressprich	343,554
SeaPort Group Securities, LLC	471,748
Sternagee & Leach	11,282,938
Stifel Nicholas	5,365,000
SunTrust Capital Markets	1,208,782
Wells Fargo Securities	1,262,598
Women-Owned	17,604,932
Siebert Branford Shanks	17,604,932
LM Capital Group	237,650,000
African American	66,300,000
CastleOak Securities	19,900,000
Loop Capital	18,500,000
Williams Capital Group	27,900,000
Latino	14,800,000
Cabrera Capital	9,200,000
MFR Securities	5,600,000
Non-Minority	156,550,000
Bank of America	4,500,000
Bank of Scotia	4,000,000
Barclays	3,000,000
Citigroup	12,600,000
Credit Suisse First Boston	7,000,000
Credit Suisse First Boston	4,300,000
Deutsche Bank	11,450,000
Deutsche Bank	1,800,000
Goldman Sachs	17,500,000
Jefferies & Company - Sidoti	3,300,000
Morgan Stanley	27,700,000
Oppenheimer	26,500,000
Royal Bank of Canada	23,900,000
Royal Bank of Scotland	6,000,000
Wachovia Capital	3,000,000
MacKay Shields	294,926
African American	14,605
Williams Capital Group	14,605
Non-Minority	275,123
Bank of America	49,616
Barclays	14,482
BMO Harris	1,030
BNP Paribas	510
Cantor Fitzgerald	2,980
CIBC Oppenheimer and Co.	937
Citigroup	13,375
Credit Research & Trading	638
-	

Credit Suisse First Boston	20,400
Deutsche Bank	42,317
Goldman Sachs	13,077
Goldman Sachs & Company	975
HSBC	750
Imperial Capital	110
Jefferies & Company - Sidoti	12,987
Jefferies & Company Inc	2,320
JP Morgan	39,199
LAZARD CAPITAL MARKETS LLC	295
lazard Freres	910
Miller Tabak & Co	570
Morgan Stanley	19,306
Nomura Securities	90
Nomura Securities Inc	90
Oppenheimer	165
Robert W Baird & Co Inc	1,648
Royal Bank of Canada	585
Royal Bank of Dominion	2,400
Sandler O'Neil & Partners	542
SeaPort Group Securities, LLC	635
Sternagee & Leach	3,795
Stifel Nicholas	710
SunTrust Capital Markets	2,730
UBS	6,824
Wachovia Capital	18,125
Women-Owned	5,198
CL King & Associates	5,198
NTI Lehman Aggregate Bond Index	7,803,501,430
African American	6,323,158
Loop Capital	5,402,982
Williams Capital Group	920,176
Non-Minority	7,797,178,272
Bank of America	1,684,500,084
Barclays	358,231,354
BB&T Cap Mkts, Div Scot & Stringfellow	262,389
BMO Harris	32,128,524
BNP Paribas	587,742,660
BNP Paribas Securities Co	95,637,059
	33,037,033
	275 951 <u>4</u> 13
BNY Brokerage	275,951,413 133,757
BNY Brokerage Cantor Fitzgerald	133,757
BNY Brokerage Cantor Fitzgerald CIBC Oppenheimer and Co.	133,757 634,952
BNY Brokerage Cantor Fitzgerald	133,757

Credit Suisse First Boston	95,980,988
Deutsche Bank	57,975,410
First Tryon Securities	92,297
FTN Financial	1,485,500
Goldman Sachs	177,172,064
Goldman Sachs & Company	272,910
Hapoalim Securities USA Inc	413,851
HSBC	11,499,562
Jefferies & Company - Sidoti	185,445,125
Jefferies & Company Inc	52,958,182
Jefferies Securities	17,775,186
JP Morgan	1,224,992,329
Keybanc Capital Markets	5,419,765
KGS Alpha Securities	2,328,383
Marketaxess Corporation	1,130,758
Merrill Lynch	161,859,274
Mesirow Financial	1,238,542
Millenium Advisors	2,478,002
Mitsubishi Securities	1,939,308
Mizuho Securities	1,328,104
Morgan Dean Witter	235,082,859
Morgan Stanley	1,750,875,637
Nomura Securities	107,110,206
Pierpont Securities	6,477,467
Raymond James	555,332
Raymond James & Assoc Inc	1,153,808
•	
Royal Bank of Canada Royal Bank of Scotland	37,523,713 21,043,177
Scotia Capital	4,895,406
Societe Generale	2,607,719
Southwest Securities	19,642,454
Sternagee & Leach	1,671,665
Stifel Nicholas	1,212,356
Sumridge	1,052,732
SunTrust Capital Markets	2,255,417
Susquehanna Financial Group	14,641,554
TD Dominion	1,849,267
TD Securities	• •
	2,084,182 26,981,279
UBS	• •
US Bancorp Piper Jaffray	2,918,400
Vining Sparks	961,734
Wells Fargo Securities	270,720,426
Piedmont Investment Advisors	305,916,208
African American	66,955,401

	63,130,401
Loop Capital	125,000
Williams Capital Group	3,700,000
Non-Minority	238,960,807
Arbor Trading	38,300,803
Bank of America	29,280,000
Citigroup	14,910,000
Credit Suisse First Boston	31,424,906
JP Morgan	20,868,118
Morgan Stanley	10,830,000
Royal Bank of Canada	7,619,936
Scotia Capital	19,400,000
Sternagee & Leach	18,325,000
Stifel Nicholas	2,250,000
SunTrust Capital Markets	17,622,044
Suntrust Robinson Humphrey	13,860,000
Susquehanna Financial Group	5,130,000
Wells Fargo Securities	9,140,000
Progress Fixed	648,296,130
African American	222,967,386
CastleOak Securities	196,615,792
Loop Capital	26,351,594
Disabled	19,395,000
Mischler Financial Group	19,395,000
Latino	16,933,892
Cabrera Capital	16,933,892 9,264,529
Cabrera Capital	9,264,529
Cabrera Capital MFR Securities	9,264,529 7,669,363
Cabrera Capital MFR Securities Non-Minority	9,264,529 7,669,363 374,195,300
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group	9,264,529 7,669,363 374,195,300 6,332,394
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company BNP Paribas	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000 9,420,000
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company BNP Paribas BNY Brokerage	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000 9,420,000 9,715,000
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company BNP Paribas BNY Brokerage Bonwick Capital Partners	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000 9,420,000 9,715,000 684,520
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company BNP Paribas BNY Brokerage Bonwick Capital Partners Brean Murray & Company	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000 9,420,000 9,715,000 684,520 778,803
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company BNP Paribas BNY Brokerage Bonwick Capital Partners Brean Murray & Company Canaccord Capital Corp	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000 9,420,000 9,715,000 684,520 778,803 70,000
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company BNP Paribas BNY Brokerage Bonwick Capital Partners Brean Murray & Company Canaccord Capital Corp Cantor Fitzgerald	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000 9,420,000 9,715,000 684,520 778,803 70,000 4,525,000
Cabrera Capital MFR Securities Non-Minority Amherst Securities Group Auriga Securities Bank of America Barclays BB&T Cap Mkts, Div Scot & Stringfellow Bergoff & Company BNP Paribas BNY Brokerage Bonwick Capital Partners Brean Murray & Company Canaccord Capital Corp Cantor Fitzgerald Citi Bank	9,264,529 7,669,363 374,195,300 6,332,394 3,297,583 10,316,407 32,786,936 9,671,140 705,000 9,420,000 9,715,000 684,520 778,803 70,000 4,525,000 6,685,000

Deutsche Bank	22 462 400
Fidelity Brokerage Services	22,463,400 665,000
First Ballantyne, LLC	330,000
	•
First Tennessee First Union	3,095,000
	1,265,000
FTN Financial	21,989,302
Global Securities	300,000
Goldman Sachs	11,706,000
GX Clarke	8,349,174
Hutchinson Shockey	1,050,000
Imperial Capital	245,000
In capital LLC	60,000
Janney Montgomery Scott	1,890,000
Jefferies & Company - Sidoti	3,610,000
Jefferies & Company Inc	2,953,854
JP Morgan	23,762,070
Keybanc Capital Markets	13,217,000
KGS Alpha Securities	765,000
Mesirow Financial	3,472,968
Millenium Advisors	310,000
Mizuho Securities	3,539,554
Morgan Keegan & Co	675,000
Morgan Stanley	19,866,385
National Bank Financial	290,000
Nomura Securities	5,207,302
Nomura Securities Inc	2,220,000
Pershing Division of DLJ	135,000
PNC Capital Markets	1,650,000
Rafferty Capital Markets	750,000
Raymond James	820,497
Robert Baird	1,410,286
Robert W Baird & Co Inc	1,312,437
Royal Bank of Canada	3,230,000
Royal Bank of Scotland	49,402,562
RW Pressprich	191,635
SeaPort Group Securities, LLC	905,079
Societe Generale	1,030,000
Southwest Securities	235,000
Stephens Inc	7,351,684
Sternagee & Leach	1,630,000
Stifel Nicholas	2,861,813
Sumridge	1,845,000
SunTrust Capital Markets	431,944
Susquehanna Financial Group	3,730,000
UBS	740,000
	-,

US Bancorp Piper Jaffray	1,247,000
Wachovia Capital	1,015,000
Weller, Anderson&Co	885,000
Wells Fargo Securities	21,663,551
Women-Owned	14,804,552
Alamo	3,154,552
CL King & Associates	3,900,000
Muriel Siebert	680,000
Sandgrain Securities	7,070,000
Pyramis High Yield	422,214,032
African American	9,720,000
Blaylock	1,000,000
CastleOak Securities	20,000
Williams Capital Group	8,700,000
Non-Minority	312,739,032
Bank of America	39,675,857
Barclays	26,757,935
BMO Harris	15,000
BNP Paribas	380,000
Cantor Fitzgerald	160,000
CIBC Oppenheimer and Co.	50,000
Citigroup	51,852,869
Credit Suisse First Boston	42,900,657
Deutsche Bank	30,464,850
Direct Trading	21,707
GMP Securities	435,000
Goldman Sachs	20,223,148
Goldman Sachs & Company	1,813,200
HSBC	15,000
HSBC Securities	140,000
Imperial Capital	445,000
ITG	1,000
Jefferies & Company - Sidoti	2,670,000
Jefferies & Company Inc	150,000
Jefferies Securities	50,000
JP Morgan	39,021,226
KNIGHT CAPITAL	1,020,000
LAZARD CAPITAL MARKETS LLC	70,000
Liquidnet	100
Merrill Lynch	12,885,000
Mitsubishi Securities	885,000
Morgan Stanley	21,475,766
Nomura Securities	460,000
PrinceRidge	245,000

Robert W Baird & Co Inc	10,000
Royal Bank of Canada	3,681,100
Royal Bank of Scotland	290,000
Scotia Capital	50,000
SeaPort Group Securities, LLC	290,000
Sternagee & Leach	1,000,000
Stifel Nicholas	235,000
SunTrust Capital Markets	170,000
Suntrust Robinson Humphrey	13,000
UBS	5,965,950
Wells Fargo Securities	6,750,667
Women-Owned	99,755,000
CL King & Associates	755,000
Muriel Siebert	99,000,000
Taplin, Canida, Habacht	459,668,781
African American	191,955,362
CastleOak Securities	53,250,000
Loop Capital	138,705,362
Latino	5,000,000
Ramirez & Company	5,000,000
Non-Minority	262,713,419
Bank of America	19,983,759
Barclays	33,500,000
Citigroup	24,462,580
Cortview	500,000
First Tennessee	2,000,000
Goldman Sachs	15,500,000
Goldman Sachs & Company	500,000
HSBC	6,000,000
Janney Montgomery Scott	1,500,000
Jefferies & Company - Sidoti	2,000,000
JP Morgan	45,000,000
Mizuho Securities	14,500,000
Morgan Stanley	23,000,000
Nomura Securities	36,457,073
Royal Bank of Canada	5,000,000
Sternagee & Leach	5,986,844
UBS	5,000,000
Wells Fargo Securities	21,823,163
Western	6,616,114,497
African American	1,275,360,000
CastleOak Securities	587,400,000
Loop Capital	674,260,000
Toussaint Capital Partners	13,700,000

