

[bookmark: _GoBack]September 23, 2015

SOLICITATION FOR PROPOSALS
FOR A LARGE CAP VALUE EQUITY MANAGER

You are invited to submit proposals in accordance with the requirements of this solicitation, contained herein, to provide Large Cap Value Domestic Equity (LCV) management services to the Oklahoma Firefighters Pension and Retirement System (the System). For this mandate, we are seeking a LCV strategy as an active complement to the System’s total portfolio, targeting a return greater than the Russell 1000 Value Index’s rate of return with a commensurate risk profile.

Respondents to this proposal are required to comply with the bid procedures as set forth in this solicitation pursuant to the Competitive Bid Standards attached hereto as Appendix A. Failure to comply with the bid procedures may render the bid invalid. One (1) hard copy of the proposal should be submitted to Finley & Cook at the address listed below:

Mail or Overnight to:
Oklahoma Firefighters Pension and Retirement System – LCV Proposal
c/o Finley & Cook
Audit Department
1421 East 45th Street
Shawnee, Oklahoma 74804

In addition to the hard copy distribution, please submit an electronic copy of all materials to the System’s investment consultant, The Bogdahn Group, at okfire-lcv-rfp@bogdahngroup.com using the subject line OK Fire – LCV Proposal.

This solicitation does not commit the System or the State of Oklahoma to award a contract(s), to pay any costs incurred in the preparation of a proposal, or to procure a contract for goods or services. The System reserves the right to accept or reject any or all proposals received as a result of this solicitation, to award the contract to more than one bidder, to negotiate with all qualified respondents, to cancel in part or in its entirety this proposal if it is in the best interest of the System to do so, or to award all, part, or none of this contract(s). The contract(s) will be awarded by the Oklahoma Firefighters Pension and Retirement Board (the State Board) from a list of qualified respondents.

The System reserves the right to modify the solicitation’s contents and requirements at any time prior to the submission deadline. Any changes will be posted on the System’s website.

The System will not hold a pre-bid conference. The System will only respond to questions submitted via email. Questions are due on or before the date specified in Appendix C and should be emailed to Duane.Michael@firepension.ok.gov and okfire-lcv-rfp@bogdahngroup.com using subject line OK Fire – Q&A LCV RFP. These questions will be consolidated into a single Q & A document, which will be posted to the System’s website on the date specified in Appendix C.

Responses to this solicitation are due by 5:00PM EST on October 28, 2015. Responses received after this date and time will not be considered. Failure to transmit an electronic version of the response and completed Excel spreadsheet to this solicitation will cause the response to not be considered in the awarding of a contract(s). A timeline is provided in Appendix C. The timeline set forth in Appendix C is subject to change at the sole option of the State Board.

An electronic version of the questionnaire (Appendix B) and the accompanying Excel spreadsheet referenced in Appendix B can be obtained at the System’s website under the RFP tab “Request for Proposals – New” (http://www.ok.gov/fprs/RFP/index.html). The contents of the solicitation may not be altered in any way. The Vendor’s Affidavit and all questions must be identically reproduced in the submitted proposal. Any alterations to the contents of the solicitation will be grounds for rejection from consideration or termination of any resulting contract. By submitting a proposal, it is agreed by the vendor that any false or misleading information given may be grounds for rejection from consideration and/or termination of any resulting contract whenever and however discovered.

PROPOSAL COVER SHEET (must be signed, notarized, and returned)

	Proposal
	Agency
	Proposal Deadline

	LCV Manager
	Oklahoma Firefighters Pension and Retirement System
	Must be received by October 28, 2015

Vendor Identification:
	Name of Vendor:
	__

	Address:
	__
__

	City/State/Zip Code:
	__
__

	Telephone Number:
	__

	Facsimile Number:
	__

VENDOR’S AFFIDAVIT
STATE OF ________________________)
)	SS:
COUNTY OF ______________________)

________________________________ (Print or Type Name), of lawful age, being first duly sworn, on oath says that:

1.	(S)he is the duly authorized agent of __________________________________, the vendor submitting this proposal which is attached to this statement for the purpose of certifying the facts pertaining to the existence of collusion among vendors and between vendors and state officials or employees, as well as facts pertaining to the giving or offering of things of value to government personnel in return for special consideration in the letting of any contract pursuant to the proposal to which this statement is attached, and further represents and warrants that (s)he has the authority to bind the vendor contractually;

2.	(S)he is fully aware of the facts and circumstances surrounding the making and submitting of this proposal and has been personally and directly involved in the proceedings leading to the submission of such proposals;

3.	Neither the vendor nor anyone subject to the vendor’s direction or control has been a party: a) to any collusion among vendors in restraint of freedom of competition by agreement to propose a fixed price or to refrain from submitting a proposal; b) to any collusion with any state official or employee as to quantity, quality or price in the prospective contract, or as to any other term of such prospective contract; nor, c) in any discussions between vendors and any state official concerning exchange of money or any other thing of value for special consideration in the award of this prospective contract; d) to paying, giving or donating or agreeing to pay, give or donate to any officer or employee of the State of Oklahoma, any money or other thing of value, either directly or indirectly, in procuring this prospective contract; and

4.	The information contained in this proposal is true, correct and accurate as presented.

			
					Name/Title

Subscribed and sworn to before me this _______ day of _____________________, 20 ____.

