Report on the Financial Condition of the Downstate Police and Fire Pension Funds in Illinois (P.A. 96-1495)

Commission on Government Forecasting and Accountability

January 2013

Commission on Government Forecasting and Accountability

COMMISSION CO-CHAIRMEN

Senator Michael W. Frerichs Representative Patricia R. Bellock

SENATE HOUSE

David Koehler
Matt Murphy
David Syverson
Donne Trotter

Elaine Nekritz Raymond Poe Al Riley Michael Tryon

EXECUTIVE DIRECTOR
Dan R. Long

DEPUTY DIRECTOR Laurie Eby

PENSION MANAGER
Dan Hankiewicz

AUTHOR OF REPORT Matthew S. Dragoo

OFFICE ASSISTANT Briana Jackson

TABLE OF CONTENTS

Report on the Financial Condition of the Downstate Police and Fire Pension Funds in Illinois (P.A. 96-1495)

January 2013

TABLE 1: Benefit Levels	3
TABLE 2: Police History of Liabilities	4
TABLE 3: Fire History of Liabilities	5
CHART 1: Funded Ratio – Aggregate	6
CHART 2: Funded Ratio – Under \$2.5 Million	7
CHART 2a: Funded Ratio – Fire Protection Districts Under \$2.5 Million	8
CHART 3: Funded Ratio - \$2.5 to \$5 Million	9
CHART 4: Funded Ratio - \$5 to \$10 Million	10
CHART 5: Funded Ratio – Over \$10 Million	10
CHART 6: Rate of Return – Aggregate	11
CHART 7: Rate of Return – Under \$2.5 Million	12
CHART 8: Rate of Return - \$2.5 to \$5 Million	13
CHART 9: Rate of Return - \$5 to \$10 Million	14
CHART 10: Rate of Return – Over \$10 Million	15
CHART 11: Headcount – Aggregate	16
CHART 12: Headcount – Under \$2.5 Million	17
CHART 13: Headcount - \$2.5 to \$5 Million	17
CHART 14: Headcount - \$5 to \$10 Million	18
CHART 15: Headcount – Over \$10 Million	18

CHART 16: Revenue Streams – Aggregate, Police	19
CHART 17: Revenue Streams – Aggregate, Fire	20
CHART 18: Revenue Streams – Under \$2.5 Million, Police	21
CHART 19: Revenue Streams – Under \$2.5 Million, Fire	21
CHART 20: Revenue Streams - \$2.5 to \$5 Million, Police	22
CHART 21: Revenue Streams - \$2.5 to \$5 Million, Fire	22
CHART 22: Revenue Streams - \$5 to \$10 Million, Police	23
CHART 23: Revenue Streams - \$5 to \$10 Million, Fire	23
CHART 24: Revenue Streams - Over \$10 Million, Police	24
CHART 25: Revenue Streams - Over \$10 Million, Fire	24
CHART 26: Average Pension – Aggregate	25
CHART 27: Average Pension - \$2.5 Million	26
CHART 28: Average Pension - \$2.5 to \$5 Million	26
CHART 29: Average Pension - \$5 to \$10 Million	27
CHART 30: Average Pension – Over \$10 Million	27
TABLE 4: 10 Largest Downstate Police Pension Funds in FY 2010, sorted by Accrue Actuarial Assets	d 28
TABLE 5: 10 Largest Downstate Firefighter Pension Funds in FY 2010, sorted by Accrued Actuarial Assets	28

Executive Summary

This report examines the financial status of the 642 Police and Firefighter pension funds outside of Chicago, commonly referred to as the Downstate Police and Fire Funds. The report, which covers the seven-year period from Fiscal Year 2004 through Fiscal Year 2010, is intended to give a concise overview of the financial status of the Downstate funds. This report comes about as a result of the enactment of P.A. 96-1495 (SB 3538), which became effective on January 1, 2011 and contained a number of reforms to police and fire pension funds in Illinois. Most notably, the Act provided for the addition of a second tier of benefits for newly hired police and fire personnel after January 1, 2011 and a change in the funding methodology for municipalities. The benefit and funding changes contained in P.A. 96-1495 were outlined in great detail in the February 2012 COGFA Fiscal Analysis of the Downstate Police and Downstate Fire Pension Funds in Illinois. That report examined the financial impact of Tier 2 and the changes in the employer contribution methodology on a number of selected Suburban and Downstate pension funds. Specifically with regard to funding, P.A. 96-1495 requires police and fire pension funds to make annual contributions with a goal of attaining a 90% funding ratio by 2040.

Where the February 2012 report provided a glimpse into the future under the new benefit structure and funding law, this report provides something of a "look back" over a very tumultuous six-year time period, given the 2008 stock market downturn and the lingering effects of the Great Recession. For the period of time covered in this report, FY 2004 – FY 2010, municipal contributions to police and fire pension funds were governed under the pre-P.A. 96-1495 statutory provisions. These provisions required the amortization of all unfunded liabilities by 2033 for Fire funds, and the latter of 2033 or 40 years after the date of establishment of the pension fund for Police funds. All of the data contained in this report was gathered from the annual pension reports that individual police and fire pension funds file annually with the Public Pension Division of the Illinois Department of Insurance. COGFA did not independently verify the accuracy of the data shown in this report.

<u>Statutory Requirements – Formation of Police and Fire Pension Funds and Eligible</u> Participants

The Illinois Pension Code mandates that any city, village, or town of 5,000 but less than 500,000 inhabitants that employs at least one full-time police officer or firefighter must establish and administer a police and fire pension fund. Fire protection districts that have full-time paid firefighters must also establish firefighter pension funds. The Pension Code provides that municipalities having less than 5,000 inhabitants can elect to establish police and/or fire pension funds via referendum. At the present time, there are 350 police funds and 292 fire funds. The reason for the disparity between police and fire funds is attributable to the consolidation of fire services into fire protection districts.

Plan Governance

Police and Fire pension funds are governed by 5-member boards of trustees. Two members are appointed by the mayor of the municipality or the president of the fire protection district. Two members are elected from amongst the active participants, and

one member is elected from amongst the following beneficiaries: for police, any beneficiary including retirees and survivors; for fire, only a retired or disabled firefighter.

Funding

For the period of time covered in this report, FY 2004 – FY 2010, municipal contributions to police and fire pension funds were governed under the pre-P.A. 96-1495 statutory provisions, which, for Fire funds, required the amortization of all unfunded liabilities by 2033, and for Police funds, 40 years after the date of establishment of the pension fund. As previously mentioned, P.A. 96-1495 changed the funding methodology for police and fire pension funds, but the Act also added a penalty for delinquent municipal pension contributions. Under the Act, pension funds will become empowered to intercept State grants to municipalities in a gradually increasing amount such that by 2018, the entire amount of State grants to a municipality delinquent in its pension contributions may be intercepted by the pension fund. However, during the period of time covered in this report, no such penalties existed for delinquent municipal contributions. The historical employer contribution amounts shown in this report may not reflect the annual employer contribution amounts recommended by the pension fund's actuary or the annual Department of Insurance tax levy for a multitude of reasons. These reasons include variation in fiscal years between funds and a multiplemonth delay in procuring actuarial support for a recommended employer contribution that leads actuarial or DOI-based recommendations to be available on a 1-year delay.

Table 1: Benefit Levels

The chart below outlines the benefit levels for police and fire pension funds, for both Tier 1 and Tier 2 active members. As noted below, P.A. 96-1495 did not change employee contribution rates for Tier 2 members, but the Act did change the final average salary period and the retirement age for hew hires on or after January 1, 2011.

Features\	Tier I Downstate Police	Tier I Downstate Firefighters	Tier II Police and Fire
Employee Contributions	9.91% of Salary	9.455% of Salary	No Change
Final Rate of Earnings (FRE) for Pension Calculation	Salary on Final Day of Service	Salary on Final Day of Service	Highest Average Consecutive 8-out-of-the- last-10-years' Salary; Pensionable Salary must be less than or equal to SS Wage Base
Full Retirement	Age 50 with 20 yrs	Age 50 with 20 yrs	Age 55 with 10 yrs
Early Retirement Deduction	(Not Applicable)	(Not Applicable)	Min. Age 50 with 10 yrs, reduced .5% FRE per month younger than age 55
Pension Formula	2.5% x FRE x Years of Service	2.5% x FRE x Years of Service	No Change
Maximum Pension	75% of FRE	75% of FRE	No Change
COLA's	3% Compounded	3% Compounded	The lesser of 1/2 the CPI-U or 3% of the Original Annuity

Overview of Financial Condition of All Funds

History of Accrued Liabilities:

The following pages contain excerpts from the DOI's 2011 Biennial Pension Report.

Funded Ratio: Police and Fire funds began FY 1991 with aggregate funded ratios of 75.09% and 76.40%, respectively. In FY 1999, the aggregates reached peaks of 76.37% and 78.57%, respectively, but then began a year-over-year downward trend for each. Police and fire pension funds bottomed out in the low 50's in the wake of the stock market downturn, with a slight recovery in FY 2010.

Unfunded Liabilities: Over the 20-year period shown below, net assets for Police and Fire pension funds have roughly tripled while unfunded liabilities have skyrocketed eight-fold. Combined, Article 3 & 4 funds had \$953 million in unfunded liabilities in FY 1991. By FY 2010, that figure has jumped to \$7.579 billion.

Table 2: Police History of Liabilities

	History of Accrued	Liabilities for Police	Funds Aggregate	
FY	Total Liabilities	Net Assets	Unfunded Liabilities	Funded Ratio
1991	\$2,240,268,878	\$1,682,311,214	\$557,957,664	75.09%
1992	\$2,453,801,171	\$1,806,231,070	\$647,570,101	73.61%
1993	\$2,680,114,118	\$1,987,818,561	\$692,295,557	74.17%
1994	\$2,892,859,049	\$2,144,216,407	\$749,439,365	74.12%
1995	\$3,167,240,590	\$2,309,801,066	\$862,920,052	72.93%
1996	\$3,392,215,514	\$2,525,794,544	\$887,261,914	74.46%
1997	\$3,714,294,037	\$2,769,830,057	\$944,463,980	74.57%
1999	\$4,247,846,406	\$3,244,205,234	\$1,022,268,917	76.37%
2000	\$4,677,884,400	\$3,465,654,699	\$1,230,663,775	74.09%
2001	\$5,172,463,383	\$3,553,848,981	\$1,618,614,402	68.71%
2002	\$5,511,543,068	\$3,483,510,140	\$2,028,032,928	63.20%
2003	\$6,070,739,449	\$3,703,714,557	\$2,367,024,892	61.01%
2004	\$6,528,244,107	\$4,041,785,697	\$2,486,458,410	61.91%
2005	\$7,008,875,255	\$4,264,855,261	\$2,744,019,994	60.85%
2006	\$7,535,450,868	\$4,636,640,484	\$2,898,810,384	61.53%
2007	\$8,052,610,022	\$5,005,666,995	\$3,046,943,027	62.16%
2008	\$8,624,428,235	\$4,851,201,322	\$3,773,226,913	56.25%
2009	\$9,194,323,785	\$4,694,478,158	\$4,499,845,627	51.06%
2010	\$9,723,248,357	\$5,279,164,952	\$4,444,083,405	54.29%

Table 3: Fire History of Liabilities

	History of Accrued	Liabilities for Fire Fi	unds Aggregate	
FY	Total Liabilities	Net Assets	Unfunded Liabilities	Percent Funded
1991	\$1,674,844,966	\$1,279,628,457	\$395,216,499	76.40%
1992	\$1,850,273,228	\$1,411,678,878	\$449,207,815	76.30%
1993	\$1,997,373,613	\$1,533,435,781	\$463,937,832	76.77%
1994	\$2,154,085,311	\$1,656,413,928	\$497,671,383	76.90%
1995	\$2,371,873,979	\$1,770,677,196	\$618,232,669	74.65%
1996	\$2,553,768,467	\$1,955,598,823	\$611,205,284	76.58%
1997	\$2,735,297,754	\$2,132,903,761	\$602,393,993	77.98%
1999	\$3,159,512,638	\$2,482,357,842	\$720,778,358	78.57%
2000	\$3,395,154,498	\$2,600,116,111	\$819,459,944	76.58%
2001	\$3,669,673,784	\$2,600,044,108	\$1,069,683,676	70.85%
2002	\$3,943,449,031	\$2,595,476,011	\$1,347,973,019	65.82%
2003	\$4,253,267,707	\$2,730,779,514	\$1,522,488,193	64.20%
2004	\$4,565,283,258	\$2,957,625,791	\$1,607,657,467	64.79%
2005	\$4,897,042,244	\$3,117,782,713	\$1,779,259,531	63.67%
2006	\$5,269,519,348	\$3,377,315,833	\$1,892,203,515	64.09%
2007	\$5,759,980,557	\$3,633,741,877	\$2,126,238,680	63.09%
2008	\$6,310,641,604	\$3,482,932,952	\$2,827,708,652	55.19%
2009	\$6,653,138,230	\$3,408,606,874	\$3,244,531,355	51.23%
2010	\$6,938,692,039	\$3,803,024,202	\$3,135,667,837	54.81%

Scope of Report

In the following 20 pages of this report, police and fire pension funds are aggregated by asset class in order to present broad trends over the past six years. Pension funds are aggregated as follows: funds with assets less than \$2.5 million, funds with assets over \$2.5 but less than \$5 million, funds with assets over \$5 but less than \$10 million, and funds with assets over \$10 million. A pension fund's asset class is determined by its previous fiscal year's Market Value of Assets. For instance, Glen Carbon Police Pension Fund had market value of assets at \$2.49 million in FY 2009, and therefore belongs in the "under \$2.5 million" asset class for even though its FY 2010 market value of assets is \$3.2 million.

Funded Ratio: The discussion of the financial condition of the Downstate Police and Fire Funds centers on the qualitative marker known as the funded ratio. A pension fund with a 100% funded ratio has enough assets to cover all accrued liabilities at a given period in time. Many funds do not differentiate between Actuarial (smoothed) Funded Ratio and Market Value Funded Ratio, and due to their size, only report Market Value. The Market Value Funded Ratio for Downstate Police and Fire Pension Funds has been nearly identical on an aggregate scale for the period of time shown below. However, as the Actuarial Assets decrease in value, the Article 4 Fire Funds become significantly better funded than their counterpart Article 3 Police Funds. On an aggregate basis, neither the Police nor the Fire funds have been over 65% funded over the period FY 2005-2010.

CHART 1: Funded Ratio - Aggregate

The charts below illustrate the funded ratio for the various pension funds as segregated by asset class. In the smallest grouping, the disparity between the funded ratios of Police and Fire funds is remarkable.

CHART 2: Funded Ratio - Under \$2.5 Million

The significant discrepancy between funded ratios of the smallest Police and Fire funds culminates from a number of statutory differences.

- When transferring service credit out of IMRF due to the creation of a new fund, firefighters are required by statute to make up the difference, plus interest, between their past 4.5% contributions to IMRF and the 9.455% contribution rate required in a Fire pension fund.
- Under the same circumstances, police officers are under no such obligation to match the difference between their 4.5% contributions to IMRF and the Police pension fund contribution rate of 9.91%. Thus, a higher unfunded liability for new Police funds.
- Additionally, the statute governing the amortization of unfunded liabilities during the time period covered in this report gave new Police pension funds 40 years from the creation of the fund, whereas all Fire pension funds must be fully funded by 2033.
 - Given the shortened amortization schedule, employer contributions to Fire funds include a higher unfunded liability payment. Naturally, this results in better-funded Fire funds.