Non-Minority	5,340,754,497
Advantage Futures LLC	2,778
Agency Trading Group, Inc.	1,860,000
Bank of America	123,343,901
Barclays	394,735,846
BB&T Cap Mkts, Div Scot & Stringfellow	617,996
Bedrock Securities	2,150,000
BMO Harris	11,660,000
BNP Paribas	33,659,790
BNP Paribas Securities Co	905,215
Cantor Fitzgerald	4,090,000
Citi Bank	5,536,141
CITIC Securities	22,652,731
Citicorp	1,207,025,935
Citigroup	410,611,881
Credit Research & Trading	7,140,000
Credit Suisse First Boston	365,432,001
CRT Capital Group	61,175,000
D.A. Davidson & Co	140,000
Deutsche Bank	1,013,836,476
Goldman Sachs	639,252,629
Guggenheim Capital Markets	1,149,324
HSBC Securities	80,000
Jefferies & Company - Sidoti	18,142,409
Jefferies Securities	1,110,775
JP Morgan	292,114,710
Kildare Capital	6,000,000
LAZARD CAPITAL MARKETS LLC	120,000
Merrill Lynch	1,070,667
Mizuho Securities	740,000
Morgan Stanley	425,455,554
Nomura Securities	10,384,737
Nomura Securities Inc	1,623,000
Northern Trust	23,036,059
Oppenheimer	140,000
Pierpont Securities	2,890,000
Royal Bank of Canada	57,208,651
Royal Bank of Scotland	103,515,378
Scotia Capital	120,000
SeaPort Group Securities, LLC	5,402,524
Societe Generale	2,730,000
Sternagee & Leach	2,870,000
Stifel Nicholas	40,000
SunTrust Capital Markets	1,433,518
UBS	57,103,481

Grand Total	76,270,625,359
XL Group	440,634
Wells Fargo Securities	18,071,756
US Bank	1,933,000

2013 International Equity

	Executed Commissions
lanager Name	(a) and (b)
rrowstreet Capital	281,12:
African American	23,247
Loop Capital(IL Based)	23,242
Latino	27,440
Penserra Securities LLC	27,446
Non-Minority	230,433
Bank of America	1,969
Brockhouse Cooper	13,20
Credit Suisse First Boston	26,78
HSBC	6,75
HSBC Investment Bank PLC	3,72
Instinet	23,87
ITG	27,43
JP Morgan	30,15
Salomon Smith Barney	26,54
Sanford Bernstein	25,31
Societe Generale	30,66
Weeden & Co Inc	4,61
Pavilion Global Markets	9,40
randes	178,08
African American	5,24
Kota Global Securities Inc.	5,24
Disabled	5,92
Academy Securities Inc(IL Based)	25
Mischler Financial Group	5,67
Latino	19,81
Cabrera Capital(IL Based)	19,81
Non-Minority	139,15
Autonomous Research LLP	1,53
Bank of America	8,65
Barclays	8,05
BTIG, LLC	1,70
Cantor Fitzgerald	73
CLSA	1,30
Credit Suisse First Boston	16,23
Daiwa Secs SB Capital Markets EUR	1,36
Deutsche Bank	16,62
Goldman Sachs	10,66
HSBC	1,43
ITG	1,20
Jefferies & Company - Sidoti	, 7,16

Jones & Associates	975
JP Morgan	9,245
Keefe Bruyette Woods	1,418
Liquidnet	2,214
Macquarie Equities	4,276
Mitsubishi Securities	242
Mizuho Securities	666
Morgan Stanley	7,607
OliveTree	
	451
Royal Bank of Canada	1,563
Salomon Smith Barney	15,006
Sanford Bernstein	5,849
Santander Central Hispano	803
Societe Generale	471
State Street Bank & Trust, London	413
U.S. Bancorp Investments, Inc	88
UBS	9,160
Wells Fargo Securities	230
Chevreaux	833
Royal Bank of Dominion	973
Women-Owned	7,949
M. Ramsey King Securities, Inc(IL Based)	7,949
Brown Capital Management	51,056
Brown Capital Management African American	51,056 12,858
African American	12,858
African American Blaylock	12,858 946
African American Blaylock Loop Capital(IL Based)	12,858 946 11,911
African American Blaylock Loop Capital(IL Based) Non-Minority	12,858 946 11,911 38,199
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays	12,858 946 11,911 38,199 4,326
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities	12,858 946 11,911 38,199 4,326 977
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities	12,858 946 11,911 38,199 4,326 977 12,822
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC	12,858 946 11,911 38,199 4,326 977 12,822 1,688
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American CastleOak Securities	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972 1,776
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American CastleOak Securities Loop Capital(IL Based)	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972 1,776 9,680
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972 1,776 9,680 1,189
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972 1,776 9,680 1,189 6,327
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Latino	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972 1,776 9,680 1,189 6,327 26,762 26,762
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Latino Cabrera Capital(IL Based)	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972 1,776 9,680 1,189 6,327 26,762
African American Blaylock Loop Capital(IL Based) Non-Minority Barclays Enskilda Securities Macquarie Equities Redburn Partners LLC Royal Bank of Canada Societe Generale EARNEST Partners African American CastleOak Securities Loop Capital(IL Based) M.R. Beal & Co Williams Capital Group Latino Cabrera Capital(IL Based) Non-Minority	12,858 946 11,911 38,199 4,326 977 12,822 1,688 5,811 12,575 142,734 18,972 1,776 9,680 1,189 6,327 26,762 26,762 88,079

BNY Brokerage	39
Capital Institutional Services	1,661
Citigroup	8,152
Deutsche Bank	21,857
G Trade	2,307
ITG	340
Jefferies & Company - Sidoti	815
Jefferies & Company Inc	2,812
JP Morgan	18,443
Liquidnet	563
Macquarie Equities	10,603
Morgan Stanley	17,477
Oppenheimer	369
Royal Bank of Canada	165
William Blair & Co(IL Based)	1,119
Women-Owned	8,921
Cheevers & Co	5,002
M. Ramsey King Securities, Inc(IL Based)	3,919
Genesis	303,419
Non-Minority	303,419
African Alliance	16
Ambit Capital	2,070
Axis Capital	284
Banco Espirito	328
Banco Santander	4,437
Bank of America	31,793
Bank of China International	310
Barclays	1,318
BMO Harris	4,818
BNP Paribas	13,136
BTG Bass Trading	2,351
BTG PACTUAL	1,193
BTIG, LLC	262
CICC	3,521
CIMB BK Securities	3,762
Citigroup	4,794
CLSA	19,490
Cormark Securities	48
Credit Suisse First Boston	19,090
Daewoo Securities	2,563
Davy Stockbrokers	1,900
Deutsche Bank	22,295
Espirito Santos Madrid / ByM	92
GMP Securities	49

Goldman Sachs	11,892
HSBC	3,752
India Info	1,382
Instinet	897
Investec Henderson Crosthwaite Secs	623
Itau Securities	4,749
Jefferies & Company - Sidoti	2,383
Jefferies & Company Inc	397
Jefferies Securities	162
JM Financial	505
JP Morgan	10,203
Kotak Securities	2,027
Liberum Capital Inc.	3
Liquidnet	15
Macquarie Equities	23,616
Merrill Lynch	4,968
Morgan Stanley	17,349
Motilal Oswal	1,637
Nomura Securities	110
Otkritie	351
Redburn Partners LLC	671
Renaissance Capital Group	10,174
Samsung Securities	8,834
Sanford Bernstein	1,607
Sberbank	3,513
Scotia Capital	2,738
SSKI Securities	106
Standard Bank	3,701
STANDARD CHARTERED	3,208
UBS	30,118
Uralsib Securities Ltd	243
VTB Bank	2,582
CF Global Trading	1,416
CITIC Securities	3,936
Edelweiss	3,467
Wood and Co.	163
GlobeFlex	959,878
African American	0
Loop Capital(IL Based)	0
M.R. Beal & Co	0
Latino	119,228
Direct Access Partners	119,228
Non-Minority	728,302
BNY Brokerage	56,663

Brockhouse Cooper	0
BTIG, LLC	43,137
Cantor Fitzgerald	5,700
Credit Suisse First Boston	0
Goldman Sachs	87,392
HSBC	3,600
Instinet	107,852
ITG	79,905
ITG Inc-Electronic	6,692
Jefferies & Company - Sidoti	13,669
Jefferies & Company Inc	3,756
Liquidnet	2,177
Nomura Securities Inc	0
U.S. Bancorp Investments, Inc	21,281
UBS	296,479
Women-Owned	112,348
M. Ramsey King Securities, Inc(IL Based)	70,590
North South Capital	33,879
North South Capital	7,879
Lazard	78,913
African American	16,531
Loop Capital(IL Based)	16,531
Latino	6,576
Cabrera Capital(IL Based)	6,576
Non-Minority	53,305
ABG Securities	57
Bank of America	3,864
Barclays	2,256
Berenberg Bank	839
BTG Bass Trading	180
CIMB BK Securities	104
Citigroup	891
Collins Stewart	511
Credit Agricole	981
Credit Lyonnais	5,316
Credit Suisse First Boston	525
CS 1st Boston Corp	6,624
Daiwa Securities	34
Deutsche Bank	6,711
Enskilda Securities	210
Exane BNP Paribas	802
Goldman Sachs	3,383
Hyundai Securities	197
Instinet	337

Jones & Associates	51
JP Morgan	1,852
Liberum Capital Inc.	285
Liquidnet	1,365
Macquarie Equities	505
Merrill Lynch	43
, Mizuho Securities	876
Morgan Stanley	1,435
Nikko	414
Nomura Securities	1,671
Oddo & Cie, Paris	511
Redburn Partners LLC	322
Royal Bank of Canada	360
Santander Central Hispano	265
Societe Generale	1,070
UBS	6,146
Vontolbel	24
Woori Securities	1,433
Credit Lyonnais Securities Asia	724
KOREA INVESTMENT & SECURITIES	127
Sanford C. Bernstein Limited	2
Women-Owned	2,500
	2.500
Cheevers & Co	2,500
Cheevers & Co Lombardia Int'l	2,500 22,739
Lombardia Int'l	22,739
Lombardia Int'l African American	22,739 21,141
Lombardia Int'l African American Loop Capital(IL Based)	22,739 21,141 21,141
Lombardia Int'l African American Loop Capital(IL Based) Non-Minority	22,739 21,141 21,141 1,598
Lombardia Int'l African American Loop Capital(IL Based) Non-Minority Daewoo Securities	22,739 21,141 21,141 1,598 1,525
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL	22,739 21,141 21,141 1,598 1,525 73
Lombardia Int'l African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian	22,739 21,141 21,141 1,598 1,525 73 91,719
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based)	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based)	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based) Non-Minority	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042 5,042 70,416
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based) Non-Minority Banco Santander	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042 5,042 70,416 2,784
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based) Non-Minority Banco Santander Bank of America	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042 5,042 70,416 2,784 5,441 234 2,026
Lombardia Int'I African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based) Non-Minority Banco Santander Bank of America BTG Bass Trading	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042 5,042 70,416 2,784 5,441 234
African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based) Non-Minority Banco Santander Bank of America BTG Bass Trading BTG PACTUAL China Intl Capital Corp Citigroup	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042 5,042 70,416 2,784 5,441 234 2,026
Lombardia Int'l African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based) Non-Minority Banco Santander Bank of America BTG Bass Trading BTG PACTUAL China Intl Capital Corp	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042 5,042 70,416 2,784 5,441 234 2,026 2,844
African American Loop Capital(IL Based) Non-Minority Daewoo Securities KNIGHT CAPITAL Mondrian African American Loop Capital(IL Based) Latino Cabrera Capital(IL Based) Non-Minority Banco Santander Bank of America BTG Bass Trading BTG PACTUAL China Intl Capital Corp Citigroup	22,739 21,141 21,141 1,598 1,525 73 91,719 16,261 16,261 5,042 5,042 70,416 2,784 5,441 234 2,026 2,844 4,010