				
	Notary Public	(seal)

My commission number: __________________ and expiration date: ________________________

SECTION I - INTRODUCTION AND BACKGROUND

A. Legal Authorization The System was created to hold and manage the Oklahoma Firefighters Pension and Retirement Fund and to provide retirement and pension benefits for eligible firefighters of the State of Oklahoma. The System’s statutory investment authority is set forth in 11 O.S. Section 49-100.9.

B. State Board The System is administered by the State Board. The State Board is comprised of thirteen (13) members, which includes the following: the five (5) members of the Oklahoma State Firefighters’ Association State Board; the President of the Professional Firefighters of Oklahoma or designee; the President of the Oklahoma State Retired Firefighters’ Association or designee; the State Insurance Commissioner or designee; the Director of State Finance or designee; one member (1) appointed by the Speaker of the House of Representatives; one (1) member appointed by the President Pro Tempore of the Senate; and two (2) members appointed by the President of the Oklahoma Municipal League. The members of the State Board shall not be contacted directly by respondents (See paragraph 9 of the Competitive Bid Standards in Appendix A).

C. Administrative Support The System has a staff of ten (10) persons supervised by an Executive Director. The Executive Director and the Assistant Director manage the day-to-day financial operations of the System. The Executive Director reports transactions and investment developments to the Investment Committee of the State Board as directed by the State Board. The Executive Director is Robert Jones.

The current master custodian is State Street Bank and Trust Company, Boston, Massachusetts. The investment consultant is The Bogdahn Group, Orlando, Florida.

D. Actuarial Condition The System’s actuary is Buck Consultants, Dallas, Texas. The July 1, 2014 actuarial valuation reported the actuarial value of assets at $2,002 billion and actuarial accrued liability of $3,226 billion. Actuarial assets as a percent of actuarial accrued liabilities are calculated at 62.1%.

E. Investments The System is charged with the duty of administering the investment of approximately $2,002 billion, which represents the total pension funds of all eligible firefighters in the State of Oklahoma. The System currently uses only external fund managers. The current asset allocation target is 42% domestic equity, 15% international equity, 5% other equity, 8% domestic fixed income, 7% global fixed income, 5% other fixed income, 10% real estate, and 8% other assets.

SECTION II – MANDATORY REQUIREMENTS FOR SUBMITTING A PROPOSAL

A. All proposals must be submitted in the manner and within the time frame specified on page one of this solicitation. The completed proposal must contain the Proposal Cover Sheet, fully completed and signed by an authorized person with full knowledge and acceptance of all its provisions, and notarized. The vendors shall submit an original proposal via mail or overnight courier and an electronic version to the email address specified on the first page of this solicitation. Both the original proposal and the electronic version should be of the complete response, including the Proposal Cover Sheet.

The responding vendor shall be responsible for the actual delivery of the proposal to the proper address before the deadline. All timely proposals become the property of the System.

B. Pursuant to the Oklahoma Open Records Act, the responses received pursuant to this solicitation shall not be immediately accessible to the public. The System shall keep the bid(s) confidential, and provide prompt and reasonable access to the records only after a contract is awarded or the solicitation is cancelled. This practice protects the integrity of the competitive bid process and prevents excessive disruption to the procurement process under 51 O.S. Section 24A.5(5).

C. All costs of preparation and presentation associated with a response to this solicitation will be the responsibility of the vendor. Vendors may be asked to make a presentation before the State Board, at their own expense, if selected as a finalist.

D. The selection of vendors providing investment management services to the System is subject to the competitive bidding procedures established by the State Board (see 11 O.S. Section 100.9). The competitive bid standards applicable to this solicitation are attached as Appendix A.

E. The vendor shall be bound by the information and representations contained in any proposal submitted. The proposal is deemed to be a binding offer on the part of the vendor.

F. Submission of a proposal in response to this solicitation evidences the vendor’s acceptance of the terms and conditions contained within the solicitation.

G. By submitting a response to this solicitation:

1. The vendor and any subcontractor certifies to the best of their knowledge and belief, that they and their principals and participants:

a. Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded by and Federal, state or local department or agency;

b. Have not within a five-year period preceding this proposal been convicted of or pled guilty or had a civil judgment rendered against them for: (i) commission of fraud of a criminal offense in connection with obtaining, attempting to obtain or performing a public (Federal, state or local) contract; (ii) a violation of Federal or state antitrust statutes or Federal or state securities laws, statutes or regulations; or (iii) commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

c. Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, state or local) with commission of any of the offenses enumerated in subparagraph b above; and

d. Have not within a three-year period preceding this Solicitation for Proposals had one or more public (Federal, state or local) contracts terminated for cause or default.

2. When the vendor is unable to certify to any of the statements in this certification, such vendor shall attach an explanation to its solicitation response.