In addition to statutory differences, another reason for the disparity lies in the fact that roughly half of the smallest Fire pension funds are fire protection districts, which, on average, tend to be better funded than pension funds for municipal fire departments. As sole purpose government entities, fire protection districts tend to fund their pensions at a higher rate than municipalities, which have more diversified demands on their budget. Chart 2a below illustrates the difference in funding levels when comparing pension funds for fire protection districts with pension funds for municipal fire departments.

CHART 2a: Funded Ratio - Fire Protection Districts under \$2.5 Million

CHART 3: Funded Ratio - \$2.5 to \$5 Million

The difference between Police and Fire funds' funded ratio becomes negligible in the largest asset classes, and the general trend similarity between Police and Fire funds resumes over the period FY 2005 – FY 2010.

CHART 4: Funded Ratio - \$5 to \$10 Million

CHART 5: Funded Ratio - Over \$10 Million

Rate of Return: The rate of return is simply the ratio of investment income to invested assets. Police and Fire pension funds were certainly not immune to the market downturn during FY 2008-2009, as is evident by the negative investment returns in nearly every instance except for the smallest funds. Even taking into consideration the effects of the FY 2008-2009 downturn, the investment returns of both police and firefighters modestly increased, on average, with respect to the size of the fund. This improvement can be attributed to the larger funds' freedom to invest in equities, which typically carry a higher risk/reward component than the fixed income investments that are prevalent in smaller funds.

CHART 6: Rate of Return - Aggregate

The charts below illustrate the rate of investment return for the various pension funds as segregated by asset class. The importance of differentiation via asset class lies in discerning which funds have the most freedom of investment authority, and in particular, which funds have the authority to invest in equities and thereby have a higher risk/reward factor.

By law, funds with less than \$2.5 million in assets may invest up to **10% of their assets in equities** through separate accounts managed by life insurance companies and qualified mutual funds. The other 90% of assets must be invested in fixed income and money market instruments. Due to the relatively conservative asset allocation demanded by the Pension Code for funds under \$2.5 million, these funds did not see the types of investment losses that the larger Illinois public pension funds suffered in FY 2008-2009.

CHART 7: Rate of Return - Under \$2.5 Million

Downstate Police and Fire funds with at least \$2.5 million in assets are permitted to invest **up to 35% of assets into selected equities** such as mutual funds and separate accounts of insurance companies, but not including common and preferred stock. This increased asset allocation accounts for the negative returns during 2009, but again, these negative returns did not approach the magnitude of the losses suffered by the larger Illinois pension funds during this same time period.

CHART 8: Rate of Return - \$2.5 to \$5 Million

Downstate Police and Fire funds with at least \$5 million in accrued assets may additionally retain an investment advisor to invest **up to 45% in qualified equities** in a separately managed account consisting of mutual funds plus common and preferred stock. Note how the returns become more exaggerated over the six-year time period.

CHART 9: Rate of Return - \$5 to \$10 Million

For the years under review, FY 2005-2010, the Illinois Pension Code did not grant expanded exposure to equities for funds in excess of \$10 million; thus, the largest two asset classes had similar rates of investment return. P.A. 96-1495, enacted January 1, 2011, provided for expanded investment authority in equities for funds with assets of at least \$10 million.

For a more thorough review of the investment authority changes made by P.A. 96-1495, please see the February 2012 Marquette Report "<u>Analysis of Fee Savings and Transaction Costs due to the Potential Consolidation of the Downstate Police and Firefighters' Pension Funds"</u>

CHART 10: Rate of Return - Over \$10 Million

Active Member Headcount: Although easily overlooked, the active member headcount figure holds extreme importance. Any given Downstate Police or Fire fund has three primary revenue streams: employee/active member contributions, contributions from the employer/municipality, and investment income. If a fund has no active members, then its only income is from investments, with supplemental municipal contributions to cover unfunded liabilities for retirees. Overall, the active member headcount peaks in FY 2008 and FY 2009, coinciding with the time period when the full effects of the Great Recession began to be felt at the municipal level.

CHART 11: Headcount – Aggregate

CHART 12: Headcount - Under \$2.5 Million

CHART 13: Headcount - \$2.5 to \$5 Million

The trend of increasing members in larger-asset funds continues in the largest asset classes. When comparing the second-largest asset class to the largest, number of funds roughly doubles while headcount increases six-fold.

CHART 14: Headcount - \$5 to \$10 Million

CHART 15: Headcount - Over \$10 Million

Revenue Streams: As mentioned before, downstate police and fire funds have 3 main revenue streams: employer contributions, employee contributions, and investment returns. Employee contributions, which are a flat percentage of each active member's paycheck, appear more linear over time. Investment returns, on good years, account for as much revenue as the employer contribution in all cases except the smallest asset class where it accounts for nearly as much income as the member contributions. All funds with assets in excess of \$2.5 million assets have proportionally similar revenue streams.

CHART 16: Revenue Streams - Aggregate, Police

CHART 17: Revenue Streams - Aggregate, Fire

The charts below illustrate the revenue streams for the various pension funds as segregated by asset class.

Across the smallest Police and Fire funds, municipal contributions account for as much revenue as active member contributions and investment returns combined.

CHART 18: Revenue Streams - Under \$2.5 Million, Police

CHART 19: Revenue Streams - Under \$2.5 Million, Fire

CHART 20: Revenue Streams - \$2.5 to \$5 Million, Police

CHART 21: Revenue Streams - \$2.5 to \$5 Million, Fire

Once more, the expanded investment authority granted to Police and Fire funds with assets in excess of \$5 million accounts for the sharper losses during FY 2008-2009 and the more pronounced upswing in investment revenues in FY 2010.

CHART 22: Revenue Streams - \$5 to \$10 Million, Police

CHART 23: Revenue Streams - \$5 to \$10 Million, Fire

It should be noted that the funds of the largest asset class have eight times the revenue of the smaller funds (funds in the Over \$10 million asset class had \$831.1 million while the funds in the \$5-\$10 Million asset class had \$108.7 million in total revenue in FY 2010), despite the fact that there are only twice as many larger funds as smaller funds. Considering some funds have assets well in excess of \$10 million (refer to Tables 4 & 5), this progression is attributable to the fact that no ceiling exists on how large Downstate Police and Fire funds may become.

CHART 24: Revenue Streams - Over \$10 Million, Police

CHART 25: Revenue Streams - Over \$10 Million, Fire

Average Retirement Annuity: Downstate Police and Fire pension funds have two broad sources of expenditure: retirement/disability benefits and any costs necessary to maintain and operate the fund. The service annuity is the most common retirement benefit, and is therefore a valid means of gauging a fund's largest source of expenditure. In most scenarios, the average retirement annuity increases year-over-year in proportion to the increase in asset class, largely due to the compounding 3% COLA afforded to Tier 1 retirees. The difference in average retirement annuity between Police and Fire funds is negligible for any given year in any particular asset class.

CHART 26: Average Pension – Aggregate

The charts below illustrate the average service benefit per person for the various pension funds as segregated by asset class. The increase in benefits paid out from one asset class to the next largest equates to approximately \$3,000 in any given year.

CHART 27: Average Pension - \$2.5 Million

CHART 28: Average Pension - \$2.5 to \$5 Million

CHART 29: Average Pension - \$5 to \$10 Million

CHART 30: Average Pension - Over \$10 Million

Top Ten Largest Police and Fire Pension Funds by Asset Size:

Nine municipalities appear on both lists: Aurora, Joliet, Naperville, Oak Lawn, Peoria, Rockford, Schaumberg, Skokie, and Springfield. The Orland Fire Protection District appears as the ninth largest Fire fund while Arlington Heights comes in as the seventh largest Police fund. Every one of the funds shown below holds assets of at least \$58 million and actuarial liabilities of over \$100 million (except Orland Park FPD at \$83 million). As the 20 largest Police and Fire funds, they may not accurately represent each police and fire fund; however, the trends and variation seen in the charts below exemplifies the diversity of the Article 3 & 4 funds as a whole. For instance, Rockford has more Actuarial Assets in Police and Fire pension funds than all 101 Fire funds in the smallest asset class combined.

Table 4: 10 Largest Downstate Police Pension Funds in FY 2010, sorted by Accrued Actuarial Assets

Fund Name	Actuarial Value of	Accrue d	Unfunded	Active	Retired	Funded
rund Name	Assets	Actuarial	Accrued Liability	Members	Members	Ratio
ROCKFORD	\$160,191,838.19	\$251,754,884.28	\$91,563,046.09	276	188	63.63%
PEORIA	\$139,749,745.50	\$221,724,808.02	\$81,975,062.52	217	157	63.02%
JOLIET	\$125,082,506.55	\$236,176,728.30	\$111,094,221.75	264	113	52.96%
AURORA	\$124,727,833.08	\$254,184,246.01	\$129,456,412.93	282	147	49.06%
SPRINGFIELD	\$95,698,865.31	\$203,242,331.75	\$107,543,466.44	265	164	47.08%
NAPERVILLE	\$80,969,270.00	\$130,404,803.81	\$49,435,533.81	175	38	62.09%
ARLINGTON HEIGHTS	\$70,563,037.66	\$106,977,687.34	\$36,414,649.68	111	55	65.96%
OAK LAWN	\$69,611,052.06	\$106,076,839.97	\$36,465,787.91	102	80	65.62%
SCHAUMBURG	\$69,403,916.87	\$128,776,075.30	\$59,372,158.43	118	62	53.89%
SKOKIE	\$69,065,363.00	\$106,856,776.03	\$37,791,413.03	109	77	64.63%

Table 5: 10 Largest Downstate Firefighter Pension Funds in FY 2010, sorted by Accrued Actuarial Assets

Fund Name	Actuarial Value of	Accrued	Unfunded	Active	Retired	Funded
runa ivame	Assets	Actuarial	Accrued Liability	Members	Members	Ratio
ROCKFORD	\$144,031,448.26	\$249,045,120.32	\$105,013,672.06	261	204	57.83%
PEORIA	\$111,288,553.93	\$187,147,341.65	\$75,858,787.72	195	109	59.46%
AURORA	\$101,867,062.26	\$203,659,352.66	\$101,792,290.40	193	120	50.01%
SPRINGFIELD	\$83,137,422.82	\$199,752,541.70	\$116,615,118.88	205	145	41.62%
NAPERVILLE	\$81,154,105.79	\$120,250,460.86	\$39,096,355.07	195	28	67.48%
SCHAUMBURG	\$73,990,235.05	\$127,346,639.04	\$53,356,403.99	120	50	58.10%
JOLIET	\$71,377,720.81	\$171,024,610.47	\$99,646,889.66	205	75	41.73%
OAKLAWN	\$70,334,985.81	\$100,101,109.37	\$29,766,123.56	81	80	70.26%
ORLAND FPD	\$62,888,521.76	\$83,324,838.00	\$20,436,316.24	114	8	75.47%
SKOKIE	\$58,909,425.00	\$112,258,850.66	\$53,349,425.66	113	71	52.47%

Fund Name	ADDISON FIREFIGHT	ERS PENSIO	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$33,937,385.71	10.24%	33,215,123.59	53,896,590.71	61.62%	54	29	\$58,090.90
2009	\$31,266,946.67	-1.68%	31,168,289.76	51,236,331.55	60.83%	56	27	\$56,690.30
2008	\$32,534,962.20	3.57%	32,575,152.11	48,553,527.99	67.09%	58	27	\$51,545.30
2007	\$32,090,471.02	9.03%	32,318,493.77	42,955,597.90	75.23%	59	22	\$47,782.67
2006	\$29,684,549.35	1.67%	30,165,159.97	39,719,003.48	75.94%	58	18	\$44,435.47
2005	\$29,446,938.74	7.55%	27,674,395.01	37,221,463.27	74.35%	60	15	\$42,885.32
2004	\$27,335,662.48	2.67%	25,698,208.53	34,200,041.37	75.14%	59	11	\$44,080.78
Fund Name	ADDISON POLICE PE	NSION FUN	ID					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$29,603,585.68	18.06%	29,027,707.97	53,555,203.73	54.20%	70	31	\$50,564.67
2009	\$24,995,113.04	-18.27%	24,440,525.24	50,577,369.56	48.32%	72	30	\$49,180.30
2008	\$30,581,030.19	4.27%	30,289,017.56	47,486,930.69	63.78%	72	29	\$48,925.38
2007	\$29,899,747.86	8.05%	29,920,496.28	45,140,986.64	66.28%	70	30	\$43,053.94
2006	\$27,918,827.14	10.44%	28,173,244.12	40,932,257.91	68.82%	66	27	\$38,863.27
2005	\$25,121,052.25	5.11%	25,149,144.98	38,211,153.87	65.81%	64	25	\$40,453.63

Fund Name	ALGONQUIN LAKE IN	N THE HILLS	FPD PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,511,239.43	14.88%	9,417,428.31	14,107,242.25	66.75%	45	3	\$52,124.49
2009	\$7,601,973.09	-10.72%	7,419,822.76	12,189,421.49	60.87%	46	2	\$48,023.68
2008	\$7,708,675.46	3.76%	7,683,272.71	10,872,815.56	70.66%	45	2	\$39,967.32
2007	\$6,849,239.65	8.06%	6,883,317.09	9,052,414.94	76.03%	44	1	\$51,774.32
2006	\$5,666,575.73	7.68%	5,745,715.38	7,242,383.03	79.33%	39	1	\$50,266.36
2005	\$4,732,582.70	3.52%	4,758,061.32	5,880,865.26	80.90%	35	1	\$48,802.28
2004	\$4,268,167.98	3.98%	4,269,378.04	5,091,196.61	83.85%	35	1	\$47,380.92
Fund Name	ALGONQUIN POLICE	PENSION I	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,875,018.95	11.15%	10,945,058.87	20,763,795.62	52.71%	49	2	\$60,217.32
2009	\$8,910,340.65	-9.02%	8,786,236.82	19,314,408.39	45.49%	50	2	\$59,600.24
2008	\$8,968,446.08	4.43%	8,843,121.20	17,199,193.52	51.41%	49	2	\$59,001.14
2007	\$8,086,875.96	8.35%	8,014,655.56	15,331,266.25	52.27%	45	2	\$32,398.74
2006	\$6,846,476.57	10.19%	6,846,476.57	12,813,181.88	53.43%	46	1	\$35,621.48
2005	\$5,744,425.20	5.42%	5,744,425.20	10,958,092.28	52.42%	42	1	\$32,412.60
2004	\$4,957,682.27	6.99%	4,957,682.27	8,916,826.22	55.59%	41	1	\$32,412.60