HSBC	2,737
Instinet	1,876
Itau Securities	4,775
JP Morgan	5,881
Macquarie Equities	3,649
Merrill Lynch	526
Morgan Stanley	6,686
Nomura International LTD, London	586
Sanford Bernstein	3,133
UBS	3,026
Goldman Sachs International	1,842
NTI EAFE Index	46,402
Non-Minority	46,402
Bank of America	4,096
Barclays	519
Citi Bank	0
Citigroup	662
Credit Suisse First Boston	747
Deutsche Bank	2,774
Goldman Sachs	247
Instinet	7,062
ITG	20,157
JP Morgan	485
Macquarie Equities	4,469
	0
Morgan Stanley	4,514
Rabobank International	521
Societe Generale	113
UBS	36
Goldman Sachs International	0
Templeton Investments	78,695
African American	1,465
Loop Capital(IL Based)	1,465
Latino	163
Cabrera Capital(IL Based)	163
Non-Minority	72,212
ABG Securities	133
Bank of America	4,878
Bank of Montreal	1,148
Barclays	1,652
Bass Trading	683
BNP Paribas	1,786
Canaccord Adams	82
Cheuvreux De Virieu Division	2,455
	•

CIBC Oppenheimer and Co.	128
CIBC World Markets	1,817
CIMB BK Securities	300
Citigroup	3,433
Credit Lyonnais	5,380
Credit Suisse First Boston	4,491
Daewoo Securities	975
Deutsche Bank	5,123
Exane BNP Paribas	24
Goldman Sachs	445
India Info	1,208
Instinet	649
Investment Tech Group LTD, Dublin	230
Investment Technology Group	272
ITG	6,955
ITG Inc-Electronic	1,242
Jefferies & Company - Sidoti	502
JOH BERENBERG GOSSLER	938
JP Morgan	2,244
Knight Equity Markets LP	84
Liberum Capital Inc.	538
Liquidnet	6
Macquarie Equities	3,695
Mizuho Securities	1,041
Morgan Stanley	3,915
Royal Bank of Canada	1,902
Sanford Bernstein	459
Santander Securities	107
Scotia Capital	19
Societe Generale	500
STANDARD CHARTERED	1,548
Toronto-Dominion	1,006
UBS	3,686
Brasil Plural Securities	663
CF Global Trading	587
Execution Noble	49
HONGKONG SHANGHAI BANCORP	1,640
Oddo Securitites	402
Royal Bank of Dominion	1,195
Women-Owned	4,855
M. Ramsey King Securities, Inc(IL Based)	816
The FIG Group LLC	4,039
William Blair	1,041,097
African American	97,374

Loon Capital(II Paced)	07 274
Loop Capital(IL Based) Latino	97,374
	115,780 115,780
Cabrera Capital(IL Based) Non-Minority	736,803
ABG Securities	380
Auerbach Grayson	4,315
Axis Capital	2,385
Bank of America	61,369
Bank of NY Exec Services	_
	0
Barclays Perephara Bank	26,248 923
Berenberg Bank BNP Paribas	
	7,340
BNY Brokerage	0
Bradesco	615
BTG Bass Trading BTG PACTUAL	7,514
	160
Cantor Fitzgerald	1,625
Carnegie Inc.	3,544
Cheuvreux De Virieu Division	425
China Intl Capital Corp	7,692
CIMB BK Securities	3,044
Citigroup	29,758
CLSA	32,009
Cormark Securities	246
Credit Suisse First Boston	71,170
Daiwa Secs SB Capital Markets EUR	10,995
Daiwa Securities	1,548
Danske Markets	210
Deutsche Bank	41,974
Enskilda Securities	7,542
Espirito Santos Madrid / ByM	820
Exane BNP Paribas	1,689
Goldman Sachs	53,859
Goodbody Stockbrokers	1,293
Handelsbanken	2,213
Helvea	2,406
HSBC	5,616
HSBC Securities	1,293
Instinet	518
Investec Henderson Crosthwaite Secs	1,065
Itau Securities	2,351
ITG	6,412
Jefferies & Company - Sidoti	15,614
Jefferies & Company Inc	1,958
JM Financial	769

ID Mayres	20.020
JP Morgan	36,626
Kepler Equities	1,707
Kim Eng Securities	182
Knight Equity Markets LP Kotak Securities	820 1,956
Larrain Vial	•
	6,428
Liberum Capital Inc.	2,132
Liquidnet	24,435
Liquidnet (International Trades)	4,355
Macquarie Equities	37,999
Main Frist	818
Mizuho Securities	3,360
Morgan Stanley	28,887
Motilal Oswal	76
National Bank of Canada	836
Nikko	983
Nomura Securities	11,817
Northern Trust	0
NUMIS Securities LTD, London	5,179
Oddo & Cie, Paris	750
Redburn Partners LLC	3,670
RenCap Securities	10,958
Royal Bank of Canada	1,769
Sanford Bernstein	3,191
Santander Central Hispano	12,768
Santander Securities	1,173
Scotia Capital	5,598
Societe Generale	6,201
Standard Bank	1,038
STANDARD CHARTERED	610
State Street Bank & Trust, London	0
State Street Global Markets	0
TD Dominion	5,001
TD Securities	1,061
UBS	82,897
Vontolbel	302
Woori Securities	372
DBS Vickers Securities	223
Edelweiss	4,500
Exane Inc	427
Investec Securities, London	2,284
Natixis Bleichroeder	2,164
Shinhan Financial Group	346
Women-Owned	91,140
Cheevers & Co	91,140

William Blair SC	395,630
African American	27,841
Loop Capital(IL Based)	27,841
Latino	13,143
Cabrera Capital(IL Based)	13,143
Non-Minority	348,067
ABG Securities	1,635
Axis Capital	3,891
Bank of America	29,145
Bank of NY Exec Services	0
Barclays	7,881
Berenberg Bank	4,147
BNP Paribas	6,786
BNY Brokerage	0
Bradesco	709
Canaccord Capital Corp	275
Canaccord Adams	731
Cantor Fitzgerald	174
Carnegie Inc.	4,164
Cheuvreux De Virieu Division	1,807
China Intl Capital Corp	2,130
CIBC Oppenheimer and Co.	699
CIBC World Markets	67
CIMB BK Securities	3,736
Citigroup	12,687
CLSA	7,906
Cormark Securities	6,446
Credit Suisse First Boston	18,752
Daiwa Secs SB Capital Markets EUR	4,472
Daiwa Securities	2,985
Danske Markets	5,275
Davy Stockbrokers	3,083
Deutsche Bank	10,311
Enskilda Securities	5,831
Espirito Santos Madrid / ByM	1,970
Exane BNP Paribas	994
Goldman Sachs	18,014
Goodbody Stockbrokers	1,852
Handelsbanken	2,072
HSBC	3,327
HSBC Securities	1,361
Instinet	192
Investec Henderson Crosthwaite Secs	1,331
Itau Securities	74

ITG	5,619
Jefferies & Company - Sidoti	600
JM Financial	707
JP Morgan	23,955
Kepler Equities	2,091
Knight Equity Markets LP	492
Kotak Securities	236
Larrain Vial	2,092
libertas	919
Liberum Capital Inc.	5,996
Liquidnet	23,074
Macquarie Equities	14,886
Main Frist	1,259
Mizuho Securities	6,266
Morgan Stanley	7,092
Motilal Oswal	23
Natexis Bleichroeder International	43
National Bank of Canada	8,507
Nomura Securities	8,899
Nomura Securities Inc	822
Northern Trust	0
NUMIS Securities LTD, London	11,868
Oddo & Cie, Paris	113
Redburn Partners LLC	568
RenCap Securities	1,049
Royal Bank of Canada	0
Samsung Securities	357
Sanford Bernstein	60
Santander Central Hispano	161
Scotia Capital	2,536
Societe Generale	781
STANDARD CHARTERED	3,271
State Street Bank & Trust, London	0
State Street Global Markets	0
Stifel Nicholas	2,762
TD Securities	653
UBS	30,907
Vontolbel	331
DBS Vickers Securities	56
Edelweiss	1,553
Investec Securities, London	552
Women-Owned	6,578
Cheevers & Co	6,578
Grand Total	3,671,491

19. What are the consequences for individual managers who do not meet or exceed your MWBE goals? Please list managers that are not in compliance with your goals and the total commissions paid in 2012 and 2013 (through September 30). Please list dollar amounts paid to the brokers they utilized on your account.

When evaluating money manager relationships, IMRF considers the manager's adherence to IMRF's goals and objectives. Achieving the minority brokerage goal is one standard used to evaluate our ongoing relationship with all money managers. Additionally, we evaluate the investment performance, consistency of investment process, investment style and organizational stability.

Any investment manager failing to meet the minimum goal during the reporting month must provide a written explanation disclosing the reasons for not meeting the goal.

Each quarter end, IMRF reviews the money managers' usage of minority brokers. Managers not achieving their minority brokerage goal on year to date basis receive a letter from IMRF reminding them of our goals and our expectations that they take steps to achieve our goal.

The tables below list the managers that are not in compliance with IMRF's goals.

	MANAGERS NOT MEETING IMRF BROKERAGE COMMISSION GOALS -12/31/12			
		Total Commissions	Minority Commissions	Amount
Goal	Manager Name - Asset Class	<u>Paid</u>	<u>Paid</u>	<u>Achieved</u>
20%	NTI Transition- International Equity ¹	640,878	39,321	6.14%

MANAGERS NOT MEETING IMRF BROKERAGE COMMISSION GOALS -9/30/13				
		<u>Total</u>	Minority	
		Commissions	Commissions	<u>Amount</u>
<u>Goal</u>	Manager Name - Asset Class	<u>Paid</u>	<u>Paid</u>	<u>Achieved</u>
25% ²	Dodge & Cox- Domestic Equity	111,947	26,530	23.70%
25% ²	NTI Barra Growth- Domestic Equity	3,653	25	0.68%
25% ²	Sands- Domestic Equity	115,037	23,956	20.82%
20%	Arrowstreet- International Equity	281,121	50,688	18.03%
				·
5%	Pyramis -High Yield ³	781,022	26,573	3.40%

- Due to unusual market volatility in international markets at the time of this transition and the need to quickly execute trades after hours, NTI was unable to meet the 20% brokerage goal. Most of the international securities were traded with local brokers or brokers who have local offices overseas. Most of the U.S. and Canadian securities were traded with minority brokers.
- 2 On February 22, 2013, IMRF increased the MFPDOB brokerage goal for the U.S. Domestic Equity asset class from 20% to 25%. The change was implemented in 2q 2013. 2013 is the transition period for current investment managers. Going forward all investment managers are expected to meet or exceed the 25% goal.
- 3 This manager will be evaluated in the context of a current investment manager search.

20. In 2012 and 2013 (through September 30), what is the total dollar amount of commissions paid and percentage of the total paid to Illinois-headquartered minority- and female-owned broker/dealers? Please separate commissions paid as follows: (a) total and (b) net of step outs, correspondence, and/or any other non-direct trading.

The total dollar amount of commissions paid by the Fund and respective percentages as of December 31, 2012 are listed in the table below. There were no step outs, correspondence or any other non-direct trading with IL headquartered minority and female owned broker dealers.

December 31, 2012

IL Based Broker Classification	Executed Commissions Paid (a) and (b)	Percentage of Total Executed Commissions (a) and (b)
African American	1,344,665	53.25%
Disabled	9,347	0.74%
Latino	418,454	26.16%
Non-Minority	55,262	13.36%
Women-Owned	151,399	6.49%
Grand Total	1,979,125	100.00%

The total dollar amount of commissions paid by the Fund and respective percentages as of September 30, 2013 are listed in the table below. There were no step outs, correspondence or any other non-direct trading with IL headquartered minority and female owned broker dealers.

September 30, 2013

IL Based Broker	Executed Commissions	Percentage of Total Executed Commissions
Classification	(a) and (b)	(a) and (b)
African American	1,095,766	64.30%
Disabled	18,275	1.07%
Latino	350,241	20.55%
Non-Minority	79,182	4.65%
Women-Owned	160,729	9.43%
Grand Total	1,704,193	100.00%

21. Has the Board of Trustees implemented a policy encouraging the hiring of minority or women money managers by the Fund across all **asset classes**? If so, when was the policy promulgated? How has this policy been implemented? Describe any changes made to the policy and its execution in the last year to improve minority and female-owned business enterprise participation. Are there any **asset classes** that do not have minority and women representation? Please provide a copy of the policy.