H. The System requires that any vendors who pay or expect to pay a finder’s fee in any form in relation to this solicitation disclose the payment of such finder’s fee to the System. If no disclosures are made, the vendor will be expected to certify that no finder’s fee or finder’s commission have been paid nor will be paid to any individual or organization from the establishment of this investment relationship with the System.

I. All Vendors must:

1. Agree that any resulting contract and services will be subject to and interpreted by Oklahoma law.

2. Agree that this solicitation and the vendor’s response will be incorporated by reference into any resulting agreement.

3. Answer, to the best of its abilities, all questions in this solicitation in the order presented. Do not add appendices to the end of the solicitation unless specifically asked to do so.

4. Fully disclose any proposed subcontracting of any of the required services.

SECTION III - QUALIFICATIONS OF THE BIDDER

A. It is a minimum requirement that the investment manager be a Registered Investment Advisor with the U.S. Securities and Exchange Commission (SEC).

B. It is expected the investment manager product/strategy proposed for consideration will invest primarily in U.S. companies and is benchmarked against the Russell 1000 Value Index.

C. It is a minimum requirement that the investment manager have an existing track record in the proposed LCV strategy. The initial quantitative and qualitative screening on submissions will be conducted on strategies with existing track records.

D. It is desirable, but not a minimum requirement, that the investment manager have at least an eight-year performance history (through June 30, 2015) in the proposed or similar LCV strategy.

E. It is desirable, but not a minimum requirement, that the investment manager have at least $300 million in (taxable and non-taxable) assets under management in the proposed LCV strategy.

F. It is desirable, but not a minimum requirement, that the investment manager be willing to offer the proposed LCV strategy under a performance-based fee arrangement.

G. It is desirable, but not a minimum requirement, that the investment manager have at least one tax-exempt institutional client invested in the proposed or similar LCV strategy.

SECTION IV - DUTIES AND RESTRICTIONS ON THE MANAGER

A. The selected Manager will provide, at a minimum, the following services:

1. Quarterly reports for the most recent quarter. Reports will be furnished in a quantity sufficient for the needs of the State Board and staff. Portfolio performance will be shown both gross and net of the investment manager fees.

2. The investment manager will attend two regularly scheduled monthly meetings of the State Board a year, at its own expense. The selected investment manager will be notified of the dates they are to attend.

3. The investment manager will report directly to the State Board and the Executive Director of the System. However, the investment manager will also be responsible for maintaining direct communication with the System’s staff, investment consultant, and master custodian.

SECTION V – GENERAL TERMS AND CONDITIONS

A. The contract(s) to be awarded are anticipated to be for a period beginning on or after December 18, 2015 and ending on June 30, 2016, the end of the System’s current fiscal year. The contract(s) will further provide for four additional annual renewals upon mutual agreement between the System and the investment management firm. The State Board and the investment manager reserve the right to terminate the contract(s) upon 30 days’ notice, with or without cause.

B. This solicitation and any resulting contract shall be governed in all respects by the laws of the State of Oklahoma, and any litigation with respect thereto shall be brought in the District Court of Oklahoma County, Oklahoma. The vendor shall comply with all applicable federal, state and local rules, laws and regulations.

C. By submitting bids and proposals, vendors certify that their bids/proposals are made without collusion or fraud and that they have not offered or received any kickbacks or inducements from any other vendor, supplier, manufacturer or subcontractor in connection with their bid/proposal. Vendors must certify that they have not conferred on any public employee having official responsibility for this procurement any payment, loan, subscription, advance, deposit of money, services or anything of value, in exchange for procuring this contract.

D. The System may make such reasonable investigations it deems proper and necessary to determine the ability of the vendor to perform the services, and the vendor shall furnish to the System all such information and data for this purpose as may be requested. The System reserves the right to make a site visit at the offices of the vendor prior to award.

E. Any vendor awarded a contract agrees that it shall attend the monthly meeting of the State Board at least twice during each annual term of its agreement on the dates selected by the State Board and at its own expense, and at any other time as deemed necessary by the State Board, to report investment results and discuss with the State Board the overall performance of its managed portfolio.

F. The vendor must indicate any recent or anticipated changes in its corporate structure such as mergers, acquisitions, stock issues, etc.

G. A contract with the State Board or the System shall not be assignable by the vendor in whole or in part without the written consent of the State Board or the System.

H. The State of Oklahoma and its agencies are prohibited from holding an individual or a private entity harmless from liability or providing indemnity to a private entity or individual. The System will not agree to limiting the liability of a private vendor. The contract between the successful vendor(s) and the System will not have any such terms.

I. Invoices for services pursuant to a contract with the System shall be paid quarterly in arrears.

J. The successful vendor(s) awarded a contract are required to retain records relative to the contract for the duration of the contract (including any extensions) and for a period of seven (7) years following completion and/or termination of the contract. If an audit, litigation or other action involving such records is started before the end of the seven (7) year period, the records are required to be maintained for two (2) years from the date that all issues arising out of the action are resolved, or until the end of the seven (7) year retention period, whichever is later.

As used in this clause, “records” includes books, documents, accounting procedures and practices, and any other data, regardless of type and regardless of whether such items are in written form, in the form of computer data, or in any other form. In accepting any contract with the State, the successful bidder(s) agree that the System, the Oklahoma State Auditor and Inspector and the State Purchasing Director will have the right to examine and audit all records relevant to the execution and performance of the resultant contract.