Fund Name	ALSIP FIREFIGHTERS	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,451,410.79	11.08%	15,961,111.73	29,285,774.42	54.50%	36	9	\$50,629.33
2009	\$14,655,391.65	-9.80%	14,171,337.78	25,998,247.57	54.50%	38	5	\$51,957.07
2008	\$16,099,425.00	5.09%	15,721,646.30	24,757,355.35	63.50%	37	5	\$42,881.80
2007	\$15,253,134.66	7.88%	15,253,134.66	22,372,209.19	68.17%	38	4	\$48,511.54
2006	\$13,862,998.13	6.86%	13,862,998.13	20,410,713.97	67.92%	36	4	\$47,522.78
2005	\$12,643,083.46	6.27%	12,643,083.46	20,125,386.96	62.82%	38	4	\$44,141.62
2004	\$11,716,680.32	6.42%	11,716,680.32	19,774,069.27	59.25%	39	4	\$38,781.72
Fund Name	ALSIP POLICE PENSION	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$13,897,458.12	14.26%	13,897,458.12	39,449,479.01	35.22%	38	30	\$64,019.69
2009	\$12,073,667.96	-13.41%	12,073,667.96	38,700,875.23	31.19%	41	28	\$63,453.06
2008	\$14,442,626.26	2.64%	14,442,626.26	37,843,223.54	38.16%	42	28	\$60,413.48
2007	\$14,790,406.19	8.72%	14,790,406.19	32,492,365.45	45.51%	40	29	\$51,819.69
2006	\$14,030,355.53	6.99%	14,030,355.03	32,678,836.30	42.93%	39	25	\$53,750.91
2005	\$13,393,891.93	3.46%	13,393,891.93	28,999,240.28	46.18%	41	24	\$48,574.91
2004	\$13,238,403.79	4.93%	13,238,403.79	28,721,804.39	46.09%	41	21	\$48,461.43

Fund Name	ALTON FIREFIGHTER	S PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,653,523.80	18.74%	16,270,217.44	53,808,702.65	30.23%	57	57	\$40,833.18
2009	\$14,299,030.30	-15.19%	13,750,632.58	54,638,915.48	25.16%	59	58	\$37,629.12
2008	\$17,251,053.33	7.76%	16,815,779.28	52,681,566.32	31.91%	63	58	\$36,670.57
2007	\$17,497,503.05	5.20%	17,588,477.53	48,675,351.25	36.13%	64	57	\$35,428.81
2006	\$18,151,457.07	8.67%	18,423,068.10	47,313,587.49	38.93%	64	57	\$32,663.39
2005	\$18,031,598.27	1.78%	18,479,538.07	42,557,862.97	43.42%	63	54	\$31,882.82
2004	\$18,870,160.06	17.28%	18,451,826.35	41,134,170.30	44.85%	64	55	\$29,235.22
Fund Name	ALTON POLICE PENS	ION FUND						
Fund Name Fiscal Year	ALTON POLICE PENS Market Value of Assets	ION FUND Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of	Actuarial Value of Assets 16,421,008.26	Total Actuarial Liabilities 56,025,624.99				· ·
Fiscal Year	Market Value of Assets	Rate of Return			Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$16,723,920.53	Rate of Return 16.28%	16,421,008.26	56,025,624.99	Funding 29.30%	Members 62	Members 54	Annuity \$39,033.16
Fiscal Year 2010 2009	Market Value of Assets \$16,723,920.53 \$14,125,997.09	Rate of Return 16.28% -13.49%	16,421,008.26 13,685,453.96	56,025,624.99 53,581,647.78	Funding 29.30% 25.54%	Members 62 65	Members 54 54	Annuity \$39,033.16 \$37,853.45
Fiscal Year 2010 2009 2008	Market Value of Assets \$16,723,920.53 \$14,125,997.09 \$16,355,527.96	Rate of Return 16.28% -13.49% 2.76%	16,421,008.26 13,685,453.96 15,919,429.12	56,025,624.99 53,581,647.78 51,511,843.00	Funding 29.30% 25.54% 30.90%	Members 62 65 65	Members545456	\$39,033.16 \$37,853.45 \$36,292.90
Fiscal Year 2010 2009 2008 2007	\$16,723,920.53 \$14,125,997.09 \$16,355,527.96 \$17,057,751.73	Rate of Return 16.28% -13.49% 2.76% 8.40%	16,421,008.26 13,685,453.96 15,919,429.12 16,994,450.19	56,025,624.99 53,581,647.78 51,511,843.00 49,176,657.20	Funding 29.30% 25.54% 30.90% 34.55%	Members 62 65 65	Members54545654	\$39,033.16 \$37,853.45 \$36,292.90 \$34,585.77

Fund Name	ANNA FIREFIGHTERS	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,681,827.27	2.57%	1,681,827.27	2,238,439.92	75.13%	5	1	\$14,512.91
2009	\$1,561,755.48	3.14%	1,561,755.48	2,076,366.07	75.21%	6	0	\$0.00
2008	\$1,426,844.53	3.78%	1,426,844.53	1,960,212.19	72.79%	6	0	\$0.00
2007	\$1,286,898.73	3.79%	1,286,898.73	1,752,951.68	73.41%	6	0	\$0.00
2006	\$1,158,769.57	3.29%	1,158,769.57	1,630,283.96	71.07%	6	0	\$0.00
2005	\$1,048,014.36	2.10%	1,048,014.36	1,435,817.09	72.99%	6	0	\$0.00
2004	\$962,930.88	1.99%	962,930.88	1,275,892.00	75.47%	6	0	\$0.00
Fund Name	ANNA POLICE PENSI	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,722,910.07	2.78%	1,709,598.74	3,463,586.06	49.35%	8	4	\$27,863.53
2009	\$1,643,341.02	4.13%	1,626,052.48	3,294,473.72	49.35%	8	4	\$27,051.96
2008	\$1,553,617.99	4.66%	1,545,168.46	3,070,003.44	50.33%	8	4	\$28,156.15
2007	\$1,478,217.21	4.31%	1,477,179.24	2,822,776.18	52.33%	8	4	\$25,143.25
2006	\$1,408,558.54	2.51%	1,411,244.11	2,626,326.39	53.73%	7	4	\$18,333.40
2005	\$1,349,993.52	3.04%	1,342,259.64	2,305,349.34	58.22%	8	3	\$15,016.72

Fund Name	ANTIOCH POLICE PE	NSION FUN	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,296,018.33	6.78%	5,277,811.25	15,128,594.42	34.88%	30	6	\$65,114.01
2009	\$4,610,929.84	1.76%	4,588,677.44	13,875,430.21	33.07%	28	7	\$52,522.96
2008	\$4,240,727.21	5.48%	4,204,290.73	12,279,463.03	34.23%	29	5	\$56,680.03
2007	\$3,876,623.08	4.76%	3,866,276.67	11,393,832.07	33.93%	26	4	\$53,163.93
2006	\$3,503,172.61	1.58%	3,503,172.61	10,076,618.34	34.76%	25	4	\$54,209.00
2005	\$3,591,436.75	3.07%	3,591,436.75	9,202,132.65	39.02%	25	3	\$48,441.63
2004	\$3,223,096.10	3.46%	3,223,096.10	7,647,921.60	42.14%	20	3	\$51,894.46
Fund Name	ARLINGTON HEIGHT	S FIREFIGH	TERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$58,904,939.95	18.07%	57,301,581.02	99,063,900.02	57.84%	109	53	\$53,064.52
2009	\$49,317,816.53	-12.22%	47,608,867.74	94,823,132.70	50.20%	110	51	\$51,739.04
2008	\$55,879,537.63	5.10%	54,785,027.09	88,917,855.56	61.61%	110	50	\$50,405.13
2007	\$53,208,326.45	7.78%	52,889,002.85	78,404,662.39	67.45%	111	52	\$46,149.62
2006	\$49,380,237.88	7.88%	49,623,297.48	75,178,863.11	66.00%	102	51	\$44,826.33
2005	\$46,118,203.02	5.62%	45,040,547.83	69,920,662.42	64.41%	101	50	\$42,452.02
2004	\$44,172,371.92	8.69%	43,413,182.95	68,049,138.78	63.79%	102	48	\$40,637.73

Fund Name	ARLINGTON HEIGHT	S POLICE F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$71,334,366.79	15.10%	70,563,037.66	106,977,687.34	65.96%	111	55	\$53,024.55
2009	\$61,643,294.50	-14.11%	61,690,142.50	99,892,496.32	61.75%	114	52	\$53,007.12
2008	\$71,005,206.53	2.31%	71,723,802.00	92,845,473.21	77.25%	110	53	\$51,115.46
2007	\$69,758,781.97	9.39%	71,972,127.15	85,702,628.79	83.97%	113	53	\$48,876.08
2006	\$63,718,877.80	10.28%	66,460,960.63	82,307,758.46	80.74%	112	52	\$45,483.45
2005	\$57,572,152.88	6.66%	59,428,247.57	77,190,963.18	76.98%	114	52	\$42,935.22
2004	\$54,088,536.21	8.94%	55,667,902.67	73,840,577.57	75.38%	113	48	\$40,306.89
Fund Name	ATWOOD FPD FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,604.35	0.16%	11,604.35	141,825.09	8.18%	0	0	\$0.00
2009	\$13,624.70	1.17%	13,624.70	148,377.29	9.18%	0	0	\$0.00
2008	\$11,276.79	3.54%	11,276.79	146,127.29	7.71%	0	0	\$0.00
2007	\$1,482.46	5.78%	1,482.46	151,747.98	0.97%	0	0	\$0.00
2006	\$23,207.36	3.62%	23,207.36	145,428.00	15.95%	0	0	\$0.00
2005	\$44,036.40	1.67%	44,036.40	151,380.00	29.08%	0	0	\$0.00
2004	\$68,170.76	0.96%	68,170.76	157,368.00	43.31%	0	0	\$0.00

Fund Name	AURORA FIREFIGHTE	ERS PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$103,639,598.06	8.26%	101,867,062.26	203,659,352.66	50.01%	193	120	\$56,370.51
2009	\$93,631,041.95	10.19%	92,039,655.69	191,532,305.91	48.05%	197	109	\$54,854.83
2008	\$83,184,467.32	-12.59%	79,640,471.79	176,768,558.21	45.05%	206	103	\$52,107.15
2007	\$92,696,906.19	7.47%	90,841,429.27	163,335,277.32	55.61%	207	95	\$49,459.55
2006	\$85,053,242.98	8.97%	85,001,985.62	149,224,422.46	56.96%	204	93	\$47,423.06
2005	\$77,065,830.82	3.96%	76,935,684.42	137,250,943.63	56.05%	207	91	\$43,619.74
2004	\$73,491,931.84	5.38%	72,905,742.63	120,330,852.58	60.58%	207	86	\$41,653.67
Fund Name	AURORA POLICE PEN	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$126,755,289.45	8.78%	124,727,833.08	254,184,246.01	49.06%	282	147	\$60,288.55
2009	\$114,040,908.95	9.73%	112,168,567.60	242,240,865.87	46.30%	300	140	\$57,381.33
2008	\$102,471,497.58	-12.59%	97,852,941.74	227,312,937.32	43.04%	297	136	\$54,298.79
2007	\$115,624,187.65	7.59%	113,343,545.54	207,187,410.24	54.70%	301	127	\$50,349.69
2006	\$106,945,253.95	8.96%	107,142,760.94	193,227,714.15	55.44%	291	115	\$46,581.16
2005	\$96,519,585.22	3.93%	96,355,645.78	176,977,635.63	54.44%	281	101	\$43,700.41
2004	\$91,659,051.23	5.46%	90,994,584.32	156,827,526.68	58.02%	281	98	\$41,010.19

Fund Name	BARRINGTON FIREFI	GHTERS PE	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,660,535.15	9.67%	9,488,073.02	12,585,511.75	75.38%	37	1	\$24,992.69
2009	\$8,162,314.26	10.53%	8,136,721.84	9,793,123.42	83.08%	37	1	\$2,423.78
2008	\$6,791,615.56	-8.37%	6,745,376.96	8,969,352.88	75.20%	36	0	\$0.00
2007	\$6,709,825.00	5.03%	6,670,054.00	7,313,676.48	91.19%	37	0	\$0.00
2006	\$5,687,211.60	8.38%	5,702,263.25	5,898,952.81	96.66%	37	0	\$0.00
2005	\$4,610,677.14	5.11%	4,631,581.44	4,863,632.50	95.22%	34	0	\$0.00
2004	\$2,896,454.33	3.42%	2,905,087.53	3,918,185.62	74.14%	35	0	\$0.00
Fund Name	BARRINGTON HILLS	POLICE PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,209,906.03	6.26%	4,083,168.98	10,011,924.21	40.78%	19	3	\$59,658.52
2009	\$3,400,773.61	6.25%	3,320,251.77	9,566,018.20	34.70%	19	3	\$57,920.88
2008	\$2,656,317.24	-0.98%	2,570,164.73	8,812,287.60	29.16%	19	3	\$56,233.88
2007	\$2,025,432.16	4.61%	2,025,432.16	7,808,949.31	25.93%	19	3	\$54,596.00
2006	\$1,329,945.23	3.89%	1,329,945.23	7,318,568.29	18.17%	19	3	\$35,169.93
2005	\$587,519.59	0.19%	587,519.59	5,912,749.61	9.93%	18	2	\$34,600.49

Fund Name BARRINGTON POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$17,218,078.83	11.24%	16,882,367.95	29,225,404.75	57.76%	23	20	\$56,780.10
2009	\$16,051,085.97	12.44%	15,763,061.73	27,972,556.91	56.35%	23	19	\$47,591.74
2008	\$14,752,795.51	-13.61%	14,492,338.57	25,543,928.36	56.73%	32	12	\$47,175.74
2007	\$17,068,141.40	7.91%	16,970,585.07	24,040,900.99	70.59%	32	11	\$41,577.13
2006	\$15,755,551.93	7.95%	15,713,371.16	22,131,678.74	70.99%	34	10	\$39,466.25
2005	\$14,600,968.20	5.78%	14,500,372.36	20,903,359.42	69.36%	34	10	\$38,316.77
2004	\$13,834,291.18	8.38%	13,679,754.44	19,435,443.01	70.38%	34	10	\$36,950.48
Fund Name	BARTLETT FPD FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,578,085.08	9.48%	7,313,443.91	12,352,844.24	59.20%	44	1	\$69,280.29
2009	\$6,119,251.38	12.90%	5,959,857.17	10,547,200.66	56.50%	44	0	\$0.00
2008	\$4,850,724.69	-7.10%	4,621,496.90	8,958,806.44	51.58%	44	0	\$0.00
2007	\$4,683,943.95	10.11%	4,740,779.85	6,518,479.01	72.72%	31	0	\$0.00
2006	\$3,970,545.78	5.14%	4,049,167.95	5,649,677.76	71.67%	23	0	\$0.00
2005	\$3,527,858.74	5.75%	3,520,680.85	4,953,406.94	71.07%	20	0	\$0.00
2004	\$3,117,618.17	2.52%	3,105,978.88	3,609,657.53	86.04%	20	0	\$0.00

Fund Name	BARTLETT POLICE PE	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$20,357,016.00	8.87%	19,449,352.00	29,265,938.83	66.45%	53	10	\$62,310.00
2009	\$17,894,604.00	-4.37%	17,894,604.00	26,411,622.31	67.75%	55	7	\$77,405.57
2008	\$17,894,176.00	3.84%	17,318,852.00	23,691,033.40	73.10%	53	5	\$92,061.40
2007	\$16,590,242.00	8.93%	16,478,253.00	21,835,851.11	75.46%	52	5	\$52,305.00
2006	\$14,468,712.07	3.04%	14,828,205.66	19,437,168.11	76.28%	51	4	\$47,457.00
2005	\$13,475,542.63	6.63%	13,288,005.04	18,492,889.73	71.85%	52	2	\$38,804.50
2004	\$11,933,008.00	4.54%	11,968,750.00	16,671,441.17	71.79%	50	1	\$38,637.00
Fund Name	BARTONVILLE POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,851,899.56	9.28%	1,849,293.06	2,367,721.69	78.10%	10	4	\$19,948.04
2009	\$1,743,142.80	-3.27%	1,717,642.77	2,377,551.02	72.24%	11	4	\$19,420.97
2008	\$1,801,973.50	6.87%	1,768,254.23	2,156,682.14	81.98%	11	4	\$18,855.30
2007	\$1,679,757.16	7.97%	1,675,977.78	1,893,935.29	88.49%	11	4	\$18,306.13
2006	\$1,556,899.44	3.22%	1,582,486.50	1,771,128.26	89.34%	11	4	\$17,772.95
2005	\$1,528,357.02	3.84%	1,547,718.17	1,627,215.91	95.11%	11	4	\$17,255.32
2004	\$1,534,046.57	5.40%	1,516,431.62	1,589,879.73	95.38%	11	4	\$17,017.78