The Board of Trustees has implemented a policy encouraging the hiring of minority or female owned investment managers or investment managers owned by a person with a disability. This Policy was first adopted in February, 1993 and was changed in 2004 to require that minority and female owned money managers be considered in all money manager searches and identified in each search along with any reason for eliminating them from the search. On August 28, 2009 the IMRF Board of Trustees adopted a revised policy for the hiring of emerging minority and female owned investment management firms and emerging investment management firms owned by a person with a disability across all asset classes. In accordance with PA 096-0006, an Emerging Investment Manager is defined as, "a qualified investment adviser that manages an investment portfolio of at least \$10 million but less than \$10 billion" and is a "minority owned business" or "female owned business" or "business owned by a person with a disability" as those terms are defined in the Business Enterprise for Minorities, Females, and Persons with Disabilities Act.

The current Policy is implemented when it is necessary to conduct a money manager search and when a rebalancing of assets is needed in the investment portfolio.

As of 9/30/13, there are no asset classes that do not have women and minority representation.

The Fund's Statement of Investment Policy was adopted on February 22, 2013. Below are excerpts from the Policy regarding the selection of investment managers and minority investment manager utilization.

Selection of Investment Managers

1. Purpose

This policy defines the process used by the Board to procure investment managers.

2. Philosophy

The availability of qualified minority and female owned business enterprises and businesses owned by a person with a disability is recognized by the Board.

It is the policy of the Board to include qualified MFPDOB managers in the selection process and to objectively evaluate all qualified investment manager candidates regardless of race, gender or handicap.

All qualified investment manager candidates will be evaluated based on: demonstrated professional performance; organizational depth; institutional investment management capability; and reasonableness of fee structure, regardless of the amount of investment assets under management, or age of the investment management firm.

The Board will use professional consultants that do not use discriminatory practices in the creation and maintenance of their investment manager databases and will

require the consultants used by the Fund to affirm their use of nondiscriminatory practices when evaluating investment manager candidates.

3. Procurement Process

When a search is necessary to fill a need in the investment portfolio (e.g. termination of a manager or addition of a new mandate to the portfolio) a Request for Proposal (RFP) shall be prepared. The search will be advertised in the State newspaper and industry publications, and a notice will be posted on the IMRF website. The RFP shall be made available on the IMRF website at least fourteen days before the response is due. When appropriate, the RFP shall also be made available on the investment consultant's website.

An RFP process is not required to place additional assets with an investment management firm that already manages IMRF assets.

Upon termination of a manager, assets may be placed with any appropriate investment management firm pending a decision for final disposition by the Board.

4. RFP Specifications

The RFP will provide background information on IMRF and will request detailed information on matters relevant to the investment manager search being conducted. The RFP will generally be organized as follows:

- (a) Introduction and Goal of the RFP
- **(b)** Background Information on IMRF
- (c) Services to be Performed
- **(d)** Qualifications for the Assignment
- **(e)** Specifications for the Assignment
- **(f)** Requirements and Instructions for RFP Completion
- **(g)** General Terms and Conditions of the Contract Including Performance Review Criteria
- **(h)** Selection Process and Criteria
- (i) Projected Timeline for Completion of the Manager Search

5. Quiet Period

The Quiet Period is the period of time beginning when the investment manager search RFP is issued and ends when the investment manager is selected by the Board or the process is declared to be complete.

Investment manager respondents shall not contact IMRF Board members during the Quiet Period and should direct all communications to the Chief Investment Officer, or the Investment Department Manager, or the Executive Director.

The purpose of the Quiet Period is to ensure that all prospective investment managers have equal access to information regarding the search objective and requirements; to be certain that communications are consistent and accurate; and to make the search process and selection process efficient, diligent and fair.

The Quiet Period will be posted to the IMRF website to prevent inadvertent violations by investment managers responding to the RFP.

IMRF Board members shall refrain from communicating with the respondents regarding any product or service related to the search during the Quiet Period unless this communication takes place during a manager presentation related to the search recommendation.

IMRF staff shall refrain from communicating with the respondents regarding any product or service related to the search during the Quiet Period unless this communication is initiated by Staff for information related to the search.

An investment manager respondent shall be disqualified for violating the Quiet Period.

6. Selection Process

Staff and consultant shall objectively review the RFP's to identify qualified candidates based solely on the criteria presented in the RFP. Staff and consultant may interview all, some or none of the RFP respondents, undertake site visits to respondent offices, and conduct such other due diligence as is prudent under the circumstances. The process may end at this point if there are no qualified candidates among the respondents.

Staff and consultant will present the results of the RFP process to the Investment Committee in the form of a written report. This report will be presented during a public meeting. Staff and consultant will make a recommendation to the Board or the Investment Committee of the Board. The Board will consider the recommendation from staff and consultant and determine if the award of a mandate will be made.

During the selection process all respondents to the RFP will be evaluated and ranked on four primary factors:

- **People -** stability of the organization, ownership structure and documented experience of key professionals
- **(b)** Process clearly defined, reasonable and repeatable investment strategy
- **(c) Performance -** documented ability to meet investment performance benchmarks
- **(d) Pricing -** fee schedule and associated costs

Staff and consultant are required to identify all minority and female owned firms and firms owned by a person with a disability in the report presented to the Investment Committee. The most qualified candidate(s) will be invited to present to

the Board or the Investment Committee of the Board. Staff and consultant must specify the reason when these firms are not included in the recommendation.

IMRF reserves the right to reject respondents due to noncompliance with the requirements and instructions in the RFP.

IMRF also reserves the right to not hire or defer the hiring of any investment manager.

7. Contract Execution

When the contract has been awarded by action of the IMRF Board of Trustees, staff will take the steps necessary to retain the investment manager including negotiations and execution of the contract.

Upon execution of the contract, a summary of the contract will be posted on the IMRF website.

Minority Investment Manager Utilization

The Illinois Municipal Retirement Fund is committed to providing opportunities for emerging minority and female owned investment management firms and emerging investment management firms owned by a person with a disability (MFPDOB). The Illinois Municipal Retirement Fund Board of Trustees has adopted the following minimum goals for the utilization of MFPDOB investment management firms.

Goals for Utilization of MFPDOB Investment Managers by Investment Manager Classification

Investment Manager Classification	Minimum Goal as a Percentage of Total Portfolio
Minority Owned Businesses	9% to 13%
Female Owned Businesses	2% to 6%
Businesses Owned by a Person with	
a Disability	0.5% to 1%

Goals for Utilization of MFPDOB Investment Managers by Asset Class

Asset Class	Minimum Goal as a Percentage of Asset Class
Equities	10% to 12% of the asset class
Fixed Income	15% to 20% of the asset class
Alternatives	5% to 10% of the asset class

These goals will be reviewed annually.

22. Has the Board of Trustees implemented a policy encouraging the hiring of minority- and female-owned broker/dealers by the Fund's asset managers? If so, when was the policy promulgated? How has this policy been implemented? Does your policy include all asset managers who trade publicly traded assets (i.e. REITs, hedge funds, etc)? Does your policy preclude the utilization of non-direct trading methods toward meeting your goals? Describe any changes made to the policy and its execution in the last year to improve minority and female-owned business enterprise participation. Please provide a copy of the policy.

Yes, the IMRF Board of Trustees has implemented a policy encouraging the hiring of minority, female and persons with a disability owned broker dealers by the Fund's asset managers. IMRF reviews and adopts the policy annually.

The policy includes the following publicly traded asset classes: U.S. Equity, International Equity, Fixed Income, High Yield Bonds, International Equity, U.S. Micro-Cap Equities and Commingled Accounts. IMRF's policy precludes the utilization of non-direct trading methods such as step-outs.

In 2013, the U.S Equity (excluding U.S. Micro-Cap) minimum goal for utilization of minority, female and person with a disability owned broker dealers was increased from 20% to 25%. In addition, the U.S. Micro-Cap minimum goal for the utilization of minority, female, and persons with a disability owned broker dealers was increased from 5% to 7%. The change was implemented in 2q 2013. 2013 is the transition period for current investment managers. Going forward all investment managers are expected to meet or exceed the goals.

The Fund's Statement of Investment Policy was adopted on February 22, 2013. Below are excerpts from the Policy regarding the utilization of minority, female, and person with a disability owned broker dealers.

Minority Broker/Dealer Utilization

The firms that are to act as a securities broker-dealer with respect to the purchase and sale of assets for the Fund shall be selected by the investment manager in its sole discretion. The investment manager or any entity controlled by or controlling it, or affiliated with it, shall not act as a securities broker-dealer with respect to purchases and sales of assets allocated to the investment manager unless the Board specifically approves such action.

In the selection of broker-dealers with whom to place orders for the purchase or sale of securities for the Fund, the primary objective of the investment manager shall be to obtain the most favorable results for the Fund. The investment manager's selection of broker-dealers may take into account such relevant factors as (1) price and/or commission; (2) the broker-dealer's facilities, reliability and financial responsibility; (3) the ability of the broker-dealer to effect securities transactions, particularly with respect to such aspects as timing, order size, execution of orders and the ability to complete a transaction through clearance, settlement and delivery; and (4) the research and other services provided by such broker-dealer to the investment manager which are expected to enhance general portfolio management capabilities, notwithstanding the fact that the Fund may not be the direct or exclusive beneficiary of such services. The investment manager's selection of such broker-dealers shall be in accordance with Article I of the Illinois Pension Code (40 ILCS 5/1-101 et seq.), the Investment Advisors Act of 1940 and any other applicable securities laws, rules and regulations.

Minority Broker/Dealer Utilization Goal

The Illinois Municipal Retirement Fund is committed to providing opportunities for minority owned and female owned broker/dealers and broker/dealers owned by a person with a disability (MFPDOB). The Illinois Municipal Retirement Fund Board of Trustees has adopted a policy which sets forth goals for increasing the utilization of MFPDOB broker/dealers.

The minimum expectations for the utilization of MFPDOB broker/dealers are based on commission dollars. Investment managers of separately managed investment portfolios, in the following asset classes, must meet the minimum goals:

Asset Class	2013
	Minimum Goal
U.S. Equities	25%
International Equities	20%
Fixed Income	22%
High-Yield Bonds	5%
U.S. Micro-Cap Equities	7%
International Small-Cap Equities	5%
Emerging Market Equities	5%

Note: This broker/dealer utilization goal will be reviewed annually. IMRF may allow current investment managers a limited transition period when MFPDOB broker/dealer utilization goals are increased.

Investment managers are prohibited from using indirect methods such as step-outs to achieve these goals.

Investment managers of pooled/commingled investment portfolios are directed to use their best efforts to execute trades with MFPDOB broker/dealers.

All investment managers executing brokerage on behalf of the Illinois Municipal Retirement Fund are directed to meet these minimum goals in their specific portfolios and shall report monthly on their utilization of MFPDOB broker/dealers. Any investment manager failing to meet the minimum goal during the reporting month must provide a written explanation disclosing the reasons for not meeting the goal.

Staff will report to the Board of Trustees annually on the utilization of MFPDOB broker/dealers. Investment managers not meeting the MFPDOB broker/dealer utilization goal will be identified in the report. Failure by an investment manager to meet MFPDOB brokerage expectations will be considered as a factor when evaluating overall performance of the investment manager.

23. What steps is the Fund taking to encourage direct trading with minority- and female-owned broker/dealers across all relevant **asset classes** instead of step-outs and correspondent relationships?

IMRF's brokerage policy specifically states that "Investment managers are prohibited from using indirect methods such as step-outs to achieve these goals."

IMRF maintains a list of minority, female and person with a disability owned broker dealers that have contacted IMRF. The list is posted on IMRF's website under the Investment section. While this is not an approved list, IMRF's investment managers may utilize this list to select MFPDOB broker dealers, at their sole discretion. IMRF's investment managers are expected to adhere to the Brokerage Policy.