K. Any contract resulting from this solicitation does not create an employment relationship. Individuals and entities performing services required by any contract awarded pursuant to this solicitation are not employees of the State of Oklahoma or the System, and accordingly neither they nor their employees or contractors shall not be eligible for rights or benefits accruing to state employees.

L. Any contract awarded under this solicitation will be issued under the authority of the State Board and executed by the Executive Director. The contract may be modified only through a written contract modification or amendment, signed by the Executive Director or, in his absence, another authorized signatory of the System.

Any change to the contract, including but not limited to the addition, removal or substitution of services or the revision of payment terms made unilaterally by the vendor or without the written consent of an authorized signatory of the System is a breach of contract. Unless otherwise specified by applicable law or rules, such changes, including unauthorized written contract modifications or amendments, shall be void and without effect, and the supplier shall not be entitled to any claim under the contract based on those changes. No oral statements of any person shall modify or otherwise affect the terms, conditions or specifications stated in the resultant contract.

SECTION VI - SUMMARY

A. The amount to be allocated to the selected manager or managers is expected to be $75 million.

B. Please complete and submit the attached questionnaire (Appendix B) and the Excel spreadsheet referenced in Appendix B. An electronic version of the questionnaire (Appendix B) and the accompanying Excel spreadsheet referenced in Appendix B can be obtained at the System’s website under the RFP tab “Request for Proposals – New” (http://www.ok.gov/fprs/RFP/index.html).

C. Please submit copies of all of your offering material (i.e., IMA, prospectus, private placement memorandum, Operating Agreement, etc.).

D. Any firm selected to make a formal presentation to the State Board should have the person who will be the primary investment manager contact to the System lead the presentation. Responsible persons to be assigned to the System’s account are encouraged to attend the presentation.

E. The State Board reserves the right to request additional information from any respondent and to accept or reject any or all bids without specifying the reasons for its actions. The State Board reserves the right to request additional bids. The selection of investment managers for state retirement systems is specifically exempt from the Oklahoma Competitive Bidding Act. Further, the State Board specifically reserves the right to negotiate for lower fees or performance-based fees at any time with any respondent.

F. The State Board also reserves the right to award all, part, or none of this contract(s). The State Board may elect to select more than one investment manager and to divide the duties set forth herein between the selected investment managers. The State Board has discretion and may select an investment manager(s) for any other authorized asset allocation or investment category, as the State Board deems necessary.

G. This solicitation and the response to this solicitation by the successful vendor or vendors will become a part of the investment manager contract(s) with the System.

H. Please submit one (1) hard copy of your response to the accounting firm of Finley & Cook at the return addresses listed on page one (1) of this solicitation. In addition, please submit an electronic copy of all materials to our investment consultant, The Bogdahn Group, at okfire-lcv-rfp@bogdahngroup.com using the subject line OK Fire –LCV Proposal.

Appendix A

Competitive Bid Standards

Contractual services with pension fund custodians, investment managers, investment consultants, and other professions exempt from competitive bidding procedures of the Oklahoma Central Purchasing Act shall be chosen by a solicitation of proposals on a competitive bid basis pursuant to the following standards:

The State Board shall approve all solicitations of proposals issued by the Oklahoma Firefighters Pension and Retirement System (the System).

Respondents to a proposal shall comply with the bid procedures set forth in the solicitation of proposals and these standards.

The Executive Director is responsible for developing a list of qualified bidders for each approved proposal, including those bidders who have registered with the Central Purchasing Division of the Oklahoma Department of Central Services.

Proposals will be mailed by and returned to the System’s independent certified public accountant who will verify with the State Board whether the solicitation is in compliance with these standards.

A solicitation does not commit the State Board to award a contract, to pay any costs incurred in the preparation of a proposal, or to procure a contract for the articles of goods or services.

The State Board reserves the right to accept or reject any or all proposals received as a result of a solicitation, to negotiate with any and all qualified bidders, to select any qualified bidder to provide additional or ancillary services to the State Board, or to cancel in part or in its entirety a solicitation if it is in the best interest of the System to do so.

The State Board shall award contracts to the lowest and best bidder at a specified time and place, which shall be open to the public pursuant to the provisions of the Oklahoma Open Meeting Act.

Proposals shall be evaluated by the Executive Director and any other person or organization including, but not limited to, the Investment Committee or Rules Committee of the State Board, as determined by the Chairman of the State Board. The Executive Director and other persons or organizations shall present the evaluations and recommendations to the State Board.

9. a.	During the process leading to an award of any contract by the System, no member of the State Board, the Executive Director, or its staff shall knowingly communicate concerning any matter relating to the contract or selection process with any party financially interested in the contract, or an officer or employee of that party, unless the communication is (1) part of the process expressly described in the request for proposal or other solicitation invitation; (2) part of a noticed board meeting; or (3) as provided in subsection c. of this section. Any bidder who knowingly participates in a communication prohibited by this subsection shall be disqualified from the contract award.

b.	During the evaluation of any solicitation of proposal, no party who is financially interested in a proposal, or an officer of that party, may knowingly communicate with any Board Member concerning any matter relating to the transaction or its evaluation, unless the financially interested party discloses the content of the communication in writing, addressed and submitted to the Executive Director and the State Board, prior to the Board’s action on the prospective proposal. This subsection shall not apply to communications that are part of a noticed board meeting, or as provided in subsection c. of this section.