Fund Name	BATAVIA FIREFIGHTE	ERS PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,109,978.86	7.81%	9,151,379.49	14,541,998.21	62.93%	22	5	\$55,384.36
2009	\$8,005,355.11	10.31%	8,022,827.11	13,813,673.75	58.07%	23	4	\$57,836.80
2008	\$6,868,128.82	-13.75%	6,820,603.82	12,827,662.08	53.17%	24	3	\$47,154.08
2007	\$7,460,092.10	6.19%	7,437,198.10	11,692,977.46	63.60%	24	3	\$46,493.44
2006	\$6,724,771.73	7.03%	6,756,316.73	9,923,037.94	68.08%	24	3	\$39,931.60
2005	\$5,949,885.10	3.77%	5,999,191.35	8,294,025.08	72.33%	22	2	\$31,137.36
2004	\$5,349,260.95	6.06%	5,344,689.16	7,610,895.33	70.22%	22	2	\$30,469.68
Fund Name	BATAVIA POLICE PEN	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$20,694,374.39	9.49%	20,310,073.68	33,882,133.25	59.94%	41	11	\$53,538.77
2009	\$18,360,332.23	12.14%	18,119,176.55	30,844,943.73	58.74%	44	9	\$51,724.06
2008	\$15,803,262.10	-12.77%	15,235,611.62	28,545,850.26	53.37%	45	8	\$51,147.36
2007	\$17,522,682.88	7.25%	17,362,406.93	26,382,980.45	65.80%	43	8	\$50,020.12
2006	\$15,879,598.53	8.33%	15,917,760.24	24,817,123.33	64.14%	43	9	\$44,152.86
2005	\$14,202,255.01	5.25%	14,205,395.40	22,282,635.25	63.75%	42	9	\$34,842.94
2004	\$13,096,950.50	9.08%	13,061,040.32	20,667,704.33	63.19%	42	8	\$30,716.45

Fund Name	BEACH PARK FPD FIF	RE FIGHTEF	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$229,838.45	0.11%	229,838.45	532,630.64	43.15%	7	0	\$0.00
2009	\$169,402.67	0.40%	169,402.67	545,976.17	31.02%	6	0	\$0.00
2008	\$78,446.08	2.63%	78,446.08	488,177.80	16.06%	3	0	\$0.00
2007	\$38,842.49	2.06%	38,842.49	403,208.10	9.63%	3	0	\$0.00
2006	\$24,588.88	2.23%	24,588.88	457,216.46	5.37%	0	0	\$0.00
2005	\$32,701.80	0.86%	32,701.80	22,705.44	144.02%	2	0	\$0.00
2004	\$12,076.36	0.37%	12,076.36	(3,359.77)	100.00%	2	0	\$0.00
Fund Name	BEARDSTOWN FIREF	IGHTERS F	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$664,074.98	2.14%	664,074.98	1,013,728.29	65.50%	3	1	\$17,456.20
2009	\$632,183.24	3.40%	632,183.24	951,098.78	66.46%	3	1	\$16,947.76
2008	\$607,087.70	3.94%	607,087.70	910,901.82	66.64%	3	1	\$16,454.12
2007	\$575,321.97	4.73%	575,321.97	831,657.50	69.17%	3	1	\$15,974.88
2006	\$539,229.38	3.05%	539,229.38	740,386.72	72.83%	3	1	\$15,509.60
2005	\$532,360.70	1.91%	532,360.70	690,016.08	77.15%	3	1	\$15,057.88
	\$516,243.80	2.86%	516,243.80	714,125.55	72.29%			

Fund Name	BEARDSTOWN POLIC	CE PENSION	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,390,002.46	1.99%	1,390,002.46	2,324,599.80	59.79%	6	3	\$24,929.32
2009	\$1,420,157.64	3.22%	1,420,157.64	2,121,705.83	66.93%	7	2	\$25,367.78
2008	\$1,397,562.76	3.77%	1,397,562.76	2,140,130.89	65.30%	5	3	\$24,715.88
2007	\$1,409,172.94	4.59%	1,409,172.94	2,139,458.63	65.86%	7	3	\$22,221.99
2006	\$1,364,962.58	3.44%	1,364,962.58	1,510,561.02	90.36%	7	2	\$25,036.64
2005	\$1,333,357.61	1.82%	1,333,357.61	1,840,281.41	72.45%	9	2	\$29,920.16
2004	\$1,317,082.01	3.93%	1,317,082.01	1,814,838.06	72.57%	10	3	\$20,865.56
Fund Name	BELLEVILLE FIREFIGH	HTERS PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,156,055.75	12.25%	17,876,811.51	45,017,159.10	39.71%	63	30	\$46,141.38
2009	\$15,823,427.56	-11.72%	15,420,492.21	45,817,959.61	33.65%	59	31	\$44,158.89
2008	\$17,898,631.73	2.24%	17,841,516.35	43,947,391.04	40.59%	55	35	\$41,064.42
2007	\$17,747,700.97	7.92%	17,822,855.65	39,912,683.24	44.65%	53	37	\$38,470.55
2006	\$16,665,142.75	6.83%	16,875,428.56	38,403,926.34	43.94%	55	39	\$36,242.84
2005	\$15,843,558.33	4.06%	15,920,854.83	36,914,799.35	43.12%	55	38	\$34,339.82
2004	\$15,328,799.79	8.10%	15,367,628.54	35,076,902.20	43.81%	55	37	\$32,668.04

Fund Name	BELLEVILLE POLICE F	PENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$27,277,582.94	9.91%	27,237,432.46	53,298,793.88	51.10%	77	46	\$42,242.79
2009	\$24,679,354.17	-7.85%	24,749,786.20	51,593,155.64	47.97%	81	44	\$40,334.91
2008	\$26,714,359.86	3.76%	26,714,683.48	50,286,200.05	53.12%	81	46	\$38,501.16
2007	\$25,778,971.06	8.20%	25,908,985.12	47,441,192.90	54.61%	82	48	\$35,130.67
2006	\$23,765,713.39	8.31%	24,129,838.34	45,985,764.67	52.47%	83	47	\$32,485.91
2005	\$21,870,030.26	5.98%	21,744,548.34	42,875,777.06	50.71%	80	45	\$31,455.56
2004	\$20,521,414.46	7.89%	20,586,969.23	40,044,373.84	51.41%	75	45	\$30,710.67
Fund Name	BELLWOOD FIREFIGI	HTERS PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,727,350.03	9.86%	18,143,232.27	28,050,322.49	64.68%	25	17	\$58,834.66
2009	\$17,452,797.87	10.87%	17,058,237.28	26,893,985.45	63.42%	25	16	\$58,246.07
2008	\$16,145,483.17	-7.65%	15,398,259.96	26,296,903.90	58.55%	24	15	\$57,659.88
2007	\$17,909,744.61	8.78%	17,623,616.09	25,396,337.22	69.39%	25	16	\$53,228.20
2006	\$17,215,467.64	6.56%	17,328,970.97	22,903,224.95	75.66%	26	15	\$72,051.63
2005	\$16,228,900.72	3.01%	16,251,447.00	16,039,342.31	101.32%	29	10	\$98,140.35

Fund Name	BELLWOOD POLICE I	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$24,757,879.00	9.24%	23,850,597.00	39,579,528.28	60.25%	39	25	\$58,696.16
2009	\$22,932,476.00	7.29%	22,419,923.00	38,074,314.88	58.88%	40	28	\$53,779.32
2008	\$21,817,616.00	-2.94%	20,388,220.00	36,018,681.70	56.60%	40	29	\$33,351.52
2007	\$21,818,035.00	8.25%	21,811,502.00	34,093,108.61	63.97%	41	29	\$53,599.38
2006	\$21,009,481.00	6.30%	21,408,345.00	32,315,285.61	66.24%	39	28	\$54,828.64
2005	\$18,660,800.00	5.43%	18,584,498.00	31,711,624.68	58.60%	36	29	\$50,952.21
2004	\$18,625,508.00	5.29%	19,133,108.00	29,533,986.59	64.78%	36	28	\$35,879.64
Fund Name	BELVIDERE FIREFIGH	TERS PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,210,766.52	18.42%	9,994,839.77	19,081,562.50	52.37%	30	10	\$39,418.38
2009	\$8,731,837.13	-13.89%	8,629,931.49	17,925,164.99	48.14%	32	10	\$36,549.75
2008	\$10,383,223.78	2.39%	10,363,002.18	17,072,790.67	60.69%	32	10	\$33,936.31
2007	\$10,392,870.55	7.91%	10,423,908.11	15,169,755.31	68.71%	30	9	\$32,826.05
2006	\$9,868,916.63	7.79%	9,868,916.63	14,397,207.91	68.54%	26	10	\$27,667.35
2005	\$9,444,266.11	5.04%	9,444,266.11	13,697,531.23	68.94%	27	9	\$29,356.86
2004	\$9,256,997.16	12.87%	9,256,997.16	12,861,909.02	71.97%	25	9	\$26,139.22

Fund Name	BELVIDERE POLICE P	ENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,173,010.81	14.38%	11,809,698.41	20,930,523.83	56.42%	43	14	\$35,488.65
2009	\$10,584,726.53	-10.20%	10,246,400.74	19,120,825.86	53.58%	42	14	\$33,692.60
2008	\$11,798,469.38	2.67%	11,554,955.83	17,853,257.87	64.72%	43	13	\$32,772.38
2007	\$11,482,679.32	7.37%	11,438,731.43	15,958,362.47	71.67%	42	13	\$40,099.15
2006	\$10,671,420.69	8.91%	10,671,420.69	14,988,428.13	71.19%	39	13	\$30,876.85
2005	\$9,850,255.75	4.90%	9,850,255.75	13,903,174.08	70.84%	36	13	\$30,098.37
2004	\$9,556,999.69	12.12%	9,556,999.69	13,222,239.82	72.27%	34	13	\$26,870.15
Fund Name	BEMENT FPD FIREFIC	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$238,386.02	1.39%	238,386.02	620,985.13	38.38%	1	1	\$19,000.52
2009	\$226,821.50	2.32%	226,821.50	638,688.69	35.51%	1	1	\$18,447.12
2008	\$214,026.84	2.52%	214,026.84	592,113.31	36.14%	1	1	\$17,909.84
2007	\$201,230.34	2.26%	201,230.34	543,607.51	37.01%	1	1	\$17,388.20
2006	\$197,469.91	1.59%	197,469.91	539,773.87	36.58%	1	1	\$16,881.72
2005	\$186,530.44	1.13%	186,530.44	534,969.33	34.86%	1	1	\$16,390.00
2004	\$170,038.76	1.55%	170,038.76	515,056.40	33.01%	1	1	\$15,898.26

Fund Name	BENSENVILLE FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,970,281.34	7.01%	9,692,075.65	21,701,388.99	44.66%	19	18	\$54,329.12
2009	\$9,931,727.39	7.92%	9,676,023.38	20,520,144.36	47.15%	19	17	\$51,102.54
2008	\$9,684,803.50	-8.16%	9,411,217.26	19,259,667.76	48.86%	17	12	\$33,508.63
2007	\$9,700,900.25	9.27%	9,769,257.05	14,201,870.26	68.78%	17	4	\$53,489.21
2006	\$8,930,083.26	6.39%	9,143,628.25	12,744,492.26	71.74%	17	5	\$39,817.45
2005	\$8,363,504.88	3.62%	8,383,263.57	12,658,080.41	66.22%	19	4	\$40,975.35
2004	\$7,985,111.41	7.72%	7,952,733.19	11,488,934.53	69.22%	19	4	\$47,745.04
Fund Name	BENSENVILLE POLICI	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,539,773.64	5.77%	12,362,705.95	25,299,673.38	48.86%	32	15	\$27,066.52
2009	\$10,448,151.09	-15.66%	10,353,567.69	22,579,844.00	45.85%	32	16	\$38,004.64
2008	\$13,065,169.42	2.57%	13,021,117.95	22,257,692.81	58.50%	29	17	\$35,178.75
2007	\$13,160,331.88	8.77%	13,147,625.25	19,810,362.62	66.36%	35	14	\$34,441.85
2006	\$12,619,029.64	11.03%	12,621,256.13	19,078,236.19	66.15%	34	14	\$34,590.21
2005	\$11,844,646.08	5.12%	11,852,305.62	18,009,042.55	65.81%	35	15	\$31,337.29
2004	\$11,617,747.14	12.14%	11,592,038.02	16,305,693.70	71.09%	37	14	\$42,797.30

Fund Name	BENTON FIREFIGHTE	ERS PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,078,895.73	9.78%	2,963,314.34	3,594,852.29	82.43%	5	2	\$25,030.62
2009	\$2,838,772.78	2.78%	2,758,067.91	3,602,032.31	76.56%	6	1	\$37,086.12
2008	\$2,769,575.77	6.03%	2,732,569.05	3,531,937.50	77.36%	6	1	\$36,005.96
2007	\$2,592,853.32	7.30%	2,611,032.17	3,348,829.64	77.96%	6	1	\$34,957.24
2006	\$2,447,770.38	3.41%	2,499,574.29	3,101,399.95	80.59%	6	1	\$33,775.92
2005	\$2,405,216.22	5.66%	2,405,216.22	2,947,591.10	81.59%	6	1	\$29,633.72
2004	\$2,322,650.67	6.02%	2,322,650.67	2,703,125.45	85.92%	6	0	\$0.00
Fund Name	BENTON POLICE PEN	ISION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,698,524.87	6.94%	1,654,205.89	3,978,483.48	41.57%	9	7	\$19,861.53
2009	\$1,588,567.15	0.71%	1,538,182.85	3,728,375.67	41.25%	9	7	\$19,283.03
2008	\$1,587,988.45	5.69%	1,572,570.72	3,560,089.78	44.17%	9	7	\$18,721.39
2007	\$1,509,093.91	6.74%	1,527,009.61	3,466,241.91	44.05%	8	7	\$18,176.12
2006	\$1,426,074.60	3.47%	1,439,504.00	3,427,636.88	41.99%	7	7	\$17,646.72
2005	\$1,480,692.55	3.22%	1,480,692.55	3,436,134.95	43.09%	7	7	\$17,132.74
2004	\$1,521,688.37	3.81%	1,521,688.37	3,332,040.60	45.66%	8	7	\$16,950.48