Additionally, IMRF is available to assist in facilitating dialogue between minority broker dealers and its investment managers.

A summarized version of the current MFPDOB broker list is included below. The list with full addresses can be found at www.imrf.org.

		I =: .	1	1	T	1	1	1
	Organization Name	<u>First</u> <u>Name</u>	Last Name	Phone	<u>Email</u>	Ownership	Specialty	<u>Website</u>
	Academy Securities			312-635-				
1	Inc.	Elizabeth	Tolomeo	0867	Etolomeo@academysecurities.com	Disabled	FI/DE/INTL	www.academysecurities.com
	Aladdin Capital			203-487-	Ajones@aladdincapital.com,	African		
2	Holdings, LLC	Alan	Jones	6700	Rcarlson@aladdincapital.com	American	FI	http://www.aladdincapital.com/
	Alamo Capital			925- 472-		Women		
3	•	Benjamin	Mullally	5730	btmullally@alamocapital.com	Owned	FI	www.alamocapital.com
	AlphaSource Capital			212 308-		Woman		
4	Securities, LLC	Noelle	LeCann	4500	noelle@alphasourcecap.com	Owned	DE/INTL	www.alphasourcecap.com
_	Andes Capital		N. A I A.	312-376-		Asian	DE /EI	http://www.andaaaaaaaa/indaaaaha
5	Group	Imran	Mukati	4510	lmukati@andescap.com	American	DE/FI	http://www.andescap.com/index.php
_	Benchmark		W	312-399-		African	D.F.	
6	Financial Services	Larry	Knox	6130		American	DE	
-	Blaylock Robert	D eller .	B	312-324- 0772	-U	African	FL/INITL/DE	
7	Van, LLC	Dudley	Brown		dbrown@brv-llc.com	American	FI/INTL/DE	www.brv-llc.com
8	Bley Investment Group	Laura	Bley	800-959- 2444	laurab@blevinvestments.com	Woman	DE/INTL	www.bleyinvestments.com
•	Group	Laura	ыеу		laurab@bleyinvestments.com	African	DE/INTL	www.bieyinvestments.com
0	DOE Committee	Clausia.	Cil	312-493-			FL/INITL/DE	
9	BOE Securities	Chris	Siaplay	6060 646-738-	csiaplay@boegroup.com	American	FI/INTL/DE	www.boegroup.com
10	Bonwick Capital Partners	Kofi	Obeng	8054	kofi.obeng@bonwickcapital.com	African American	FI	www.bonwickcapital.com
10	CAVU Securities,	KOII	Oberig	646-434-	kon.obeng@bonwickcapital.com	African	FI/EQ/Option	www.bonwickcapitai.com
11	LLC.	Vincent	Fourte	1014	vfavaro@cavusecurities.com	American		ununu enune eurities eem
11	Cabrera Capital	vincent	Favaro	312-236-	viavaro@cavusecurities.com	Latino	S	www.cavusecurities.com
12	Markets, Inc.	George	Dychton	8888	gdychton@cabreracapital.com	American	DE/INTL	www.cabreracapital.com
12	Cabrera Capital	George	Dychton	312-931-	guychton@cabreracapital.com	Latino	DE/INTL	www.cabreracapitai.com
13	Markets, Inc.	Vito	Laera	6659	vlaera@cabreracapital.com	American	FI	www.cabreracapital.com
- 13	iviarices, inc.	VILO	Lacia	212-294-	viaera@cabreracapitai.com	African	+''	www.cabreracapitai.com
14	CastleOak Securities	Craig	Haylard	7782	chalyard@castleoaklp.com	American	DE/INTL/FI	www.castleoaklp.com
14	Cheevers &	Craig	riayiaru	312-663-	charyard@castleoaxip.com	American	DEJINIEJII	www.castieoaxip.com
15	Company, Inc.	Harry	Bailey	2793	hbailey@chx.com	Woman	DE/INTL/FI	www.cheeversco.com
	Chicago Analytic	,	bancy	646-355-	induic) & distinction	Woman	52,2,	WWW.cneeverseereem
16	Trading Company	Earnest	Williams	0921	ewilliams@catcbd.com	Asian	DE/IE	http://www.catcbd.com/index.html
	CL King &			866-349-				, , , , , , , , , , , , , , , , , , , ,
17	Associates	Peter	Schultz	4640		Woman	FI	www.clking.com
				610-862-			1	
				0880 ext			1	
				202 / 610-			1	
18	CV Brokerage, Inc.	Brenda	Smith	671-2340	bsmith@cvinv.com	Woman	EQ/Options	www.cvbrokerage.com
	-			310-207-		Latino		
19	De La Rosa & Co	Edward	De La Rosa	1975	edelarosa@ejdelarosa.com	American	FI	www.ejdelarosa.com
	Direct Access			212 850-		Latino		
20	Partners	Richard	Fremont	8869		American	De	
	Divine Capital			212- 344-				
21	Markets	Rodney	Gabriel	4240	rgabriel@divinecapital.com	Woman	DE/INTL	www.divinecapital.com
	Doley Securities,			877 231		African		
22	LLC	Joseph M	McGonagle	1073	jmcgonagle@doley.com	American	DE/INTL/FI	www.doley.com
				610-745-				
23	Drexel Hamilton	Frederick	Phelan	4225	fphelan@drexelhamilton.com	Disabled	DE	www.drexelhamilton.com
	Duncan Williams			800-827-				
24	Inc.	Michael	Jordan	0827	mjordan@duncanw.com	Woman	FI	www.duncanwilliams.com