(1) The writing shall disclose the date and location of the communication and the substance of the matters discussed. The State Board shall prescribe other procedures concerning this disclosure.
(2) Any Board Member who participates in a communication subject to this subsection shall also have the obligation to disclose the communication to the Executive Director and the State Board prior to the Board’s action on the proposal. The State Board shall prescribe procedures for this disclosure, including procedures to apply to Board Members who fail to disclose communications as required by this subsection.
(3) Consistent with its fiduciary duties, the State Board shall determine the appropriate remedy for any knowing failure of a financially interested party to comply with this subsection including, but not limited to, outright rejection of the prospective proposal, reduction in fee received, or any other sanction.
(4) The communications disclosed under this subsection shall be made public, either at the open meeting of the State Board in which the proposal is considered, or, if in closed executive session, upon public disclosure of any closed executive session votes concerning the proposal.

c.	The procedures and prohibitions prescribed by this section shall not apply to:

(1) Communications that are incidental, exclusively social, and do not involve the System or its business, or the State Board or staff member’s role as a System official.
(2) Communications that do not involve the System or its business and are within the scope of the Board or staff member’s private business or public office wholly unrelated to the System.

10. Proposals will be evaluated using the following criteria listed in order of importance:

a. The bidder’s demonstrated understanding of the problems and needs of the solicitation as outlined in the proposal as well as the perceptiveness to address areas not specifically identified.

b. Soundness of the bidder’s approach to the problems and needs presented by the proposal including methodology for achieving specific tasks and objectives.

c. Experience and capacity of the bidder including recent, related experience, qualification of personnel, and the bidder’s ability to commit capable staff to support the project requested by the proposal.

d.	Cost effectiveness and reasonableness of the bidder’s fees.

The Investment Policy Statement and Guidelines for the System require that, in addition to the Rule 206(4)-3 disclosures, an investment manager must also disclose the identity of each Placement Agent, the fees paid to each Placement Agent, the services performed by each Placement Agent, and if the Placement Agent is registered with the SEC or as a lobbyist, and also must provide copies of agreements with Placement Agents and resumes of key Placement Agent personnel.

[bookmark: _Toc483383303][bookmark: _Toc61769105]Appendix B
Before completing Appendix B, please ensure both your firm and your proposed strategy are able to comply with Sections II through V of the Proposal.

Answer all the questions below in Word format. In addition, complete each tab in the attached Excel spreadsheet. If you are proposing more than one strategy, you are required to complete and submit a separate RFP response for each strategy.

	Company Name:
	

	Street Address:
	

	City, State Zip:
	

	Strategy Name:
	

	Contact Name:
	

	Telephone:
	

	Contact E-Mail:
	

	Firm Website:
	

1. [bookmark: _Toc177457531][bookmark: _Toc177458716][bookmark: _Toc200447605][bookmark: _Toc200448840][bookmark: _Toc200449447][bookmark: _Toc200450918][bookmark: _Toc200778012][bookmark: _Toc177457532][bookmark: _Toc177458717][bookmark: _Toc200447606][bookmark: _Toc200448841][bookmark: _Toc200449448][bookmark: _Toc200450919][bookmark: _Toc200778013]Attach Form ADV Part 1, Part 2A, and Part 2B (including any brochures).
2. If different than above, provide the name, title, and contact information of the person who completed this questionnaire.

Complete the General(1) tab in the Excel spreadsheet.

INVESTMENT STRATEGY

3. Attach an updated presentation/marketing booklet (“Pitch Book”) for the proposed strategy.
4. Briefly describe the proposed strategy.
5. What is the estimated capacity in the strategy?
6. Do you have plans to limit the growth or close the strategy? If so, provide details of this decision process.
7. List all vehicle structures offered for this strategy.

Complete the Investment Strategy(2) tab in the Excel spreadsheet.

INVESTMENT PHILOSOPHY

8. Describe the investment philosophy underpinning the proposed strategy.
9. What timeframe is built into your investment philosophy?
10. How did your firm arrive at this investment philosophy?
11. How has the investment philosophy evolved since the inception of the strategy?
12. What, if anything, distinguishes your philosophy from other similar philosophies?

Complete the Investment Philosophy(3) tab in the Excel spreadsheet.

INVESTMENT PROCESS

13. At a high level, describe the investment process the proposed strategy employs.
a. What inputs are taken into consideration (i.e., screens, conferences, networking, third-party inputs, etc.)?
b. What percentage of research is performed in-house versus through sell-side or outside sources?
c. Describe the content of any utilized third party research.
14. Does the strategy have any investment guidelines controlling and/or limiting the strategy? If so, provide a detailed description as well as the written policy if available.
15. Describe the strategy’s use of cash or other asset classes.
16. Describe the strategy’s use of non-U.S. domiciled securities.
17. Describe the strategy’s use of mutual funds and/or ETFs.
18. Describe the strategy’s use of derivative instruments. If derivatives are used, what experience does the team have in derivatives markets?
19. What do you view as the strategy’s competitive edge versus similar strategies?