Fund Name	BERKELEY POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,742,993.45	17.45%	6,742,993.45	10,187,016.46	66.19%	15	10	\$37,107.51
2009	\$5,936,304.45	-12.84%	5,908,815.09	10,009,819.62	59.03%	16	8	\$32,855.62
2008	\$6,878,096.00	2.87%	6,689,238.00	9,122,291.76	73.32%	16	8	\$41,930.88
2007	\$6,810,200.00	9.47%	6,748,780.00	8,854,590.40	76.21%	16	7	\$45,009.14
2006	\$6,348,802.00	10.12%	6,352,424.00	8,232,723.95	77.16%	16	6	\$43,538.83
2005	\$5,834,598.00	5.98%	5,648,415.00	7,698,554.84	73.36%	16	6	\$38,442.83
2004	\$5,624,525.00	8.76%	5,305,049.00	6,968,655.57	76.12%	15	6	\$35,583.83
Fund Name	BERWYN FIREFIGHTE	ERS PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$19,315,520.36	7.73%	19,159,199.81	66,143,292.19	28.96%	66	39	\$56,820.97
2009	\$18,199,885.74	10.18%	18,082,898.61	63,566,821.82	28.44%	67	41	\$52,005.70
2008	\$16,925,476.19	-11.62%	16,925,476.19	60,449,743.09	27.99%	67	39	\$48,364.76
2007	\$19,155,476.39	5.58%	19,155,476.39	56,732,333.76	33.76%	66	37	\$44,788.82
2006	\$17,721,978.45	5.74%	17,721,978.45	51,734,568.22	34.25%	66	36	\$41,043.96
2005	\$16,340,305.95	4.53%	16,425,366.54	49,165,978.42	33.40%	67	34	\$40,041.66
2004	\$15,394,935.21	5.45%	15,422,404.21	46,005,389.64	33.52%	67	34	\$37,515.71

Fund Name	BERWYN POLICE PEN	NSION FUN	ID					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$37,667,859.22	9.97%	37,233,237.37	80,860,910.00	46.04%	108	44	\$50,891.51
2009	\$33,709,409.64	9.33%	33,184,738.48	72,189,977.74	45.96%	101	39	\$44,923.10
2008	\$30,474,442.76	-10.25%	28,872,652.06	68,377,414.21	42.22%	107	36	\$47,014.40
2007	\$33,394,593.00	8.98%	32,790,231.85	64,619,453.52	50.74%	102	38	\$44,834.56
2006	\$29,622,333.95	7.62%	29,465,754.52	61,739,663.03	47.72%	98	39	\$42,416.38
2005	\$27,108,106.56	4.20%	26,814,526.55	57,601,313.23	46.55%	91	38	\$39,560.23
2004	\$25,564,159.17	6.92%	24,836,439.35	52,877,684.21	46.96%	91	36	\$35,427.99
Fund Name	BETHALTO POLICE P	ENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,996,429.00	9.33%	4,952,200.00	7,594,628.63	65.20%	15	6	\$34,846.00
2009	\$4,522,735.79	-8.59%	4,451,349.79	7,628,552.35	58.35%	16	6	\$33,916.67
2008	\$4,895,470.00	3.45%	4,858,577.00	6,775,429.06	71.70%	17	4	\$34,483.50
2007	\$4,655,082.41	7.58%	4,660,757.06	6,266,154.94	74.37%	16	4	\$33,250.51
2006	\$4,225,362.85	8.78%	4,260,419.83	5,753,401.26	74.05%	16	4	\$32,389.69
2005	\$3,773,463.55	4.22%	3,730,664.64	5,260,299.13	70.92%	16	3	\$26,068.76

Fund	d Name	BLOOMINGDALE FPE) FIREFIGH	TERS PENSION FUND					
Fisc	cal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2	2010	\$19,881,521.37	14.72%	19,437,161.39	29,369,442.05	66.18%	44	12	\$60,832.00
2	2009	\$17,085,869.31	-11.81%	16,688,976.46	27,316,447.20	61.09%	45	9	\$62,993.40
2	2008	\$19,005,134.56	3.07%	18,709,066.39	25,110,839.49	74.50%	44	6	\$64,253.41
2	2007	\$18,061,917.38	8.44%	18,074,152.31	23,281,544.66	77.63%	43	5	\$74,999.93
2	2006	\$16,214,584.94	6.54%	17,752,780.18	20,100,295.42	88.32%	44	5	\$65,358.20
2	2005	\$14,742,080.88	3.89%	14,763,067.58	18,173,632.55	81.23%	43	5	\$33,820.31
2	2004	\$13,567,574.09	8.13%	13,598,064.14	15,595,379.04	87.19%	42	2	\$55,786.95
Fund	d Name	BLOOMINGDALE PO	LICE PENSI	ON FUND					
Fisc	cal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2	2010	\$20,463,549.74	15.83%	20,364,464.95	37,408,158.25	54.43%	45	15	\$55,517.41
2	2009	\$17,295,242.59	-11.87%	16,313,663.29	33,785,092.89	48.28%	48	12	\$60,785.27
2	2008	\$19,247,900.21	3.15%	19,024,758.50	30,970,614.42	61.42%	47	10	\$51,717.58
2	2007	\$18,327,418.00	9.62%	18,150,855.72	28,662,181.22	63.32%	48	7	\$56,027.20
2	2006	\$16,215,031.43	9.89%	16,169,771.65	26,127,918.89	61.88%	48	5	\$33,980.91
2	2005	\$14,059,352.73	7.59%	13,587,404.36	24,062,825.08	56.46%	48	5	\$43,664.97

Fund Name	BLOOMINGTON FIRE	FIGHTERS	PENSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$34,231,927.09	18.35%	34,246,039.42	74,549,334.75	45.93%	100	50	\$52,622.36	
2009	\$29,067,213.17	-19.75%	29,088,087.54	72,703,998.84	40.00%	99	49	\$48,346.83	
2008	\$35,599,602.44	3.33%	33,134,820.90	67,939,032.76	48.77%	103	43	\$44,893.04	
2007	\$37,732,573.49	9.94%	37,936,750.24	59,178,740.89	64.10%	96	42	\$41,852.36	
2006	\$34,408,976.99	8.75%	35,735,096.58	61,324,791.70	58.27%	98	40	\$38,867.68	
2005	\$31,579,000.99	4.20%	31,593,503.57	53,142,615.35	59.45%	93	38	\$38,626.87	
2004	\$30,547,302.37	8.58%	30,869,473.24	50,264,509.33	61.41%	89	38	\$35,989.91	
Fund Name	BLOOMINGTON POL	ICE PENSIC	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$41,744,213.60	15.93%	40,913,765.29	90,435,881.65	45.24%	124	50	\$51,011.76	
2009	\$35,102,846.92	-14.60%	34,165,753.36	84,700,087.38	40.33%	124	50	\$48,725.06	
2008	\$43,124,752.13	1.59%	42,644,814.41	77,092,448.97	55.31%	121	49	\$45,073.90	
2007	\$42,123,788.83	9.73%	42,209,136.27	73,599,406.84	57.34%	121	45	\$42,274.60	
2006	\$38,044,418.50	10.15%	38,835,300.37	68,403,692.70	56.77%	122	42	\$42,352.64	
2005	\$33,939,623.50	4.74%	33,935,802.97	61,166,706.92	55.48%	119	39	\$40,389.36	
2004	\$32,352,495.27	11.32%	32,464,015.22	55,466,361.08	58.52%	111	36	\$39,137.15	

Fund Name	BLUE ISLAND FIREFIC	GHTERS PEI	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,297,458.98	14.58%	6,022,326.88	15,672,585.85	38.42%	23	8	\$50,978.71
2009	\$4,787,468.56	-10.06%	5,608,999.23	15,263,969.77	36.74%	24	8	\$104,653.12
2008	\$5,397,549.00	2.81%	6,310,033.00	14,321,184.91	44.06%	22	8	\$87,432.38
2007	\$5,488,895.36	5.79%	6,534,212.70	12,729,764.00	51.33%	21	8	\$42,688.67
2006	\$5,126,605.23	3.46%	6,207,249.54	11,622,065.28	53.40%	20	8	\$37,686.54
2005	\$4,931,874.17	3.27%	5,860,939.63	11,128,728.96	52.66%	21	8	\$36,292.65
2004	\$4,734,548.46	7.30%	5,783,062.10	10,383,429.57	55.69%	22	8	\$33,560.52
Fund Name	BLUE ISLAND POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,011,863.80	16.05%	7,904,506.65	28,286,830.76	27.94%	38	21	\$45,360.21
2009	\$6,670,560.92	-16.43%	6,492,304.50	26,012,689.34	24.95%	39	19	\$42,698.98
2008	\$7,666,243.55	4.14%	7,564,366.33	23,968,381.73	31.55%	40	17	\$58,258.37
2007	\$7,263,845.68	7.79%	7,248,279.07	22,460,776.24	32.27%	40	17	\$54,744.22
2006	\$6,771,713.15	9.69%	6,833,705.64	21,146,893.49	32.31%	38	15	\$54,854.48
2005	\$6,119,514.30	4.93%	6,129,987.33	20,105,635.74	30.48%	37	14	\$49,619.39
2004	\$5,651,733.19	8.06%	5,653,972.68	19,007,280.61	29.74%	39	13	\$52,567.35

Fund Name	BOLINGBROOK FIRE	FIGHTERS P	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$36,228,833.97	16.58%	35,297,417.19	62,609,696.20	56.37%	91	25	\$55,673.05
2009	\$31,014,188.81	-13.14%	30,083,694.84	60,035,506.18	50.10%	93	23	\$55,205.62
2008	\$35,625,638.43	3.76%	35,210,624.89	55,133,062.53	63.86%	93	22	\$47,466.68
2007	\$33,872,829.57	8.79%	34,007,157.72	48,364,471.10	70.31%	88	19	\$46,906.32
2006	\$30,618,120.94	10.08%	30,940,408.11	44,414,356.41	69.66%	84	19	\$44,426.59
2005	\$26,971,803.23	5.66%	27,033,539.24	40,767,169.76	66.31%	85	18	\$42,444.85
2004	\$24,820,721.18	12.32%	24,930,188.82	37,328,001.47	66.78%	85	16	\$42,072.25
Fund Name	BOLINGBROOK POLI	CE PENSIOI	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$41,589,532.61	14.04%	40,515,760.62	76,617,707.20	52.88%	118	31	\$59,943.24
2009	\$36,059,364.18	-9.55%	34,956,775.04	72,386,888.94	48.29%	121	30	\$58,135.44
2008	\$39,347,603.81	3.80%	38,531,196.60	65,855,626.50	58.50%	117	29	\$54,866.63
2007	\$36,957,712.97	7.80%	37,080,612.47	58,990,726.65	62.85%	115	24	\$53,715.73
2006	\$33,223,450.13	7.19%	33,582,931.42	53,507,484.61	62.76%	111	20	\$52,049.36
2005	\$30,371,302.64	5.10%	30,130,432.49	48,407,094.85	62.24%	108	17	\$47,838.96
2004	\$28,004,537.42	6.71%	27,652,003.41	44,713,135.05	61.84%	106	15	\$42,603.00

Fund Name	BOURBONNAIS FPD	FIREFIGHT	ERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$689,071.24	4.09%	677,606.37	600,838.27	112.77%	9	0	\$0.00
2009	\$540,126.54	4.78%	534,432.92	541,627.86	98.67%	9	0	\$0.00
2008	\$418,245.22	2.61%	425,382.48	1,190,679.66	35.72%	6	0	\$0.00
2007	\$331,320.73	4.09%	331,320.73	356,181.23	93.02%	3	0	\$0.00
2006	\$191,668.66	3.02%	191,668.66	296,073.65	64.73%	2	0	\$0.00
2005	\$152,672.76	1.69%	152,672.76	251,458.91	60.71%	2	0	\$0.00
2004	\$124,137.34	1.57%	124,137.34	196,012.18	63.33%	2	0	\$0.00
Fund Name	BOURBONNAIS POLI	CE PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,109,406.95	10.60%	8,109,406.95	11,037,178.33	73.47%	24	7	\$41,534.62
2009	\$7,092,521.86	-7.35%	7,092,521.86	10,301,449.51	68.84%	22	7	\$39,575.00
2008	\$7,537,709.23	4.56%	7,537,709.23	8,668,490.44	86.95%	24	5	\$53,707.82
2007	\$7,131,826.11	7.75%	7,131,827.02	8,147,663.68	87.53%	22	5	\$47,458.84
2006	\$6,485,063.18	5.76%	6,487,063.19	8,254,908.62	78.58%	20	5	\$35,656.67
2005	\$5,972,287.49	4.90%	5,972,287.50	7,364,066.97	81.10%	20	4	\$19,924.75
2004	\$5,466,645.00	6.79%	5,466,645.00	6,574,467.26	83.14%	20	2	\$22,901.70

Fund Name	BRADLEY FIREFIGHT	ERS PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$215,418.00	1.04%	215,418.00	539,718.78	39.91%	6	0	\$0.00
2009	\$171,239.14	1.18%	171,239.14	459,038.73	37.30%	6	0	\$0.00
2008	\$127,988.46	5.36%	127,988.46	344,490.52	37.15%	6	0	\$0.00
2007	\$83,297.38	2.34%	83,297.38	223,067.99	37.34%	6	0	\$0.00
2006	\$61,578.28	1.73%	61,578.28	170,671.76	36.07%	6	0	\$0.00
2005	\$34,999.38	0.97%	34,999.38	106,661.87	32.81%	6	0	\$0.00
2004	\$14,937.37	0.67%	14,937.37	47,029.10	31.76%	6	0	\$0.00
Fund Name	BRADLEY POLICE PEI	NSION FUN	ID					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,517,459.00	14.04%	9,517,459.00	15,604,616.87	60.99%	31	12	\$51,002.33
2009	\$8,396,293.08	-12.03%	8,265,480.44	14,663,920.54	56.36%	32	10	\$33,052.72
2008	\$9,339,887.86	4.98%	9,251,183.16	13,172,650.49	70.23%	32	8	\$31,898.80
2007	\$8,731,797.86	9.49%	8,746,534.12	12,201,070.60	71.68%	31	7	\$33,664.06
2006	\$7,851,610.42	10.39%	7,851,610.42	11,233,292.69	69.89%	30	7	\$32,683.54
2005	\$7,024,773.50	3.60%	7,106,861.30	10,478,815.60	67.82%	29	7	\$31,784.88
2004	\$6,739,759.08	4.70%	6,724,131.41	9,247,219.63	72.71%	29	7	\$30,404.59

Fund Name	BRAIDWOOD POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,700,786.26	7.00%	1,696,458.54	3,837,587.95	44.20%	10	0	\$0.00
2009	\$1,445,913.56	0.53%	1,447,346.40	3,423,891.99	42.27%	10	0	\$0.00
2008	\$1,252,400.99	6.28%	1,256,913.54	3,647,977.06	34.45%	12	0	\$0.00
2007	\$1,066,025.37	7.03%	1,084,695.47	2,591,522.27	41.85%	14	0	\$0.00
2006	\$839,827.74	1.36%	864,506.77	2,364,850.04	36.55%	15	0	\$0.00
2005	\$639,013.38	5.33%	645,669.97	1,852,671.83	34.85%	14	0	\$0.00
2004	\$482,761.21	2.13%	493,055.95	1,247,634.45	39.51%	15	0	\$0.00
Fund Name	BRIDGEVIEW FIREFIC	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,066,030.22	9.42%	17,477,859.33	32,562,447.70	53.67%	32	15	\$52,012.70
2009	\$16,408,458.91	7.74%	16,032,258.44	31,587,636.83	50.75%	33	14	\$52,467.50
2008	\$14,981,275.50	-7.37%	14,263,962.57	31,219,193.91	45.68%	33	14	\$50,140.53
2007	\$15,793,583.55	8.36%	15,521,940.25	29,357,496.41	52.87%	35	14	\$46,553.33
2006	\$14,400,854.84	5.03%	14,417,758.76	26,811,323.04	53.77%	38	13	\$27,728.18
2005	\$12,177,130.30	3.51%	12,116,452.48	23,608,595.95	51.32%	37	9	\$41,201.12
2004	\$11,591,311.37	12.52%	11,421,198.27	22,611,903.93	50.50%	37	8	\$35,526.30