25		F+/M+	İ	I	I 445 207	ı	I sala obian	i .	I.
10 15 15 15 15 15 15 15	25	East/West	May	Isaacman	415 397 6434	mayisa@eastwestser.com	Echo Chien,	DE	www.eastwestsec.com
2. Company Montes Modey 133-324 memocophignetherish.com American Modey Montes Modey Modey Modey Mod	23	Securities corp.	IVIUA	isaaciiiaii		maxisa@casewestsce.com		, DE	www.castwestsec.com
22 Congrang Montal McCoy 1333	26	FRS Securities, LLC	Claude	Gregory	0081	claudegregory@frssec.com	American	FI/DE/Intl/RE	www.frssec.com
25	27	Company	Monica	McCoy		mmccoy@gardnerrich.com	American	DE/INTL/FI	www.gardnerrich.com
25 Securities Try	28	Girard Securities	Jeff	Kulik		ieff.kulik@gsirep.com	Woman	DE/INTL/FI	www.girardsecurities.com
1.						7		, ,	g
Martin West S73	29	Securities	Trip	Secrist		tsecrist@greatpac.com	American	FI/DE	www.greatpac.com
1 Graphy Lespido Guarrian 100 Windertoniguama.com American 10 Mill Windertoniguama.com American 10 Mill Windertoniguama.com Mill Wi	20		l					D. 5 (14.17)	
15 Company Long-book Gurman 350 workertson@gammin on Annerian DE/RTLT/II www.harvestons.com William Securities Annerian DE/RTLT/II www.harvestons.com Annerian DE/RTLT/II www.harvestons.com William Securities	30		warren	West		warrenw@e-greentree.com		DE/INTL	http://www.e-greentree.com
25 Horselfors Martin V Johnson P 270-315 Horselfors (American DC/P1 Www.harvestors.com American DC/P1 Www.harvestors.com Marcin Martin V Johnson P 122-225 Horselfors.com American DC/P1 Www.harvestors.com Marcin Johnson P Johns	31		Leopoldo	Guzman		wrobertson@guzman.com		DE/INTL/FI	www.guzman.com
3.		Harvestons			720-315-	_	African		
Securities Sec	32		Martin V.	Johnson Jr.		martin@harvestons.com		DE/FI	www.harvestons.com
## # # # # # # # # # # # # # # # # #	22		Honry	Avon		havary@bfc llc com		DE/INITI /EI	wany his lie com
15 No. Capital Markines Alex	33	(APB FIII. GIP. LLC)	пешу	Avery		navery@ms-nc.com		DE/INTE/FI	www.ms-nc.com
27-32 Andrew Securities Animal December Decem	34	IFS Capital Markets	Alex	McKenzie		alex@ifsequity.com		DE/INTL/FI	www.ifsequity.com
3. Jackson Securities John Seyler 812-3484 Jackson Securities John Seyler 401-443 Jackson Securities John Jackson Securities Jacks							Asian		
36 Jackson Securities John Sepire 6871 Jackson Securities John Sepire Auditary Justice	35	Ivy Securities, Inc.	Grant	Wu		info@ivysec.com		DE	www.ivysec.com
3 Jackson Securities Kandy Outlaw 404-443 Outlaw@jigksonsecurities.com African-	36	Jackson Securities	Iohn	Sevler		isevler@iacksonsecurities.com		DE	iacksonsecurities com
3	30	Juckson Securities	301111	Seylei		jscyler@jacksonsecurities.com		, DE	jucksonsecurities.com
	37		Kandy	Outlaw	3119		American		jacksonsecurities.com
3 Securities (ACC John Seyler 732-275 Seyler@jactsconsecurities.com American African Afr						-			
39 Securities, Inc. Services Art Okun State Services Art Okun State Services Art Okun Okun Okun State Services Art Okun	38		Daniel	Calandrillo		m			globalresearchconsortium.com
A	39		John	Sevler		isevler@iacksonsecurities.com			globalresearchconsortium.com
More				2-1:		, - ,		1	5
March Marc	40	Enterprises	Willie	Jones	2169	WJones@jkvglobal.com	American	FI	www.jkvglobal.com
42 Securities Schonds Fields 6330 equity®kotaglobalsecurites.com African DE/NTL www.kotaglobalsecurites.com African African DE/NTL/Fit www.kotaglobalsecurites.com African African DE/NTL/Fit www.kotaglobalsecurites.com African African DE/NTL/Fit www.kotaglobalsecurites.com DE/NTL/Fit Waww.kotaglobalsecurites.com DE/NTL/Fit Waww.kotaglobalsecurites.com African African DE/NTL/Fit Waww.kotaglobalsecurites.com DE/NTL/Fit Waww.misslengton.com African African African DE/NTL/Fit Waww.misslengton.com African DE/NTL/Fit Waww.misslengton.com American DE/NTL/Fit Waww.misslengton.com Malan DE/NTL/Fit Waww.misslengton.com DE/NTL/Fit Waww.misslengton.com DE/NTL/Fit Waww.misslengton.com Military Waww.minslengton.com Military Waww.minslengton.com Military Waww.minslengton.com Mili					-				
Company Comp	41		Michael	Rachimi		mrachimi3@bloomberg.net		DE/INTL/FI	www.kbro.com
A Market Kourtney Ratiff 4900 Kourtneyr@logocap.com African American F Iliganogroup.com African F Iliganogroup.com American F Iliganogroup.com Iliganogroup.com American F Iliganogroup.com Iliganogroup.com Iliganogroup.com American F Iliganogroup.com Iliganogroup.co	42		Schonda	Fields		equity@kotaglobalsecurities.com		DE/INTI	www.kotaglobalsecurities.com
Authority Aut			Schollag	Ticias		equity@notagrobalsecurities.com		52,1112	WWW.motaglobalseculities.com
May	43		Kourtney	Ratliff	4900	kourtneyr@loopcap.com	American	DE/INTL/FI	www.loopcapital.com
Mary King G50-789 Mary King G50-789 Mary King G607 Maryking@rankingsec.com Woman DE/INTL/FI www.mramseyking.com May King G607 Maryking@rankingsec.com May African African American F1 & EQ Institutional Execution & Institutional Execu									
Securities Loc. Mary King 0607 maryking@ramkingsec.com Woman DE/INTL/FI www.mramseyking.com Maryking.financial Securities Art Okun 0788 art@marquisfs.com African Fl. & E.Q. Institutional Execution & Institutional Execution & Investment Banking Services www.mdgpartners.com Minority Services www.mdgpartners.com Women DE/Mitro www.mdgpartners.com Women DE	44		Harold	Doley		hdoley@luganogroup.com	American	FI	luganogroup.com
Marquis Financial Art	45		Mary	King		marvrking@ramkingsec.com	Woman	DE/INTL/EL	www mramseyking com
MD Global Partners, MD Global Partners, MB MB MB MB MB MB MB M			111017	Killib					WWW.mamseyking.com
MG Global Partners, Owen May Z864 ellon@mdgpartners.com Minority Services		Marquis Financial			818-817-		African		
Mo Global Partners, Coven May 212-308- 212-30	46		Art	Okun		art@marquisfs.com		FI & EQ	_
MG Global Partners, Owen May 2864 elion@mdgpartners.com Minority Services www.mdgpartners.com Minority Services www.mdgpartners.com Minority Services www.mdgpartners.com Minority Services www.mdgpartners.com Minority MFR Securities John Barone 0500 Janone@melvinco.com African American DE/INTL/FI www.melvinco.com Minority Mino	46		Art	Okun		art@marquisfs.com		Institutional	_
AF LLC	46		Art	Okun		art@marquisfs.com		Institutional Execution &	
Inc. John Barone O050 jbarone@melvinco.com American DE/INTL/FI www.melvinco.com	46	Services	Art	Okun	0788	art@marquisfs.com		Institutional Execution & Investment	
MFR Securities, Inc. George Ramirez 36 georger@mfr.com Women Fi www.mfr.com		Services MD Global Partners,			0788 212-308-		American	Institutional Execution & Investment Banking	www.mdgpartners.com
49 MFR Securities, Inc. George Ramirez 36 georger@mfr.com Women FI www.mfr.com 50 Group Scott Kersh 0640 skersh@mischlerfinancial.com Disabled DE/INTL/FI www.mischlerfinancial.com 50 Group Doreen Mogavero, Lee & Doreen Mogavero (Dee & Doreen	47	MD Global Partners, LLC Melvin Securities	Owen	May	0788 212-308- 2864 312-341-	eilon@mdgpartners.com	American Minority African	Institutional Execution & Investment Banking Services	
Mischler Financial Group	47	MD Global Partners, LLC Melvin Securities	Owen	May	212-308- 2864 312-341- 0050	eilon@mdgpartners.com	American Minority African	Institutional Execution & Investment Banking Services	
Mogavero, Lee & Doreen Mogavero Doreen	47	MD Global Partners, LLC Melvin Securities Inc.	Owen	May Barone	212-308- 2864 312-341- 0050 212.416.50	eilon@mdgpartners.com jbarone@melvinco.com	American Minority African American	Institutional Execution & Investment Banking Services DE/INTL/FI	www.melvinco.com
Society Description Desc	47	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc.	Owen	May Barone	212-308- 2864 312-341- 0050 212.416.50 36	eilon@mdgpartners.com jbarone@melvinco.com	American Minority African American	Institutional Execution & Investment Banking Services DE/INTL/FI	www.melvinco.com
Montrose Securities International Phillip Leung 9955 pleung@montroseintl.com Asian DE/INTL	47 48 49	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group	Owen John George	May Barone Ramirez	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com	American Minority African American Women	Institutional Execution & Investment Banking Services DE/INTL/FI FI	www.melvinco.com www.mfr.com
International	47 48 49 50	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee &	Owen John George Scott	May Barone Ramirez Kersh	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com	Minority African American Women Disabled	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com
MR Beal & Company Keith McGregory 1142 kmcgregory@mrbeal.com American DE/INTL/FI www.mrbeal.com Multi-Bank Multi-Trade Securities Jonathon Pedersen 9083 jpedersen@mbssecurities.com Veteran FI www.mbssecurities.com Multi-Trade Securities LLC Luis Restrepo 8175 lfrestrepo@multitrade.net American DE/FI Muriel Siebert & Company Inc. Michael Cavataio 2440 mcavataio@siebertnet.com Woman FI https://www.siebertnet.com Multi-Siebert & 212-644- Company Inc. Dominic Antoniello 2440 dantoniello@siebertnet.com Woman HY https://www.siebertnet.com Mative-One Institutional Trading, Marie-Regina Forbes 8111 mrforbes@native1trading.com American Options www.Native1Trading.com North South Securities LLC Catherine Murray S410 cmurray@northsouthcap.com Woman DE www.northsouthcap.com Pacific American DE/INTL/FI www.pacamsecurities.com Woman DE www.northsouthcap.com Women DE/INTL/FI www.pacamsecurities.com Penserra Securities George Madrigal S001 george.madrigal@penserra.com American DE/INTL/FI www.penserra.com Latino American DE/INTL/FI www.penserra.com American DE/INTL/FI www.podestaco.com	47 48 49 50	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc.	Owen John George Scott	May Barone Ramirez Kersh	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com	Minority African American Women Disabled	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com
Multi-Bank Securities Jonathon Pedersen 9083 jpedersen@mbssecurities.com Veteran FI www.mbssecurities.com Veteran FI www.mbssecurities.com DE/FI Muriel Siebert & Securities, LLC Luis Restrepo 8175 lfrestrepo@multitrade.net American DE/FI Muriel Siebert & Cayataio 2400 mcavataio@siebertnet.com Woman FI https://www.siebertnet.com Moral FI https://www.s	47 48 49 50 51	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities	Owen John George Scott Doreen	May Barone Ramirez Kersh Mogavero	212-308- 2864 312-341- 0050 212-416-50 36 949-720- 0640 212-943- 0235 415-399-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com	Minority African American Women Disabled Women	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro	www.melvinco.com www.mfr.com www.mischlerfinancial.com
Securities Jonathon Pedersen 9083 jpedersen@mbssecurities.com Veteran FI www.mbssecurities.com	47 48 49 50 51	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal &	Owen John George Scott Doreen Phillip	May Barone Ramirez Kersh Mogavero Leung	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com	Minority African American Women Disabled Women Asian African	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com
Multi Trade Securities, LLC Luis Restrepo 8175 Ifrestrepo@multitrade.net American DE/FI Merican DE/FI Del/FI 47 48 49 50 51	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company	Owen John George Scott Doreen Phillip	May Barone Ramirez Kersh Mogavero Leung	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com	Minority African American Women Disabled Women Asian African American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com	
Securities, LLC	47 48 49 50 51 52 53	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank	Owen John George Scott Doreen Phillip Keith	May Barone Ramirez Kersh Mogavero Leung McGregory	0788 212-308- 2864 312-341- 0050 212-416-50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com	Minority African American Women Disabled Women Asian African American Military	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com
Muriel Siebert & Company Inc. Michael Cavataio 2400 mcavataio@siebertnet.com Woman FI https://www.siebertnet.com Michael Siebert & Company Inc. Dominic Antoniello 2440 dantoniello@siebertnet.com Woman HY https://www.siebertnet.com NativeOne Institutional Trading, Begina Forbes 8111 mrforbes@native1trading.com American Options www.Native1Trading.com North South Capital, LLC Catherine Murray 5410 cmurray@northsouthcap.com Woman DE www.northsouthcap.com Pacific American Securities, LLC Seorge Madrigal 5001 george.madrigal@penserra.com Penserra Securities LLC Connie Kreutzer 8108 connie.kreutzer@penserra.com American DE/INTL/FI www.penserra.com Michael Cavataio 2420 mcavataio@siebertnet.com Woman HY https://www.siebertnet.com Woman HY https://www.siebertnet.com Native EQ/FI/ American Options www.Native1Trading.com American DE www.northsouthcap.com Woman DE www.northsouthcap.com DE/INTL/FI www.penserra.com DE/INTL/FI www.penserra.com American DE/INTL/FI www.penserra.com African African African American DE Perserra Securiter Tiger McKinnon 5333 tigerm@percivalfinancial.com American DE Podesta & Co. Sharon Piet 0133 x15 spiet@podestaco.com Woman DE/INTL/FI www.podestaco.com	47 48 49 50 51 52 53	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities	Owen John George Scott Doreen Phillip Keith	May Barone Ramirez Kersh Mogavero Leung McGregory	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com	Minority African American Women Disabled Women Asian African American Military Veteran	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com
Muriel Siebert & Company Inc. Dominic Antoniello 2440 dantoniello@siebertnet.com NativeOne Institutional Trading, Marie-Regina Forbes 8111 mrforbes@native1trading.com North South Capital, LLC Catherine Murray 5410 cmurray@northsouthcap.com Pacific American Securities, LLC Penserra Securities Penserra Securities LLC Goorge Madrigal South Penserra Securities LLC Connie Kreutzer 8108 connie.kreutzer@penserra.com Morth South Penserra Securities Tiger McKinnon S12-899- G4 Podesta & Co. Sharon Piet 0133 x15 spiet@podestaco.com Woman HY https://www.siebertnet.com Woman HY https://www.siebertnet.com Woman HY https://www.siebertnet.com Woman HY https://www.siebertnet.com Woman DE Www.Native1Trading.com Wow.Native1Trading.com American Options www.Native1Trading.com Wow.Native1Trading.com Wow.Native1Trading.com American Options www.Native1Trading.com Wow.Native1Trading.com Wow.Native1Trading.com Wow.Native1Trading.com American Options Www.Native1Trading.com Wow.Native1Trading.com Native EQ/FI/ American Options Www.Native1Trading.com Wow.Native1Trading.com Native EQ/FI/ American Options Www.Native1Trading.com Wow.Native1Trading.com Native EQ/FI/ American Options Www.Native1Trading.com Native EQ/FI/ American Options Www.Native1Trading.com Native EQ/FI/ American Options Native EQ/FI/ American	47 48 49 50 51 52 53	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade	Owen John George Scott Doreen Phillip Keith Jonathon	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL DE/INTL FI DE/INTL FI FI DE/INTL FI DE/INTL FI DE/INTL	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com
Securities Company Inc. Dominic Antoniello 2440 dantoniello@siebertnet.com Woman HY https://www.siebertnet.com NativeOne Insitutional Trading, Marie- Regina Forbes 8111 mrforbes@native1trading.com American Options www.Native1Trading.com Woman DE www.northsouthcap.com DE Wow.northsouthcap.com Wow.northsouthcap.com DE Wow.northsouthcap.com	47 48 49 50 51 52 53 54	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert &	Owen John George Scott Doreen Phillip Keith Jonathon Luis	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0239- 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com lfrestrepo@multitrade.net	Minority African American Women Disabled Women Asian African American Military Veteran Latino American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mrbeal.com
NativeOne Institutional Trading, Marie- Institutional Trading Options Institutional Options Institutional Trading Options Inst	47 48 49 50 51 52 53 54	MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc.	Owen John George Scott Doreen Phillip Keith Jonathon Luis	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2400	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com lfrestrepo@multitrade.net	Minority African American Women Disabled Women Asian African American Military Veteran Latino American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mrbeal.com
Insitutional Trading, Begina Forbes 8111 mrforbes@native1trading.com American Options www.Native1Trading.com North South South Securities, LLC Catherine Murray 5410 cmurray@northsouthcap.com Woman DE www.northsouthcap.com Penserra Securities LLC George Madrigal 5001 george.madrigal@penserra.com Latino American DE/INTL/FI www.penserra.com Penserra Securities Connie Kreutzer 8108 connie.kreutzer@penserra.com American DE/INTL/FI www.penserra.com Persida Partners Tiger McKinnon 5333 tigerm@percivalfinancial.com American DE Podesta & Co. Sharon Piet 0133 x15 spiet@podestaco.com Woman DE/INTL/FI www.podestaco.com	47 48 49 50 51 52 53 54 55 56	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. Muriel Siebert &	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2400 212-644-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL DE/INTLFI FI DE/INTLFI FI DE/INTLFI FI DE/FI FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mrbssecurities.com https://www.siebertnet.com
North South Capital, LLC Catherine Pacific American Securities, LLC Penserra Securities LLC Penserra Securities LLC Penserra Securities LLC Penserra Securities Connie Penserra Securities	47 48 49 50 51 52 53 54 55 56	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc.	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio	212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2400 212-644-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL DE/INTLFI FI DE/INTLFI FI DE/INTLFI FI DE/FI FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mrbssecurities.com https://www.siebertnet.com
Securities, LLC Pacific American Securities, LLC Penserra Securities LLC Securities LLC Connie Kreutzer Moray Stato Angerican Securities Stato Serve Allo Serve Angerican Securities Securiti	47 48 49 50 51 52 53 54 55 56	MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. Muriel Siebert & Company Inc. NativeOne Insitutional Trading,	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie-	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2440 212-742-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com lfrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI FI HY EQ/FI/	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mbssecurities.com https://www.siebertnet.com
Pacific American Securities, LLC Penserra Securities LLC George Madrigal Penserra Securities LLC Penserra Securities LLC Connie Kreutzer McKinnon S333 Tiger McKinnon Reproductive American S108 Sconnie-kreutzer@penserra.com American American American American American DE/INTL/FI Www.penserra.com American DE/INTL/FI Www.penserra.com American DE/INTL/FI Www.penserra.com African African African American DE/INTL/FI Www.penserra.com African American DE/INTL/FI Www.penserra.com African African American DE/INTL/FI Www.penserra.com American DE/INTL/FI Www.podestaco.com	47 48 49 50 51 52 53 54 55 56	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. MativeOne Insitutional Trading, LLC	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie-	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello	212-308- 2864 312-341- 0050 212-416-50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2440 212-742- 8111	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com lfrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI FI HY EQ/FI/	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mbssecurities.com https://www.siebertnet.com
60 Securities, LLC Penserra Securities Penserra Securities LLC George Madrigal 925-594- Penserra Securities Penserra Securities Penserra Securities LLC Connie Kreutzer 8108 connie.kreutzer@penserra.com American DE/INTL/FI www.penserra.com Latino Latino American DE/INTL/FI www.penserra.com African African African American DE Bellows-penserra.com American DE MCKinnon 5333 tigerm@percivalfinancial.com American DE Bellows-penserra.com American DE MCKinnon DE Bellows-penserra.com American DE Bellows-penserra.com American DE Bellows-penserra.com DE DE/INTL/FI Www.podestaco.com	47 48 49 50 51 52 53 54 55 56 57	Services MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC North South	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie-Regina	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes	0788 212-308- 2864 312-341- 0050 212-416-50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2400 212-644- 2440 212-742- 8111 312-445-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com	American Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman Native American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com
Penserra Securities 61 LLC George Madrigal 925-594- 5001 george.madrigal@penserra.com American Latino American DE/INTL/FI www.penserra.com Latino American DE/INTL/FI www.penserra.com American DE/INTL/FI www.penserra.com African African African Tiger McKinnon S333 tigerm@percivalfinancial.com American DE/INTL/FI www.penserra.com African DE McKinnon DE Www.penserra.com DE/INTL/FI www.penserra.com DE/INTL/FI www.penserra.com African DE DE/INTL/FI www.podestaco.com	47 48 49 50 51 52 53 54 55 56 57	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC North South Capital, LLC	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie-Regina	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 00235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 817- 212-644- 2440 212-742- 8111 312-445- 5410	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Native American Woman	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com
Penserra Securities LLC Connie Kreutzer K108 Connie-kreutzer@penserra.com American African African American DE/INTL/FI www.penserra.com African African American DE Woman DE/INTL/FI www.penserra.com DE Www.penserra.com DE Www.penserra.com African American DE DE DE/INTL/FI Www.podestaco.com	47 48 49 50 51 52 53 54 55 56 57	MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC North South Capital, LLC Pacific American	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie-Regina	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2440 212-742- 8111 312-445- 5410 858-320-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman Native American Woman Woman Woman Woman	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com
62 LLC Connie Kreutzer 8108 connie.kreutzer@penserra.com American DE/INTL/FI www.penserra.com 410-323- 63 Percival Partners Tiger McKinnon 5333 tigerm@percivalfinancial.com American DE 40-323- 5333 tigerm@percivalfinancial.com American DE 410-323- 5333 tigerm@percivalfinancial.com DE	47 48 49 50 51 52 53 54 55 56 57 58 59 60	Services MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC North South Capital, LLC Pacific American Securities, LLC	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie-Regina Catherine	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes Murray	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2400 212-644- 2440 212-742- 8111 312-445- 5410 858-320- 2850 925-594-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com mrforbes@native1trading.com cmurray@northsouthcap.com	American Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman Native American Woman Women Owned Latino	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com
410-323- 63 Percival Partners Tiger McKinnon 5333 tigerm@percivalfinancial.com American DE 64 Podesta & Co. Sharon Piet 0133 x15 spiet@podestaco.com Woman DE/INTL/FI www.podestaco.com	47 48 49 50 51 52 53 54 55 56 57 58 59 60	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC Pacific American Securities, LLC Pacific American Securities, LLC Perenserra Securities	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie-Regina Catherine	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes Murray	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0023- 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2440 212-644- 2440 212-742- 8111 312-445- 5410 888-320- 2850 9925-594- 5001	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com mrforbes@native1trading.com cmurray@northsouthcap.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Native American Woman Woman Women Owned Latino American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mrbeal.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com
63 Percival Partners Tiger McKinnon 5333 tigerm@percivalfinancial.com American DE 64 Podesta & Co. Sharon Piet 0133 x15 spiet@podestaco.com Woman DE/INTL/FI www.podestaco.com	47 48 49 50 51 52 53 54 55 56 57 58 59 60	MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. Muriel Siebert & Company Inc. Muriel Siebert & Company Inc. North South Capital, LLC Pacific American Securities, LLC Penserra Securities LLC Penserra Securities	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie- Regina Catherine	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes Murray	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2440 212-742- 8111 312-445- 5410 858-320- 2850 925-594- 5001 773-938-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com mrforbes@native1trading.com cmurray@northsouthcap.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman Native American Women Owned Latino American Latino American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mogaverolee.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com www.pacamsecurities.com
64 Podesta & Co. Sharon Piet 312-899- 0133 x15 spiet@podestaco.com Woman DE/INTL/FI www.podestaco.com	47 48 49 50 51 52 53 54 55 56 57 58 59 60	MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. Muriel Siebert & Company Inc. Muriel Siebert & Company Inc. North South Capital, LLC Pacific American Securities, LLC Penserra Securities LLC Penserra Securities	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie- Regina Catherine	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes Murray	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2400 212-644- 2440 212-742- 8111 312-445- 5410 858-320- 2850 925-594- 5001 773-938- 8108	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com mrforbes@native1trading.com cmurray@northsouthcap.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Native American Woman Women Owned Latino American Latino American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mogaverolee.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com www.pacamsecurities.com
	47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62	Services MD Global Partners, LLC Melvin Securities, Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC North South Capital, LLC Pacific American Securities, LLC Penserra Securities	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie- Regina Catherine George	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes Murray Madrigal Kreutzer	0788 212-308- 2864 312-341- 0050 212.416.50 36 949-720- 0640 212-943- 0023- 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2400 212-644- 2440 212-742- 8111 312-445- 5410 858-320- 2850 925-594- 5001 773-938- 8108 410-323-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com mrforbes@native1trading.com cmurray@northsouthcap.com george.madrigal@penserra.com	American Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman Woman Women Uatino American Women Uatino American American African African	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/Micro DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI DE/INTL/FI	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mogaverolee.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com www.pacamsecurities.com
65 Reynolds Securities Craig Plump 212-742- African DE	47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC North South Capital, LLC Penserra Securities LLC	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie- Regina Catherine George Connie	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes Murray Madrigal Kreutzer McKinnon	212-308- 2864 312-341- 0050 212-416-50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2440 212-742- 8111 312-445- 5410 858-320- 2850 925-594- 5001 773-938- 8108 410-323- 5333 312-899-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com cmurray@northsouthcap.com george.madrigal@penserra.com connie.kreutzer@penserra.com tigerm@percivalfinancial.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman Native American Woman Women Owned Latino American Latino American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE DE/INTL/FI DE	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mogaverolee.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com www.penserra.com
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63	MD Global Partners, LLC Melvin Securities Inc. MFR Securities, Inc. Mischler Financial Group Mogavero, Lee & Co., Inc. Montrose Securities International MR Beal & Company Multi-Bank Securities Multi Trade Securities, LLC Muriel Siebert & Company Inc. NativeOne Insitutional Trading, LLC North South Capital, LLC Penserra Securities LLC	Owen John George Scott Doreen Phillip Keith Jonathon Luis Michael Dominic Marie- Regina Catherine George Connie	May Barone Ramirez Kersh Mogavero Leung McGregory Pedersen Restrepo Cavataio Antoniello Forbes Murray Madrigal Kreutzer McKinnon	212-308- 2864 312-341- 0050 212-416-50 36 949-720- 0640 212-943- 0235 415-399- 9955 312-258- 1142 800-967- 9083 212-277- 8175 212-644- 2440 212-742- 8111 312-445- 5410 858-320- 2850 925-594- 5001 773-938- 8108 410-323- 5333 312-899-	eilon@mdgpartners.com jbarone@melvinco.com georger@mfr.com skersh@mischlerfinancial.com office@mogaverolee.com pleung@montroseintl.com kmcgregory@mrbeal.com jpedersen@mbssecurities.com Ifrestrepo@multitrade.net mcavataio@siebertnet.com dantoniello@siebertnet.com cmurray@northsouthcap.com george.madrigal@penserra.com connie.kreutzer@penserra.com tigerm@percivalfinancial.com	Minority African American Women Disabled Women Asian African American Military Veteran Latino American Woman Woman Native American Woman Women Owned Latino American Latino American	Institutional Execution & Investment Banking Services DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/INTL/FI FI DE/INTL/FI DE/INTL/FI FI DE/FI FI HY EQ/FI/ Options DE DE/INTL/FI DE	www.melvinco.com www.mfr.com www.mischlerfinancial.com www.mogaverolee.com www.mogaverolee.com www.mbssecurities.com https://www.siebertnet.com https://www.siebertnet.com www.Native1Trading.com www.northsouthcap.com www.penserra.com