Complete the Investment Process(4) tab in the Excel spreadsheet (if applicable).

PORTFOLIO CONSTRUCTION

Top-Down/Bottom-Up Security Selection

20. Does the strategy utilize top-down inputs to help formulate investment decisions? If so,:
a. Who is involved in the top-down process?
b. What are the different roles within the top-down process?
c. What resources do you utilize to produce top-down guidance?
d. How is top-down guidance incorporated into the portfolio construction and selection process?
e. What is the firm’s competitive edge in the top-down process?
21. Describe the firm’s investment due diligence process for the strategy with respect to individual securities:
a. Who is involved in the individual security due diligence process?
b. What are the different roles within the process? Do analysts and/or portfolio managers act as generalists or specialists?
c. How are ideas sourced? Define and describe the universe of potential securities.
d. Does your investment team conduct company visits or meet with company management? If so,:
1.) Is it a requirement before investing in a company?
2.) How many site visits and/or meetings does the strategy team log per year?
3.) Describe the type of contact.
e. Do you perform any channel checks (e.g., competitors, customers, vendors)?
f. What firm-produced documentation do you utilize in evaluating an individual security?
g. What documentation does the strategy’s team produce?
h. What external resources do you employ in evaluating individual securities?
i. How is decision making structured?
j. Who is the ultimate decision maker?
k. [bookmark: _Toc177457576][bookmark: _Toc177458761][bookmark: _Toc200447691][bookmark: _Toc200449521]What is the frequency of meetings and/or voting procedures if applicable?
22. How does on-going due diligence of individual securities differ from the process detailed above?
23. Are there any unique elements to the due-diligence process or any unique resources available to the strategy that gives it a competitive advantage over peers?
24. What are the most common reasons why an individual security does not pass your due diligence process?
25. What were your biggest individual security selection mistakes?
26. How have you improved your due diligence process over time?

Portfolio Construction

27. Describe the portfolio construction process:
a. Who is involved in the portfolio construction process?
b. What are the different roles within the process?
c. What are the critical inputs into the process?
d. How often do you make changes to the portfolio?
e. Who is the ultimate decision maker?
28. [bookmark: _Toc200447795][bookmark: _Toc200449625]What is the average holding period of an individual security in the strategy?
29. Describe the strategy’s sell discipline and discuss the approach toward trimming versus eliminating a security.
30. [bookmark: _Toc200447796][bookmark: _Toc200449626][bookmark: _Toc200447800][bookmark: _Toc200449630][bookmark: _Toc200447806][bookmark: _Toc200449636][bookmark: _Toc200447808][bookmark: _Toc200449638]Does the strategy utilize stop-loss policies? If so, describe the policy.
31. Describe the strategy’s historical turnover (trimming or full round of buy and sell) and how it has changed over time or under different market conditions?
32. Does the team utilize a model for portfolio construction?
33. [bookmark: _Toc177457635][bookmark: _Toc177458820][bookmark: _Toc200447815][bookmark: _Toc200449645][bookmark: _Toc200447794][bookmark: _Toc200449624]Describe the dispersion among portfolios within the strategy.

Risk Management

34. Does your firm maintain a written risk management policy? If yes, provide a copy.
35. Describe, in detail, the firm’s risk management policy and procedures for the strategy under review.
a. How do you define risk?
b. What risks are measured?
c. How is risk measured?
d. How is risk managed?
36. Who is responsible for monitoring and measuring risk?
a. Is this person also an investment person?
b. How does this function remain independent?
37. [bookmark: _Toc177457571][bookmark: _Toc177458756][bookmark: _Toc200447681][bookmark: _Toc200449511][bookmark: _Toc177457627][bookmark: _Toc177458812][bookmark: _Toc200447793][bookmark: _Toc200449623]Does the firm maintain any risk quantification systems (or software program(s)) with regard to individual security and/or portfolio risk? If so, are the risk tools used forward-looking or based on historical data?
38. If derivative instruments are utilized, how do you monitor the risks associated with these instruments?
39. Does the firm maintain a risk management system including operational, legal, reputational, and business risks? If so, describe the system(s).
40. How does the firm manage the strategy’s liquidity risk? What criteria does your firm use to determine there is sufficient liquidity for the firm’s total position in a security?

Complete the Portfolio Construction(5) tab in the Excel spreadsheet.

PERFORMANCE

41. Does the strategy claim GIPS compliance? If so, provide a copy of the compliance presentation. Have these presentations been verified by a third party? Provide a copy of the verification report.
42. [bookmark: _Toc177457652][bookmark: _Toc177458837][bookmark: _Toc200447849][bookmark: _Toc200449679]What is the performance goal for the strategy?
43. [bookmark: _Toc200447852][bookmark: _Toc200449682][bookmark: _Toc200447854][bookmark: _Toc200449684][bookmark: _Toc177457655][bookmark: _Toc177458840][bookmark: _Toc200447855][bookmark: _Toc200449685]Which peer group(s) is appropriate for the strategy?
44. Describe, and provide reasoning for, the market environment where the strategy is expected to produce favorable, as well as challenging, results relative to the benchmark and peers.