Fund Name	BRIDGEVIEW POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,359,858.76	7.94%	15,814,881.09	31,465,341.17	50.26%	41	13	\$55,482.75
2009	\$14,983,639.22	7.70%	14,610,727.74	30,069,861.18	48.58%	42	13	\$44,498.69
2008	\$13,550,444.11	-5.60%	12,890,073.96	27,717,703.24	46.50%	45	12	\$43,573.04
2007	\$13,757,395.20	7.51%	13,368,482.94	26,242,476.81	50.94%	45	12	\$41,110.58
2006	\$12,567,821.63	5.22%	12,442,981.32	24,735,506.12	50.30%	45	11	\$27,353.03
2005	\$11,215,268.14	3.35%	11,188,058.14	22,210,508.57	50.37%	43	10	\$35,303.37
2004	\$10,509,894.87	4.39%	10,448,220.06	20,730,605.19	50.39%	43	9	\$32,403.26
Fund Name	BROADVIEW FIREFIG	GHTERS PEI	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,916,677.00	14.51%	16,819,312.00	31,346,515.00	53.65%	20	22	\$54,544.77
2009	\$14,997,238.00	-17.19%	14,972,744.00	30,491,159.10	49.10%	20	22	\$53,756.68
2008	\$18,169,112.83	4.40%	18,354,935.63	30,386,023.70	60.40%	33	22	\$49,305.31
2007	\$17,443,598.78	6.88%	18,019,534.05	29,160,999.97	61.79%	36	23	\$43,935.12
2006	\$16,339,622.31	7.01%	16,768,003.44	28,241,359.00	59.37%	36	24	\$47,517.39
2005	\$15,282,550.95	0.72%	15,418,392.50	27,021,989.25	57.05%	36	24	\$45,530.42
2004	\$15,619,150.12	7.57%	15,593,307.62	25,763,280.46	60.52%	36	24	\$43,299.27

Fund Name	BROADVIEW POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,865,105.04	18.47%	18,358,319.13	30,071,899.59	61.04%	25	17	\$62,901.20
2009	\$16,023,845.45	-14.54%	15,531,926.86	29,879,512.13	51.98%	25	19	\$57,945.64
2008	\$18,928,282.95	3.17%	18,585,922.36	28,493,910.27	65.22%	27	19	\$62,723.60
2007	\$18,850,668.14	9.29%	18,877,261.90	28,713,271.31	65.74%	23	19	\$58,572.76
2006	\$17,618,054.52	9.36%	17,792,185.73	26,506,014.77	67.12%	34	15	\$48,232.54
2005	\$16,232,544.53	6.17%	16,036,025.32	24,221,855.60	66.20%	38	12	\$43,212.26
2004	\$15,374,915.80	12.62%	15,039,423.62	21,724,416.90	69.22%	38	11	\$45,601.55
Fund Name	BROOKFIELD FIREFIC	GHTERS PEI	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,313,835.75	9.36%	9,944,619.10	15,479,253.97	64.24%	21	9	\$46,246.57
2009	\$9,340,955.00	9.12%	9,123,759.23	15,524,806.07	58.76%	24	9	\$48,121.78
2008	\$8,495,058.48	-5.95%	8,123,105.28	14,927,272.93	54.41%	24	9	\$46,838.73
2007	\$9,107,208.00	6.16%	9,107,204.00	13,970,185.21	65.19%	24	9	\$31,101.44
2006	\$7,635,003.83	6.12%	7,653,953.87	11,036,317.01	69.35%	24	8	\$27,144.77
	¢7 200 007 27	5.36%	7,105,056.09	10,944,582.23	64.91%	25	6	¢26.702.61
2005	\$7,208,987.27	5.30%	7,103,030.03	10,944,362.23	04.51/0	23	O	\$26,782.61

Fund Name BROOKFIELD POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$11,942,048.77	10.23%	11,942,048.77	27,375,991.81	43.62%	29	22	\$55,789.95
	2009	\$10,887,897.97	10.38%	10,887,897.97	26,531,905.87	41.03%	31	21	\$55,268.74
	2008	\$10,072,457.02	-9.12%	10,072,457.02	25,509,712.78	39.48%	32	22	\$47,196.81
	2007	\$11,365,735.00	3.59%	11,365,736.00	23,137,120.85	49.12%	31	19	\$32,422.68
	2006	\$10,048,993.94	3.92%	10,180,516.01	21,449,382.21	47.46%	30	16	\$47,208.53
	2005	\$9,751,369.92	5.03%	9,473,456.59	20,427,416.47	46.37%	32	15	\$41,350.07
	2004	\$9,454,166.24	10.36%	9,230,663.47	18,989,491.01	48.60%	32	14	\$40,261.72
	Fund Name	BUFFALO GROVE FIR	REFIGHTERS	S PENSION FUND					
	Fund Name Fiscal Year	BUFFALO GROVE FIR Market Value of Assets	REFIGHTERS Rate of Return	S PENSION FUND Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
			Rate of		Total Actuarial Liabilities 44,812,481.18				· ·
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
	Fiscal Year 2010	Market Value of Assets \$33,498,855.70	Rate of Return 8.15%	Actuarial Value of Assets 33,498,855.70	44,812,481.18	Funding 74.75%	Members 62	Members 6	Annuity \$62,013.05
	Fiscal Year 2010 2009	Market Value of Assets \$33,498,855.70 \$29,149,597.02	Rate of Return 8.15% 11.88%	Actuarial Value of Assets 33,498,855.70 29,149,597.02	44,812,481.18 41,101,624.41	Funding 74.75% 70.92%	Members 62 62	Members 6 6	Annuity \$62,013.05 \$61,265.24
	Fiscal Year 2010 2009 2008	Market Value of Assets \$33,498,855.70 \$29,149,597.02 \$24,553,283.21	Rate of Return 8.15% 11.88% -13.83%	Actuarial Value of Assets 33,498,855.70 29,149,597.02 23,948,503.07	44,812,481.18 41,101,624.41 39,997,896.74	Funding 74.75% 70.92% 59.87%	Members 62 62 62	Members 6 6 5	Annuity \$62,013.05 \$61,265.24 \$46,367.74
	Fiscal Year 2010 2009 2008 2007	\$33,498,855.70 \$29,149,597.02 \$24,553,283.21 \$26,549,471.50	Rate of Return 8.15% 11.88% -13.83% 2.36%	Actuarial Value of Assets 33,498,855.70 29,149,597.02 23,948,503.07 26,225,134.28	44,812,481.18 41,101,624.41 39,997,896.74 36,340,585.21	Funding 74.75% 70.92% 59.87% 72.16%	Members 62 62 62 62 61	Members 6 6 5 3	Annuity \$62,013.05 \$61,265.24 \$46,367.74 \$20,675.96

Fund Name	BUFFALO GROVE PO	LICE PENS	ION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$41,427,183.42	8.99%	41,427,183.42	61,080,069.11	67.82%	69	25	\$54,880.72
2009	\$36,896,830.89	6.80%	36,896,830.89	57,904,788.25	63.71%	70	24	\$57,054.68
2008	\$33,736,412.26	-5.08%	31,975,126.42	54,880,775.10	58.26%	71	23	\$56,758.39
2007	\$34,503,602.06	4.13%	33,839,850.74	51,490,909.40	65.72%	71	23	\$35,843.61
2006	\$29,227,994.54	2.82%	29,473,062.16	45,363,632.44	64.97%	68	21	\$45,003.58
2005	\$27,639,960.05	3.06%	26,787,308.43	41,233,285.25	64.96%	69	18	\$46,026.73
2004	\$26,227,214.00	3.67%	24,941,703.27	37,888,196.56	65.82%	71	17	\$46,393.59
Fund Name	BURBANK FIREFIGHT	TERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,654,060.85	7.49%	17,429,917.11	23,525,476.18	74.08%	32	5	\$58,941.48
2009	\$17,128,324.68	6.70%	16,460,640.67	22,078,598.15	74.55%	32	5	\$57,224.74
2008	\$15,874,698.78	-1.41%	15,301,042.38	21,373,219.84	71.58%	31	5	\$55,358.34
2007	\$15,917,973.39	8.48%	15,454,855.72	19,384,287.77	79.72%	30	5	\$47,539.79
2006	\$14,505,561.40	4.62%	14,458,184.70	17,413,159.01	83.03%	31	4	\$39,246.82
2005	\$13,576,722.79	2.03%	13,272,223.40	15,595,019.96	85.10%	31	3	\$34,893.79
2004	\$13,025,917.19	4.06%	12,603,715.46	14,229,034.96	88.57%	31	2	\$58,427.48

Fund Name BURBANK POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$29,025,863.89	12.76%	28,320,063.26	35,830,176.46	79.03%	46	18	\$34,556.11
2009	\$25,098,815.37	4.87%	24,406,673.74	32,243,155.92	75.69%	53	12	\$45,239.04
2008	\$23,406,106.85	-0.27%	22,527,123.30	29,387,839.24	76.65%	51	10	\$38,740.66
2007	\$22,653,879.67	8.26%	22,059,283.04	26,510,164.14	83.21%	53	8	\$43,901.90
2006	\$20,193,879.94	4.55%	20,154,287.30	23,494,713.37	85.78%	52	7	\$39,470.56
2005	\$18,527,638.10	2.03%	18,244,824.63	21,825,622.72	83.59%	52	5	\$33,441.95
2004	\$17,282,908.46	4.37%	16,695,378.89	19,467,718.72	85.75%	50	4	\$37,414.19
Fund Name	BURLINGTON COMN	UNITY FP	O FIREFIGHTERS' PENSION FL	JN				
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$45,436.39	0.00%	45,436.39	213,837.48	21.24%	2	0	\$0.00

Fund Name	BURNHAM POLICE P	ENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,872,400.79	7.40%	1,850,249.11	4,584,187.46	40.36%	8	3	\$51,518.20
2009	\$1,820,208.16	0.93%	1,838,396.28	4,553,129.37	40.37%	8	3	\$51,435.32
2008	\$1,873,704.26	3.27%	1,885,280.56	4,102,418.73	45.95%	9	3	\$66,696.13
2007	\$1,837,422.91	5.33%	1,837,422.91	2,829,384.26	64.94%	9	2	\$103,703.58
2006	\$1,792,197.20	0.10%	1,792,197.20	3,436,524.77	52.15%	11	2	\$88,744.00
2005	\$1,803,165.09	4.03%	1,803,165.09	3,795,511.10	47.50%	11	2	\$78,246.00
2004	\$1,785,597.00	3.17%	1,785,597.00	3,599,545.45	49.60%	10	2	\$52,133.50
Fund Name	BURR RIDGE POLICE	PENSION F	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,239,135.00	16.31%	10,239,135.00	16,387,410.25	62.48%	28	6	\$80,799.33
2009	\$8,570,612.00	-10.10%	8,570,612.00	15,250,201.37	56.19%	29	5	\$86,347.00
2008	\$9,337,971.00	0.05%	9,338,000.00	13,105,885.45	71.25%	26	5	\$38,759.40
2007	\$9,227,439.00	8.19%	9,227,439.00	12,366,602.61	74.61%	27	3	\$54,806.00
2006	\$8,233,557.00	4.99%	8,261,230.00	10,254,052.51	80.56%	27	3	\$46,971.67
2005	\$7,550,897.00	-0.51%	7,528,484.00	9,973,421.62	75.48%	25	4	\$40,093.25
2004	\$7,348,593.00	7.31%	7,348,593.00	9,225,460.13	79.65%	27	4	\$46,456.75

Fun	nd Name	BYRON FPD FIREFIGH	HTERS PEN	SION FUND					
Fis	cal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
:	2010	\$8,897,833.74	4.85%	8,580,647.97	8,957,547.10	95.79%	12	3	\$68,995.05
:	2009	\$8,495,587.76	0.75%	8,248,221.83	8,679,081.90	95.03%	12	3	\$63,582.76
:	2008	\$8,483,180.62	3.36%	8,374,209.65	8,308,618.24	100.78%	12	3	\$38,273.31
:	2007	\$8,185,743.57	7.55%	8,212,081.76	7,475,883.40	109.84%	10	2	\$57,268.14
:	2006	\$7,548,036.41	5.64%	7,621,164.04	6,756,314.33	112.80%	9	2	\$25,708.21
:	2005	\$7,064,713.18	6.32%	7,048,455.48	6,048,123.06	116.53%	10	1	\$0.00
:	2004	\$6,417,617.10	6.53%	6,370,431.39	5,439,782.13	117.10%	11	0	\$0.00
Fun	nd Name	CAHOKIA POLICE PEI	NSION FUN	ID					
Fis	cal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$12,716,229.76	16.03%	12,597,665.88	17,857,416.46	70.54%	32	16	\$43,200.72
:	2009	\$10,962,219.80	-14.45%	10,733,551.95	17,187,877.25	62.44%	32	18	\$40,913.11
	2008	\$13,049,134.42	2.84%	12,925,632.55	17,410,092.47	74.24%	33	21	\$36,559.32
:	2007	\$12,995,713.12	8.57%	13,027,976.92	16,610,762.15	78.43%	33	22	\$33,129.22
	2006	\$12,250,958.82	7.38%	12,382,917.32	15,969,945.55	77.53%	32	20	\$34,013.59
:	2005	\$11,709,054.73	5.73%	11,747,040.23	15,091,803.20	77.83%	32	20	\$32,975.59
:	2004	\$11,314,047.13	8.62%	11,316,931.08	14,549,680.44	77.78%	32	20	\$29,217.47

Fund Name	CAIRO FIREFIGHTERS	S PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$718,629.72	6.35%	717,325.01	2,950,435.39	24.31%	4	9	\$22,546.54
2009	\$760,447.39	1.76%	755,150.26	3,416,354.33	22.10%	4	9	\$19,984.51
2008	\$857,114.58	4.51%	1,145,275.06	3,188,730.71	35.91%	4	9	\$23,934.86
2007	\$926,885.46	5.28%	924,776.94	3,285,336.45	28.14%	4	8	\$32,034.57
2006	\$1,134,564.17	3.93%	1,136,563.71	3,182,852.58	35.70%	4	9	\$24,217.96
2005	\$1,240,813.69	1.26%	1,240,696.80	2,993,222.40	41.45%	4	9	\$16,467.40
2004	\$1,373,375.57	3.25%	1,372,938.46	2,952,993.56	46.49%	4	9	\$20,144.14
Fund Name	CAIRO POLICE PENSI	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,344,493.41	6.61%	1,438,522.67	4,326,248.20	33.25%	7	4	\$32,984.90
2009	\$1,322,638.30	1.78%	1,309,900.21	4,284,789.76	30.57%	7	4	\$53,804.23
2008	\$1,362,525.17	5.44%	1,350,966.58	4,394,904.37	30.73%	8	5	\$23,474.21
2007	\$1,356,572.33	6.62%	1,355,673.99	4,057,097.09	33.41%	8	5	\$21,132.81
2006	\$1,507,416.07	3.91%	1,508,829.76	4,011,742.92	37.61%	8	5	\$18,722.51
2005	\$1,576,976.83	1.39%	1,576,976.83	4,019,366.78	39.23%	8	5	\$21,351.73
2004	\$1,631,072.54	3.65%	1,631,072.54	3,648,995.19	44.69%	10	4	\$23,571.10