				2206		American		
	Samuel Ramirez &			212-248-		Hispanic		
66	Company	Sam	Ramirez	0531	sam.jr@ramirezco.com	American	FI/DE	www.ramirezco.com
				877-335-				
67	Sandgrain Securities	Liz	Bonchonsky	0777	Lbonchonsky@sandgrain.com	Woman	FI	www.sandgrain.com
	Saratoga Capital			212-422-		African		
68	Markets	Thomas	Halikias	1764	thalikias@saratogacapital.com	American	FI	www.saratogacapital.com
				267-671-		African		
69	Seslia Securities	Kevin	Mclaverty	0905	kpmclaverty@seslia.com	American	DE	www.sesliaco.com
	Southwestern							
	Capital Markets,			210-344-		Hispanic		
70	Inc.			9101		American	FI	www.scminc.info
	Sturdivant &			856-751-		African		
71	Company	Harvey	DeKrafft	1331	hdekrafft@sturdivant-co.com	American	DE	www.sturdivant-co.com
	Telsey Advisory			212-584-				
72	Group, LLC	Jerry	Arzu	4614	jarzu@telseygroup.com	Woman	DE	www.telseygroup.com
				214.273.32		Woman	DE, IE,	
73	The Fig Group, LLC	Emily	Messerschmitt	30	emily@thefiggroup.com	Owned BD	Options	www.thefiggroup.com
	Topeka Capital			212-709-		African		
74	Markets, Inc.	Michael	Jackson	5701	mj@topekacapitalmarkets.com	American	DE/IE	www.topekacapitalmarkets.com
	Toussaint Capital			212-328-		African		
75	Partners, LLC	Avery	Bryd	1800	abyrd@toussaintcapital.com	American	DE/FI	www.toussaintcapital.com
	Valdés & Moreno,			816-221-		Latino		
76	Inc	Marco	Listrom	6700	marco@valdesmoreno.com	American	DE/FI/PE	www.valdesmoreno.com
							DE/INTL/FI/EI	
	Vandham Securities			201-782-			ectronic	
77	Corp	Michael	Tillsley	3307	michael.tillsley@vandham.com	Disabled	Trading	www.vandham.com
	Walton Johnson &			214-219-		African		
78	Company	Dejuan	Green	1416	dgreen@waltonjohnson.com	American	DE/INTL	
	Williams Capital			212-830-		African		
79	Group, The	Arthur	McClearin	4509	mcclearin@willcap.com	American	DE/FI/INTL	www.willcap.com

24. Please list transition managers utilized in 2012 and 2013 (through September 30) and commissions paid to each. Have you utilized any MWBE managers? If so who and if not why not?