Complete the Performance(6a) and Performance(6b) tabs tab in the Excel spreadsheet.

INVESTMENT TEAM

45. Provide an organizational chart showing how the strategy investment team relates to the rest of the organization.
46. Does the portfolio manager(s) of this strategy have responsibility for any other strategies or accounts? If so, detail these responsibilities.
47. What percentage of the portfolio managers’ and research analysts’ time is spent on non-investment activities (e.g., marketing, client meetings, and attending conferences)?
48. [bookmark: _Toc200447720][bookmark: _Toc200449550][bookmark: _Toc177457591][bookmark: _Toc177458776][bookmark: _Toc200447721][bookmark: _Toc200449551]What is the compensation structure for portfolio manager(s), analyst(s), and other investment professionals associated with the strategy?
49. Describe any benchmarks and appropriate timeframes used in determining bonuses or additional compensation.
50. What opportunities for ownership participation are available to employees?
51. Discuss succession plans within the investment team.
52. How many firm employees are invested in this strategy?
53. What is the total asset level of employee investment in this strategy?
54. Do employees invest under terms and conditions different than external investors?
55. How does the company attract new people?

Complete the Investment Team(7a) and Investment Team(7b) tabs in the Excel spreadsheet.

TRADING

56. Describe the firm’s trading strategy. Include whether you have a dedicated trader(s) specializing and focusing on the proposed strategy.
57. Who is the firm’s primary broker(s)?
58. Does your firm have any broker/dealer affiliation? Are all trades executed through an independent brokerage firm?
59. Describe your firm’s best execution process.
60. What is the average cost/trade for the firm and for the proposed strategy?
61. Discuss your firm’s soft dollar arrangements (including the names of the brokers). On average, what percentage of commissions is paid through soft dollars?
62. Does this strategy’s commingled or mutual funds participate in securities lending? If so, describe any securities lending issues that have impacted any of the proposed strategy’s vehicles.
63. [bookmark: _Toc177457607][bookmark: _Toc177458792][bookmark: _Toc200447753][bookmark: _Toc200449583]What is the firm’s personal trading policy? Do principals or employees trade for their own accounts? Is this monitored or are records maintained? If so, by whom?
64. [bookmark: _Toc177457608][bookmark: _Toc177458793][bookmark: _Toc200447755][bookmark: _Toc200449585][bookmark: _Toc200447756][bookmark: _Toc200449586]How is the firm’s critical trading data backed up? What contingency plan is in place in the event of a network/systems failure?

FIRM BACKGROUND AND INFORMATION

Ownership

65. Provide a brief history of the company and, if applicable, group structure. Be sure to describe all business lines, especially those outside of asset management.
66. Provide a chart of the legal structure of the company and list all associated entities.
67. Provide an organizational chart of the company.
68. Provide details of the company’s current ownership structure.
69. List the principals of the firm.
70. Describe owners’ involvement in the firm.
71. How do owners participate in revenue and/or profit sharing?
72. Detail any changes in ownership over the last ten years.
73. Are there any plans for further ownership changes and/or is there a succession plan in place?
74. [bookmark: _Toc200447624][bookmark: _Toc177457543][bookmark: _Toc177458728][bookmark: _Toc200447625][bookmark: _Toc200449459][bookmark: _Toc200450930]Are there any plans to cap or limit the growth of the firm in terms of total assets and/or total number of offerings?
75. [bookmark: _Toc177457544][bookmark: _Toc177458729][bookmark: _Toc200447627][bookmark: _Toc200449460][bookmark: _Toc200450931][bookmark: _Toc200447628][bookmark: _Toc177457545][bookmark: _Toc177458730][bookmark: _Toc200447629][bookmark: _Toc200449461]If key personnel with ownership leave the firm, how are they compensated? Is their ownership valued at the time of buyout or over future years?
76. [bookmark: _Toc200447630][bookmark: _Toc177457546][bookmark: _Toc177458731][bookmark: _Toc200447631][bookmark: _Toc200449462]Identify how much money employees, in aggregate, have invested in the firm’s offerings.
77. [bookmark: _Toc200447632]Outline your current capital structure including details on total debt and any debt maturities in the next five years.

Complete the Firm Background(8) tab in the Excel spreadsheet.

Client Reporting

78. Describe your client reporting policy, addressing the following:
a. Frequency of written reports.
b. Other forms of client communication.
c. Timeliness of reporting.
79. [bookmark: _Toc177457663][bookmark: _Toc177458848][bookmark: _Toc200447877][bookmark: _Toc200449707][bookmark: _Toc200447876][bookmark: _Toc200449706]Describe your policy for reconciling to the custodian. What is your policy for notifying a client of any discrepancy?
80. Provide copies of the portfolio management commentaries from the last four quarters.
81. Does the firm produce general investment research for client consumption? If so, provide sample(s).
82. Does the firm conduct educational sessions for clients? If so, provide examples and samples.
83. Can clients request customized reports?