Fund Name	CALUMET CITY FIRE	IGHTERS P	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$26,205,517.63	17.97%	25,576,236.02	52,369,902.35	48.83%	52	38	\$56,236.52
2009	\$22,803,797.11	-17.47%	22,136,913.64	48,610,540.77	45.53%	55	35	\$54,849.38
2008	\$28,197,973.63	4.34%	27,864,920.20	45,069,904.66	61.82%	55	34	\$52,130.05
2007	\$27,445,501.61	8.68%	27,492,160.67	40,868,499.40	67.26%	54	32	\$52,047.84
2006	\$25,511,870.28	9.65%	25,857,233.85	38,281,892.81	67.54%	54	31	\$52,189.03
2005	\$23,609,101.01	4.06%	23,454,057.80	36,178,407.83	64.82%	50	32	\$49,646.40
2004	\$23,122,622.26	8.68%	22,557,706.81	35,124,245.70	64.22%	48	33	\$44,704.38
Fund Name	CALUMET CITY POLIC	CE PENSIOI	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$36,320,774.54	10.56%	36,320,774.54	61,735,149.06	58.83%	88	33	\$46,331.57
2009	\$32,110,651.95	-5.21%	32,110,651.95	57,353,634.21	55.98%	96	30	\$47,963.41
2008	\$33,301,654.49	3.27%	33,301,654.49	53,219,510.73	62.57%	93	28	\$54,963.00
2007	\$31,927,559.30	8.44%	31,927,559.30	48,877,491.61	65.32%	91	29	\$61,207.77
2006	\$28,894,080.65	6.32%	29,466,569.36	45,232,133.62	65.14%	83	29	\$41,847.47
2005	\$27,014,377.28	4.41%	27,156,684.52	42,925,878.60	63.26%	85	29	\$38,840.25
2004	\$25,609,743.39	3.16%	25,684,045.68	39,686,008.06	64.71%	83	28	\$39,326.65

Fund Name CALUMET PARK POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$5,234,720.41	12.31%	5,234,494.48	11,456,266.29	45.69%	21	8	\$51,832.80
	2009	\$5,105,140.85	-9.52%	5,035,793.72	10,899,010.02	46.20%	25	6	\$60,990.33
	2008	\$5,300,038.71	5.91%	5,200,963.99	10,704,110.98	48.58%	23	6	\$55,939.08
	2007	\$5,255,586.20	4.54%	5,265,014.21	10,511,768.50	50.08%	23	6	\$51,286.39
	2006	\$4,892,318.35	5.66%	4,923,635.84	9,639,406.70	51.07%	22	5	\$55,108.96
	2005	\$4,386,138.89	1.78%	4,359,935.41	9,277,016.11	46.99%	19	5	\$47,553.96
	2004	\$4,268,909.97	2.69%	4,273,928.22	8,522,930.74	50.14%	21	3	\$57,597.87
	Fund Name	CAMPTON HILLS PO	LICE PENSI	ON FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$101,806.08	1.89%	101,806.08	115,170.75	88.39%	6	0	\$0.00
	2009	\$72,100.13	1.09%	72,100.13	66,633.30	108.20%	6	0	\$0.00
	2008	\$20,838.09	1.21%	20,838.09	18.46	112882.39%	4	0	\$0.00

Fu	und Name	CANTON FIRE PENSION	ON FUND						
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$5,964,590.02	12.33%	5,864,601.80	12,583,151.25	46.60%	17	12	\$37,609.01
	2009	\$5,314,671.70	-14.76%	5,217,208.38	12,003,561.61	43.46%	17	12	\$36,953.03
	2008	\$6,363,098.10	1.27%	6,321,382.51	11,724,903.86	53.91%	17	12	\$34,955.14
	2007	\$6,529,494.22	8.04%	6,592,497.24	10,333,489.86	63.79%	17	11	\$32,583.78
	2006	\$6,198,383.04	9.26%	6,319,420.01	9,517,104.22	66.40%	17	11	\$32,491.56
	2005	\$5,813,726.04	4.92%	5,868,589.79	9,102,064.18	64.47%	16	12	\$29,201.24
	2004	\$5,711,786.44	8.22%	5,744,992.30	8,834,183.46	65.03%	16	12	\$28,462.76
Fu	und Name	CANTON POLICE PEN	ISION FUN	D					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$12,300,302.98	17.81%	12,216,345.57	13,925,952.65	87.72%	23	11	\$43,059.74
	2009	\$10,463,131.57	-8.46%	10,393,481.09	13,314,928.95	78.05%	24	11	\$37,214.49
	2008	\$11,603,972.55	2.62%	11,341,474.39	12,030,864.43	94.26%	23	9	\$39,996.69
	2007	\$11,511,094.81	8.74%	11,294,162.70	11,228,891.91	100.58%	23	10	\$34,511.88
	2006	\$10,762,985.54	9.85%	10,594,454.47	10,278,353.24	103.07%	23	8	\$32,538.69
	2005	\$9,880,271.70	6.00%	9,422,450.21	9,776,451.21	96.37%	22	8	\$31,181.16
	2004	\$9,436,661.20	2.97%	8,861,787.57	8,996,815.46	98.49%	22	7	\$29,924.22

Fund Name	CARBONDALE FIRE P	ENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,399,869.11	14.12%	11,171,498.99	21,965,741.42	50.85%	29	23	\$37,623.45
2009	\$10,204,597.45	-10.66%	9,915,254.30	21,434,879.01	46.25%	30	22	\$36,763.21
2008	\$11,588,608.89	3.64%	11,449,315.33	20,144,232.09	56.83%	30	22	\$35,678.14
2007	\$11,374,118.18	8.66%	11,449,434.28	18,212,937.04	62.86%	30	22	\$34,155.52
2006	\$10,785,748.71	7.11%	10,979,840.31	17,127,877.46	64.10%	30	21	\$33,112.47
2005	\$10,421,668.68	3.52%	10,484,231.36	16,876,343.05	62.12%	30	22	\$31,602.25
2004	\$10,400,985.80	6.20%	10,363,125.88	16,272,698.93	63.68%	30	23	\$29,186.25
Fund Name	CARBONDALE POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$17,104,272.18	10.90%	17,046,088.48	36,413,885.67	46.81%	66	33	\$34,821.23
2009	\$16,003,274.52	-8.66%	15,939,927.74	33,509,610.10	47.56%	63	27	\$33,556.38
2008	\$17,838,592.08	2.13%	17,622,185.76	31,432,580.90	56.06%	56	25	\$32,881.87
2007	\$17,724,323.51	8.38%	17,706,922.69	29,519,552.72	59.98%	58	22	\$31,003.89
2006	\$16,441,876.98	7.97%	16,571,519.37	27,542,954.58	60.16%	53	21	\$26,378.49
2005	\$15,186,264.09	4.65%	15,103,386.69	26,166,909.63	57.71%	57	18	\$27,328.52
2004	\$14,599,402.96	9.13%	14,723,809.33	24,902,524.13	59.12%	57	18	\$25,369.51

Fu	ınd Name	CARBONDALE TOWN	NSHIP FIRE	FIGHTERS PENSION FUND					
Fi	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$752,957.60	9.39%	752,957.60	419,631.52	179.43%	4	0	\$0.00
	2009	\$664,726.47	-4.78%	664,726.47	366,679.83	181.28%	4	0	\$0.00
	2008	\$678,335.49	2.55%	678,335.49	379,340.16	178.81%	4	0	\$0.00
	2007	\$658,450.00	4.63%	658,450.00	349,864.82	188.20%	4	0	\$0.00
	2006	\$617,955.00	6.06%	617,955.00	265,228.39	232.98%	4	0	\$0.00
	2005	\$574,695.00	4.37%	574,695.00	241,522.13	237.94%	4	0	\$0.00
	2004	\$535,728.00	6.24%	535,728.00	211,353.77	253.47%	4	0	\$0.00
Fu	ınd Name	CARLINVILLE POLICE	PENSION	FUND					
Fi	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$3,333,524.32	2.86%	3,332,972.74	4,852,543.13	68.68%	12	5	\$25,876.07
	2009	\$3,199,742.02	4.00%	3,192,484.21	4,654,611.91	68.58%	11	5	\$19,082.78
	2008	\$2,993,774.81	4.00%	2,990,384.11	4,189,704.93	71.37%	13	3	\$22,912.59
	2007	\$2,767,978.24	7.52%	2,760,102.88	4,013,194.31	68.77%	14	3	\$22,417.16
	2007	\$2,767,978.24 \$2,463,538.61	7.52% 0.09%	2,760,102.88 2,548,105.04	4,013,194.31 3,990,424.45	68.77% 63.85%	14 17	3	\$22,417.16 \$21,813.03
				, ,					

Fund Name	CARMI POLICE PENS	ION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,180,202.96	2.86%	3,180,202.96	5,462,319.83	58.22%	9	6	\$38,664.59
2009	\$3,145,530.26	3.84%	3,145,530.26	5,009,189.37	62.79%	9	6	\$35,226.51
2008	\$3,073,582.40	4.19%	3,073,582.40	4,739,038.65	64.85%	9	5	\$35,502.91
2007	\$2,967,820.26	4.15%	2,967,820.26	4,553,883.04	65.17%	9	5	\$25,709.42
2006	\$2,829,823.53	3.77%	2,829,823.53	4,307,601.59	65.69%	9	5	\$25,052.79
2005	\$2,701,107.94	2.85%	2,701,107.94	3,939,272.48	68.56%	9	5	\$24,415.27
2004	\$2,636,254.85	2.50%	2,636,254.85	3,579,343.52	73.65%	9	5	\$23,796.36
Fund Name	CAROL STREAM FPD	FIRFFIGHT	ERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
Fiscal Year 2010	Market Value of Assets \$22,262,630.48	Rate of		Total Actuarial Liabilities 31,876,360.93				o .
		Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
2010	\$22,262,630.48	Rate of Return 12.94%	Actuarial Value of Assets 21,714,410.73	31,876,360.93	Funding 68.12%	Members 50	Members 11	Annuity \$60,217.58
2010 2009	\$22,262,630.48 \$18,890,110.93	Rate of Return 12.94% -4.94%	Actuarial Value of Assets 21,714,410.73 18,464,065.75	31,876,360.93 29,012,059.82	Funding 68.12% 63.64%	Members 50 50	Members 11 10	Annuity \$60,217.58 \$54,584.55
2010 2009 2008	\$22,262,630.48 \$18,890,110.93 \$19,173,660.76	Rate of Return 12.94% -4.94% 2.26%	Actuarial Value of Assets 21,714,410.73 18,464,065.75 18,835,678.47	31,876,360.93 29,012,059.82 26,602,458.02	Funding 68.12% 63.64% 70.80%	Members 50 50 52	Members 11 10 9	Annuity \$60,217.58 \$54,584.55 \$53,667.92
2010 2009 2008 2007	\$22,262,630.48 \$18,890,110.93 \$19,173,660.76 \$18,199,521.46	Rate of Return 12.94% -4.94% 2.26% 11.07%	Actuarial Value of Assets 21,714,410.73 18,464,065.75 18,835,678.47 18,244,749.56	31,876,360.93 29,012,059.82 26,602,458.02 22,980,558.57	Funding 68.12% 63.64% 70.80% 79.39%	50 50 50 52 50	Members 11 10 9 8	Annuity \$60,217.58 \$54,584.55 \$53,667.92 \$39,909.89

Fund Name	CAROL STREAM POL	ICE PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$26,344,233.00	9.26%	25,630,107.25	42,673,772.41	60.06%	63	18	\$59,121.27
2009	\$23,817,799.09	-7.91%	22,585,515.50	39,751,216.07	56.81%	65	16	\$59,552.15
2008	\$25,543,030.04	4.04%	24,600,768.07	35,892,052.24	68.54%	65	16	\$54,948.82
2007	\$24,332,065.75	9.69%	23,626,298.30	32,673,828.68	72.30%	64	14	\$54,262.24
2006	\$21,684,232.77	11.36%	21,174,590.67	29,983,273.83	70.62%	64	14	\$50,709.93
2005	\$19,054,441.78	7.10%	18,035,707.26	27,193,663.74	66.32%	61	13	\$50,421.59
2004	\$17,554,705.25	7.34%	16,802,457.71	24,600,668.22	68.30%	60	12	\$46,264.29
Fund Name	CARPENTERSVILLE F	IREFIGHTE	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,261,276.38	14.83%	11,864,344.61	16,309,132.70	72.74%	38	5	\$31,252.68
2009	\$9,852,413.79	-8.28%	9,465,940.36	14,987,383.53	63.15%	41	3	\$43,867.45
2008	\$10,050,745.79	4.31%	9,786,407.34	13,086,645.87	74.78%	41	3	\$44,742.23
2007	\$9,086,571.20	8.27%	9,086,571.20	10,851,062.91	83.73%	39	3	\$58,526.64
2006	\$7,738,370.62	8.75%	7,738,370.62	10,524,446.70	73.52%	39	3	\$87,335.26
2005	\$6,680,691.50	2.90%	6,680,691.50	9,148,208.97	73.02%	36	3	\$49,288.60
2005	\$6,680,691.50	2.90%	0,080,051.50	9,140,200.97	75.02/0	30	3	745,288.00

Fund Name	CARPENTERSVILLE P	OLICE PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,124,890.81	17.15%	21,616,391.64	43,162,463.58	50.08%	66	21	\$43,809.14
2009	\$17,928,399.68	-12.83%	17,459,637.01	40,690,267.49	42.90%	67	19	\$42,441.25
2008	\$19,731,105.20	4.93%	19,414,964.27	37,898,482.97	51.22%	67	18	\$42,060.39
2007	\$18,290,146.63	8.52%	18,339,547.84	34,273,894.46	53.50%	67	18	\$41,461.14
2006	\$16,198,495.28	7.93%	16,354,593.38	30,499,798.83	53.62%	64	19	\$38,364.01
2005	\$14,339,760.48	4.31%	13,980,736.38	27,224,481.32	51.35%	64	19	\$46,052.67
2004	\$13,307,742.28	7.11%	13,307,742.28	26,203,372.74	50.78%	60	18	\$43,032.27
Fund Name	CARY FPD FIREFIGHT	TERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,902,434.65	6.61%	1,875,276.03	2,415,319.43	77.64%	6	1	\$48,463.14
2009	\$1,602,177.95	1.11%	1,576,347.00	2,182,516.86	72.22%	6	1	\$47,051.52
2008	\$1,430,845.61	5.66%	1,414,994.71	1,985,886.18	71.25%	6	1	\$45,681.00
2007	\$1,215,547.34	6.67%	1,229,992.35	1,714,417.80	71.74%	6	1	\$44,350.38
2006	\$977,308.57	2.39%	1,006,282.93	1,525,046.23	65.98%	6	1	\$43,058.55
2005	\$885,817.87	2.16%	891,271.74	1,354,736.03	65.78%	6	1	\$41,804.43
2004	\$808,641.13	5.20%	807,463.97	1,177,446.06	68.57%	6	1	\$40,586.94