IMRF has not utilized any MWBE transition managers. As part of its custodial arrangement, IMRF has an ongoing contract with The Northern Trust for transition management. While, Northern Trust is not an MWBE manager, they are instructed to use MWBE broker/dealers to the greatest extent possible for any IMRF transition. They have utilized MWBE broker/dealers for IMRF transitions.

The commissions paid to Northern Trust are detailed in the table below.

Completion				
Date	Transition Manager	Account (From)	Account (To)	Commission Costs
3/1/2012	NTI	Buford Dickson	NT Market Cap Index	8,364
		McKinley, William Blair,	Earnest, NT EAFE, Mondrian,	
3/16/2012	NTI	Brandes	Lazard, Lombardia	640,395
2012	Total Commissions			648,759

Completion				
Date	Transition Manager	Account (From)	Account (To)	Commission Costs
8/1/2013	NTI	BlackRock	Channing, Vision	59,739
2013	Total Commissions			59,739

1. In October 2013, IMRF utilized a MWBE transition manager, Loop Capital, for a transition of assets in the Progress manager of managers' account.

25. If you don't use a pool of transition managers, how do you determine which transition managers to utilize?

As part of its custodial arrangement, IMRF has an ongoing contract with The Northern Trust for transition management.

26. Of the transitions that are conducted, what fees are paid to transition managers? Please list and denote fees paid to MWBE firms.

As part of its custodial arrangement, IMRF has an ongoing contract with The Northern Trust for transition management. No retainer fees are paid to Northern Trust. Northern Trust does receive a negotiated execution fee from the proceeds of each transition.

27. Please list gross commissions paid in 2012 and 2013 (through September 30) to brokers used during transitions. In addition, please list the names and commissions paid to each broker.

The table below lists, by broker name, the amount of commissions paid to brokers during transitions as of December 31, 2012.

Manager Name	Executed Commissions (a) and (b)
NTI Transition DE	8,984
ITG	4,854
Loop Capital(IL Based)	4,130
NTI Transition IE	640,878
Citi Bank	1,485
Citigroup	737
Credit Suisse First Boston	312,368
Garwood Securities	278,908
HSBC	518
ITG	117
Liquidnet	6,912
Loop Capital(IL Based)	39,321
NTSI-US-EQ	511
Grand Total	649,861

The table below lists, by broker name the amount of commissions paid to brokers during transitions as of September 30, 2013.

Manager Name	Executed Commissions (a) and (b)
NTI Transition DE	59,739
Loop Capital(IL Based)	15,783
NTSI-US-EQ	43,956
Grand Total	59,739

28. Please describe how the Fund monitors the use of minority brokers for "open market" portions of transitions.

Whenever there is a transition, we advise the money manager of our brokerage goals for minority, female and disability owned broker dealers. IMRF monitors the use of for minority, female and disability owned broker dealers by requiring pre and post trade analysis reports from the transition manager.

29. Are the Fund's transitions managers required to meet or exceed the Fund's minority/women owned brokerage firm utilization goals, if the Fund has goals, when conducting open market trades during transitions? Please explain.

Whenever there is a transition, we advise the money manager of our brokerage goals for minority, female and person with a disability owned broker dealers. We also direct them to execute trades through minority, female and person with a disability owned broker dealers and adhere to our Brokerage Policy.

30. Public Act 96-6 required funds to adopt goals across all **asset classes**. How has the Fund's goals changed since passage of the new law? How else has PA 96-6 impacted the Fund's use of emerging investment managers? How do you promote transparency within the Board? Are your full Board meetings and Investment Committee meetings entirely open to the public? Has the Board gone into Executive Session regarding non-legal matters in the past? If so, for what general reasons did the Board decide to hold an Executive Session instead of a public hearing? Do you (or have you) given consideration to providing the same written materials to the public so they can follow and understand the proceedings better? (as general referencing discloses little in the greater interest of transparency)

Public Act 96-6 has positively impacted IMRF. Prior to its passage, IMRF had minority investment manager and minority broker dealer goals in place. The minority investment management goal did not specify minimum goals by asset classes or by classification. IMRF's current minority investment manager policy has stated minimum goals by classification as a percentage of the total Fund's assets. In addition, IMRF has stated minimum goals for the Equity, Fixed Income and Alternative asset classes as a percentage of the total assets under management in each asset class.

IMRF's minority owned broker dealer goals have improved since the passing of Public Act 96-6. Prior to its passage, IMRF's minority owned broker dealer policy did not have minimum goals by asset class. The current policy states that IMRF's investment managers are directed to meet the stated minimum goal by asset class. The policy explicitly requires managers to execute trades directly with minority owned broker dealers. In 2013, the U.S Equity (excluding U.S. Micro-Cap) minimum goal for utilization of minority, female and person with a disability owned broker dealers was increased from 20% to 25%. In addition, the U.S. Micro-Cap minimum goal for the utilization of minority, female, and persons with a disability owned broker dealers was increased from 5% to 7%. The change was implemented in 2q 2013. 2013 is the transition period for current investment managers. Going forward all investment managers are expected to meet or exceed the goals.

In 2009, the IMRF website was redesigned to include the requirements found in Public Act 96-6. These modifications provide increased transparency to the Investment Department. Emerging investment managers, broker dealers and others are now able to easily examine IMRF's policies and goals as they relate to emerging investment managers and broker dealers. Additionally, all of IMRF's managers are able to study and download a list of minority broker dealers who have contacted IMRF. This list provides a starting point for managers to expand their network of minority broker dealers. Therefore, the list of minority broker dealers who have contacted IMRF facilitates our managers' compliance with our minimum minority broker dealer utilization goals.

IMRF promotes transparency within the Board by providing meeting materials to all Trustees one week prior to the meeting date. The meeting materials are made available to Trustees via BoardDocs, a web-based eGovernance tool. In addition, the Board Meeting agenda is posted on IMRF's website one week in advance of the meeting date.

Our Board of Trustees meetings and Investment committee meetings are entirely open to the public in accordance with the Open Meetings Act. The Board has gone into Executive Session regarding non-legal matters in the past. The general reasons the Board has decided to hold an Executive Session were: sale of property, personnel matters, and purchase and sale of securities. IMRF has not gone into Executive Session during 2013.

Yes, IMRF has considered providing the same written materials to the public so they can follow and understand the proceedings better. IMRF is completely transparent since ample information is available on www. IMRF.org including but not limited to Investment and Board Meeting minutes, agendas, asset allocation, investment manager performance summary, MFPDOB manager and broker goals.

31. Is there a maximum allocation your plan is allowed to allocate to a MWBE firm? If so, what is the maximum? Is there a maximum allocation your plan is allowed to allocate to a MWBE firm for each **asset class**? If so, what is the maximum by **asset class**?

There are no maximum allocation amounts for MWBE firms.

32. What standards do you and your consultants use to confirm and certify that an investment manager or broker is MWBE?

IMRF requires each investment manager to certify that their company meets the requirements to be classified as a "Minority Owned Business" or a "Female Owned Business" or a "Person with a Disability Owned Business" as detailed in Illinois Statute 30-ILCS-575: Business Enterprise for Minorities, Females, and Persons with Disabilities Act. A copy of the certification is included below.

Illinois Municipal Retirement Fund

Suite 500 2211 York Road Oak Brook, IL 60523-2337

Service Representatives 1-800-ASK-IMRF

www.imrf.org

Minority, Female and Person with a Disability Owned Business Certification

The Illinois Municipal Retirement Fund Board of Trustees has adopted a policy which sets forth goals for increasing the utilization of qualified minority, female and person with a disability owned business enterprises in the Fund's management of its investment assets and use of its service providers. As an IMRF investment manager, broker, or service provider, we ask that you confirm if your company meets the requirements to be classified as a "Minority Owned Business" or a "Female Owned Business" or a "Person with a Disability Owned Business" as detailed in Illinois Statute 30-ILCS-575: Business Enterprise for Minorities, Females, and Persons with Disabilities Act.

The full text of Illinois Statute 30-ILCS-575 can be found at www.ilga.gov; click on: IL Compiled Statutes; click on: Chapter 30 Finance; lastly, click on: 30 ILCS 575/ Business Enterprise for Minorities, Females, and Persons with Disabilities Act.

After you review Illinois Statute 30-ILCS-575, please complete the certification form.

Illinois Municipal Retirement Fund

Suite 500 2211 York Road Oak Brook, IL 60523-2337 Service Representatives 1-800-ASK-IMRF www.imrf.org

Minority, Female and Person with a Disability Owned Business Certification

Pursuant to Illinois Statute 30-ILCS-575: Business Enterprise for Minorities, Females, and Persons with Disabilities Act

	Fer	r firm verifies that it <i>DOES NOT</i> meet the requirements to be classified as a "Minority, male and/or Person with a Disability Owned Business" as defined in Illinois Statute 30-CS-575 Business Enterprise for Minorities, Females, and Persons with Disabilities Act.
	Ou	r firm verifies that it DOES meet the requirements to be classified as a: (<u>must</u> choose ONE)
		"Minority Owned Business" as defined in Illinois Statute 30-ILCS-575 Business Enterprise for Minorities, Females, and Persons with Disabilities Act.
		"Female Owned Business" as defined in Illinois Statute 30-ILCS-575 Business Enterprise for Minorities, Females, and Persons with Disabilities Act.
		"Person with a Disability Owned Business" as defined in Illinois Statute 30-ILCS-575 Business Enterprise for Minorities, Females, and Persons with Disabilities Act.
INVES	TM	ENT MANAGER / CONSULTANT:
Compa	ny N	ame:
Signatu	ire:	
Printed	Nan	ne
Title:		
Dated:		, 2013

Illinois Statute 30-ILCS-575

Brokers that are classified as minority, female or persons with a disability are asked to send in a copy of their minority certification certificate along with their contact information. The broker contact information is then posted to IMRF's website.

IMRF's investment consultant, Callan Associates, does not independently confirm and certify MWBE ownership of investment managers or brokers. In the MWBE searches Callan has completed, they have noted this with a disclaimer that reads "Information presented, including candidate firm qualification as emerging or minority, woman or disabled-owned, has not been independently verified by Callan." Managers inform Callan of MWBE ownership by indicating this in their questionnaire or RFP response. Managers are asked to indicate if the firm is majority woman owned, minority owned (along with the race and/or ethnicity) and majority disabled owned.

33. How many MWBE firms did your consultant recommend in searches which occurred in 2012 and 2013 (through September 30)? How many MWBE firms did your consultant recommend in searches without a specific MWBE participation mandate? How many MWBE firms are currently on your consultant's recommended or select lists?

IMRF's Board of Trustees has adopted a Policy for the Selection of Investment Managers. All prospective investment managers are required to submit a completed request for proposal for each investment manager search. All respondents are evaluated by staff and consultant. IMRF does not rely on consultant recommendations when selecting managers. IMRF's consultant does not have a recommended or select list applicable to the IMRF relationship. Our consultant has 250 MWBE managers (732 investment strategies) in their database as of September 30, 2013.

34. Have you issued any RFPs which preclude MWBE firms, as a whole, from responding due to minimum requirements of the RFP? Please include all RFPs issued across all **asset classes** from September 2012 to September 2013.

No. IMRF has not issued any RFPs which preclude MWBE firms as a whole.

MWBE investment managers were encouraged to submit RFP's for each search below. Since 2012, IMRF has advertised investment manager searches in Emerging Manager Monthly in an effort to inform MWBE managers about IMRF's searches.

Below is a listing of RFPs issued across all asset classes.

Issue Date	End Date	Search Name
7/9/2012	9/27/2012	MFPDOB Middle Market Buyout Private Equity
7/19/2012	10/25/2012	Real Estate Non-Core Commingled Fund
3/1/2013	5/30/2013	Sector-Focused Venture Capital Partnership
4/1/2013	5/30/2013	Sector-Focused Lower Middle Market Buyout Fund