LEGAL

84. Will you acknowledge, in writing, your role as a delegated fiduciary to the System?
85. Will you accept legal venue in the System’s state and county?
86. Are there any criminal, civil, or administrative proceedings pending against the firm, the investment vehicles, or any of its principals? Have there been any in the past? If yes, explain and attach supporting documents.
87. Are there any investigations, private or public, by the SEC, FINRA, CFTC, NFA, exchange, state authority, foreign authority, or other governmental or regulatory agency against the firm or any members of the firm? If yes, explain and attach supporting documentation.
88. [bookmark: _Toc177457559][bookmark: _Toc177458744][bookmark: _Toc200447657][bookmark: _Toc200449487][bookmark: _Toc200447658][bookmark: _Toc200449488][bookmark: _Toc177457560][bookmark: _Toc177458745][bookmark: _Toc200447659][bookmark: _Toc200449489]What policies and procedures are in place to ensure compliance with current regulations on proxy voting?
89. [bookmark: _Toc200447660][bookmark: _Toc200449490][bookmark: _Toc177457561][bookmark: _Toc177458746][bookmark: _Toc200447661][bookmark: _Toc200449491]Is the firm or any of its principals involved in any business or other endeavors that take up significant time and/or expense from the offering? If yes, explain in detail.
90. What regulatory and/or supervisory bodies are the company registered with?
91. [bookmark: _Toc177457557][bookmark: _Toc177458742][bookmark: _Toc200447653][bookmark: _Toc200449483]Specify the date of the firm’s most recent SEC review. Provide a copy of the SEC comment letter.
92. Specify the date of the firm’s most recent regulatory review, if any. Provide a copy of the regulatory comment letter.
93. [bookmark: _Toc177457562][bookmark: _Toc177458747][bookmark: _Toc200447663][bookmark: _Toc200449493]Has your firm, or have any of your employees, been involved in an investment related litigation or sanction by the SEC?
94. [bookmark: _Toc177457558][bookmark: _Toc177458743][bookmark: _Toc200447655][bookmark: _Toc200449485]Are there any lawsuits pending against the company?

ADMINISTRATION AND OPERATIONS

Administration

95. Does the firm handle all portfolio administration functions in-house, or does the firm utilize an outside service? If an outside service provider is used, provide the name and details.
96. Are all assets held with an independent, third party custodian?
97. Provide a list of your custodial relationships, including contact information.
98. Provide the name of the firm’s/strategy’s auditor, including contact name and phone number.
99. [bookmark: _Toc177457666][bookmark: _Toc177458851][bookmark: _Toc200447882][bookmark: _Toc200449712][bookmark: _Toc200447883][bookmark: _Toc200449713]Has the auditor of the firm/offerings been the same since its inception? If not, explain the reason for the change and the predecessor auditor.

Compliance/Regulation

100. Provide the name of the person who is responsible for compliance. Is this a dedicated full time function? If not, how much time (during a quarter) does this person dedicate to compliance?
101. Describe how compliance is structured within your organization.
102. Does the company maintain a written compliance manual? If yes, provide details, including the date of the most recent update.

Conflicts of Interest

103. How does the firm minimize conflicts of interest between its services, employees, and clients?
104. What potential conflicts of interest should clients be aware of?

Anti-Money Laundering

105. Confirm the company has established Anti-Money Laundering (AML) procedures.
106. Advise which jurisdiction’s regulations you comply with.
107. Provide a summary of your AML procedures.
108. If this function is delegated to an outside contractor (e.g., administrator):
a. Include the name of the company; and
b. Detail the duration of the relationship.
c. How do you ensure their AML procedures are in compliance with industry practice?

Business Continuity and Disaster Recovery

109. Describe the firm’s provisions for business continuity under these scenarios:
a. Power failure;
b. Computer system crash;
c. Incapacitated investment decision makers; and
d. Disaster.
110. Does the firm have an off-site location where it can operate?
111. If so, how often is functionality tested?

INSURANCE

112. Do you currently hold insurance for the following (if you are not restricted from disclosing such information under the terms of your policies):
a. Directors’ and Officers’ Liability;
b. Professional Indemnity;
c. Errors and Omissions;
d. Crime (employee fidelity/third-party fraud); and/or
e. Key Person Insurance?
113. Have there been any claims paid against any of your insurance policies in the last five years? If yes, state the amount paid and the nature of the claim.

REFERENCES

114. Provide the name, title, and contact information (including email address) of three client references invested in the proposed strategy.

Appendix C

Timeline for Receipt of Proposals

1.	State Board approves solicitation for proposals	September 18th , 2015
2.	Solicitation for proposals posted	September 23th , 2015
3.	Questions submitted by potential respondents	October 14th , 2015
4.	Q&A sheet posted	October 21st , 2015
5.	Response deadline	October 28th , 2015
6.	Finalists selected by State Board	On or After November 20th , 2015
7.	Selection by State Board	On or After December 18th , 2015