Fund Name	CARY POLICE PENSIC	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,643,663.26	10.87%	5,525,660.96	11,770,739.49	46.94%	28	3	\$47,685.59
2009	\$4,824,389.44	-6.33%	4,669,148.00	10,697,018.24	43.64%	28	3	\$42,832.12
2008	\$4,965,991.24	4.08%	4,826,733.59	10,021,744.22	48.16%	31	3	\$40,515.57
2007	\$4,613,056.84	8.30%	4,508,622.69	8,866,952.69	50.84%	29	3	\$38,222.56
2006	\$4,084,080.91	8.29%	3,964,307.60	8,041,011.12	49.30%	27	3	\$38,222.56
2005	\$3,653,874.80	3.36%	3,369,633.34	6,763,531.90	49.82%	27	2	\$60,156.13
2004	\$3,490,539.35	8.87%	3,264,493.85	6,295,792.10	51.85%	27	2	\$78,618.26
Fund Name	CASEYVILLE POLICE I	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	64 000 076 04							Attituity
	\$1,983,976.84	5.48%	1,980,209.09	3,362,788.91	58.88%	11	3	\$26,734.96
2009	\$1,983,976.84 \$1,893,340.01	5.48% 2.00%	1,980,209.09 1,892,304.51	3,362,788.91 3,180,704.69	58.88% 59.49%	11 11	3	,
2009 2008				·				\$26,734.96
	\$1,893,340.01	2.00%	1,892,304.51	3,180,704.69	59.49%	11	3	\$26,734.96 \$25,956.25
2008	\$1,893,340.01 \$1,835,322.20	2.00% 4.86%	1,892,304.51 1,832,499.34	3,180,704.69 2,967,689.21	59.49% 61.74%	11 10	3	\$26,734.96 \$25,956.25 \$25,706.67
2008 2007	\$1,893,340.01 \$1,835,322.20 \$1,702,822.29	2.00% 4.86% 5.71%	1,892,304.51 1,832,499.34 1,706,628.63	3,180,704.69 2,967,689.21 2,870,625.25	59.49% 61.74% 59.45%	11 10 10	3 3 3	\$26,734.96 \$25,956.25 \$25,706.67 \$23,174.11

Fı	und Name	CENTRAL STICKNEY F	PD FIREFIC	GHTERS PENSION FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$3,940.47	2.51%	3,940.47	97,293.94	4.05%	0	0	\$0.00
	2009	\$15,859.27	2.65%	15,859.27	101,183.33	15.67%	0	0	\$0.00
	2008	\$26,865.60	6.54%	26,865.60	105,106.73	25.56%	0	0	\$0.00
	2007	\$35,486.74	4.37%	35,486.74	109,065.63	32.53%	0	0	\$0.00
	2006	\$48,440.10	2.77%	48,440.10	113,073.33	42.83%	0	0	\$0.00
	2005	\$61,753.00	2.20%	61,753.00	117,099.62	52.73%	0	0	\$0.00
	2004	\$65,167.00	2.84%	65,167.00	121,137.03	53.79%	0	0	\$0.00
Fı	und Name	CENTRALIA FIREFIGH	ITERS PENS	SION FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$9,521,026.68	9.89%	9,179,694.85	14,883,547.41	61.67%	22	15	\$37,142.89
	2009	\$8,805,549.66	15.17%	8,539,014.17	13,798,646.80	61.88%	22	15	\$35,677.59
	2008	\$7,789,074.03	-13.43%	7,426,990.48	13,729,163.82	54.09%	22	15	\$34,458.34
	2007	\$9,194,168.16	7.36%	9,040,344.26	13,185,821.55	68.56%	22	15	\$33,645.34
	2006	\$8,805,475.46	9.13%	8,807,548.82	12,108,934.57	72.73%	22	15	\$31,438.48
	2005	\$8,279,166.25	5.69%	8,228,424.64	11,406,607.48	72.13%	22	14	\$30,095.79
	2004	\$8,064,706.45	7.84%	7,945,889.96	10,957,913.25	72.51%	22	13	\$29,998.22

Fund Name	CENTRALIA FPD FIRE	FIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$471,397.54	8.96%	469,821.85	487,451.44	96.38%	1	2	\$11,217.72
2009	\$451,795.84	-2.33%	449,173.04	470,957.31	95.37%	1	2	\$10,890.98
2008	\$483,896.42	4.69%	480,487.73	453,677.75	105.90%	1	2	\$10,573.74
2007	\$482,106.02	6.69%	482,059.14	417,647.34	115.42%	1	2	\$10,844.34
2006	\$471,995.73	3.18%	476,183.23	374,825.17	127.04%	1	2	\$9,317.32
2005	\$475,429.61	4.90%	470,030.47	341,149.36	137.77%	1	2	\$8,498.36
2004	\$470,248.70	3.99%	464,008.39	327,384.42	141.73%	1	2	\$8,425.58
Fund Name	CENTRALIA POLICE P	ENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,495,964.11	10.00%	8,201,039.49	17,460,834.99	46.96%	26	19	\$32,505.44
2009	\$7,916,480.60	14.95%	7,686,080.28	16,305,729.13	47.13%	27	19	\$31,077.46
2008	\$6,997,352.85	-12.82%	6,673,584.34	15,851,523.23	42.10%	27	19	\$30,627.00
2007	\$8,182,607.95	7.30%	8,039,356.68	15,304,190.74	52.53%	27	19	\$31,700.49
2006	\$7,782,021.72	8.98%	7,772,794.00	14,808,840.76	52.48%	27	19	\$29,701.49
2005	\$7,298,063.49	5.52%	7,231,541.34	14,248,253.11	50.75%	25	19	\$27,889.41
2004	\$7,082,099.83	7.90%	6,813,768.47	13,758,566.71	49.52%	25	19	\$27,260.70

Fund Name	CENTREVILLE POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,262,996.77	1.20%	1,262,010.52	2,755,705.55	45.79%	12	3	\$65,538.67
2009	\$1,320,932.46	-7.25%	1,317,155.25	2,863,788.55	45.99%	12	4	\$25,840.89
2008	\$1,513,328.57	1.91%	1,512,318.05	2,489,622.25	60.74%	12	5	\$23,479.51
2007	\$1,585,882.98	5.61%	1,587,064.10	2,522,763.74	62.90%	11	5	\$32,934.03
2006	\$1,567,763.33	5.13%	1,569,332.07	2,413,232.27	65.03%	12	5	\$34,131.48
2005	\$1,592,382.35	2.32%	1,593,554.60	2,408,425.12	66.16%	11	5	\$30,867.08
2004	\$1,644,073.16	1.04%	1,644,141.00	2,343,339.96	70.16%	15	5	\$23,388.16
Fund Name	CHAMPAIGN FIREFIC	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$51,002,799.93	10.90%	51,002,799.93	75,434,980.55	67.61%	100	47	\$52,263.24
2009	\$45,492,301.37	-8.34%	45,492,301.37	73,312,156.29	62.05%	102	46	\$50,354.66
2008	\$49,076,479.63	-0.20%	49,076,479.63	70,730,587.10	69.38%	99	48	\$65,802.60
2007	\$49,060,750.26	13.56%	49,060,750.26	66,504,830.98	73.77%	101	48	\$62,700.54
2006	\$43,168,742.21	5.37%	43,712,171.89	59,147,176.09	73.90%	95	48	\$62,149.46
2005	\$41,559,624.81	4.49%	41,664,865.98	57,458,515.59	72.51%	91	49	\$58,217.33
2004	\$40,534,641.75	8.01%	40,543,127.34	52,194,006.52	77.67%	88	48	\$45,314.58

- 11								
Fund Name	CHAMPAIGN POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$57,901,665.70	10.05%	55,916,206.98	91,273,235.79	61.26%	123	62	\$46,490.57
2009	\$52,600,828.78	-4.79%	51,436,099.23	86,822,110.73	59.24%	121	63	\$45,569.96
2008	\$55,488,800.88	-2.10%	55,113,858.84	83,192,164.82	66.24%	123	65	\$43,387.92
2007	\$56,633,282.90	12.68%	57,206,420.42	78,250,910.63	73.10%	119	65	\$41,312.56
2006	\$49,925,448.94	5.34%	50,763,382.05	74,634,060.71	68.01%	121	64	\$39,167.31
2005	\$47,255,034.74	7.97%	47,029,550.66	71,245,737.58	66.01%	119	65	\$37,727.68
2004	\$43,799,292.89	10.23%	44,077,056.31	67,368,438.04	65.42%	119	62	\$36,579.90
Fund Name	CHANNAHON FIRE P	ROTECTIO	N DISTRICT FIREFIGHTERS PE	NSION FUND				
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,223,916.58	1.77%	1,192,920.87	762,017.19	156.54%	11	0	\$0.00
2009	\$889,876.88	1.03%	889,876.88	546,046.11	162.96%	11	0	\$0.00
2008	\$607,743.81	2.83%	607,743.81	427,209.51	142.25%	11	0	\$0.00
2007	\$328,274.68	3.46%	328,274.68	185,497.80	176.96%	11	0	\$0.00
2006	\$137,186.17	3.28%	137,186.17	178,630.99	76.79%	1	0	\$0.00
2005	\$105,614.09	2.33%	105,614.09	145,332.85	72.67%	1	0	\$0.00
2004	\$77,799.24	0.00%	77,799.24	114,744.20	67.80%	1	0	\$0.00

Fund Name	CHANNAHON POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,379,523.00	5.65%	3,379,780.00	6,471,141.55	52.22%	23	2	\$50,255.00
2009	\$2,978,134.92	1.21%	2,978,090.92	5,797,154.01	51.37%	24	2	\$49,024.50
2008	\$2,655,673.00	5.31%	2,655,583.00	4,941,025.45	53.74%	21	2	\$35,675.50
2007	\$2,379,573.00	6.05%	2,387,407.00	3,347,175.84	71.32%	18	0	\$0.00
2006	\$2,048,333.00	4.28%	2,064,858.00	4,040,368.85	51.10%	17	0	\$0.00
2005	\$1,759,524.00	2.98%	1,767,024.00	3,422,784.94	51.62%	17	0	\$0.00
2004	\$1,509,598.00	3.31%	1,509,598.00	2,921,679.28	51.66%	16	0	\$0.00
Fund Name	CHARLESTON FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,584,458.21	16.25%	11,634,763.67	22,852,309.42	50.91%	31	27	\$36,797.54
2009	\$10,446,848.38	-15.19%	10,572,628.39	22,501,738.73	46.98%	32	28	\$34,327.62
2008	\$12,920,202.58	1.43%	12,859,818.18	21,843,608.49	58.87%	31	28	\$31,681.33
2007	\$13,366,497.84	9.57%	13,403,091.63	20,519,220.04	65.31%	30	26	\$31,827.35
2006	\$12,671,833.50	9.06%	12,978,745.74	18,422,385.48	70.45%	28	24	\$29,651.41
2005	\$12,005,607.89	5.45%	12,016,794.96	17,601,265.26	68.27%	32	22	\$28,293.37
2004	\$11,707,532.69	8.91%	11,658,449.19	15,118,644.56	77.11%	29	18	\$28,364.47

Fund Name CHARLESTON POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,608,294.81	16.22%	9,651,544.68	20,772,710.77	46.46%	33	19	\$39,827.81
2009	\$8,561,536.62	-15.82%	8,616,275.93	18,555,585.97	46.43%	32	15	\$38,473.69
2008	\$10,274,020.02	1.19%	10,217,134.96	18,038,996.54	56.63%	32	14	\$38,689.79
2007	\$10,365,057.78	9.77%	10,393,317.75	17,361,909.67	59.86%	32	14	\$39,287.48
2006	\$9,628,611.95	10.47%	9,699,733.88	16,757,682.12	57.88%	30	15	\$34,917.96
2005	\$8,908,715.81	5.53%	8,845,894.44	14,887,708.10	59.41%	32	11	\$29,220.37
2004	\$8,456,974.91	10.70%	8,437,998.32	12,781,952.43	66.01%	32	7	\$32,849.38
Fund Name	CHATHAM FPD FIRE	FIGHTER'S	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,182,200.17	2.53%	1,182,200.17	1,214,653.06	97.32%	15	0	\$0.00
2009	\$973,297.54	3.79%	973,297.54	829,819.91	117.29%	16	0	\$0.00
2008	\$748,164.45	4.21%	748,164.45	858,005.06	87.19%	12	0	\$0.00
2007	\$559,459.39	4.35%	559,459.39	619,225.60	90.34%	13	0	\$0.00
2006	\$235,552.99	4.39%	235,552.99	388,621.12	60.61%	13	0	\$0.00
2005	\$186,627.78	2.46%	186,627.78	229,355.44	81.37%	9	0	\$0.00
2004	\$146,690.80	1.25%	146,690.80	153,402.34	95.62%	9	0	\$0.00

Fund Name	CHATHAM POLICE P	ENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,782,853.44	4.87%	3,782,853.44	5,535,563.38	68.33%	15	2	\$40,882.09
2009	\$3,325,167.26	1.89%	3,325,167.26	5,016,265.42	66.28%	15	0	\$0.00
2008	\$2,970,824.04	4.29%	2,970,824.04	4,684,274.86	63.42%	15	0	\$0.00
2007	\$2,612,181.26	4.97%	2,613,447.26	4,183,296.98	62.47%	14	0	\$0.00
2006	\$2,275,647.02	5.13%	2,279,353.02	3,736,141.61	61.00%	13	0	\$0.00
2005	\$1,959,696.64	3.67%	1,960,295.64	3,267,479.21	59.99%	13	0	\$0.00
2004	\$1,752,248.53	4.14%	1,748,309.35	2,951,625.29	59.23%	13	0	\$0.00
Fund Name	CHERRY VALLEY FPD	FIREFIGHT	TER'S PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$982,506.46	6.85%	958,208.60	841,392.70	113.88%	14	0	\$0.00
2009	\$722,283.07	3.74%	699,317.52	603,144.50	115.94%	14	0	\$0.00
2008	\$527,620.05	3.91%	529,043.96	316,247.15	167.28%	14	0	\$0.00
2007	\$266,657.25	1.69%	266,657.25	114,936.19	232.00%	10	0	\$0.00
2006	\$32,070.82	0.66%	32,070.82	(17,619.81)	100.00%	10	0	\$0.00

Fund Name	CHERRY VALLEY POL	ICE PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,563,256.96	3.23%	1,563,256.96	7,028,533.19	22.24%	15	6	\$26,088.01
2009	\$1,416,695.97	3.70%	1,416,695.97	6,733,828.47	21.03%	15	6	\$28,248.08
2008	\$1,232,096.46	4.41%	1,232,096.46	5,875,134.21	20.97%	15	5	\$29,827.46
2007	\$1,064,152.79	4.09%	1,064,152.79	5,540,161.70	19.20%	13	5	\$29,245.04
2006	\$909,902.71	3.25%	909,902.71	4,896,664.50	18.58%	12	5	\$24,496.07
2005	\$579,939.35	4.04%	579,939.35	3,847,356.64	15.07%	15	2	\$34,092.75
2004	\$351,050.06	2.27%	351,050.06	3,474,250.66	10.10%	15	2	\$32,895.50
Fund Name	CHESTER POLICE PE	NSION FUN	ID					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,050,084.69	6.47%	2,050,084.69	3,076,943.96	66.62%	9	4	\$21,655.36
2009	\$1,856,514.21	0.30%	1,856,514.21	2,867,581.45	64.74%	8	4	\$21,024.62
2008	\$1,787,713.60	3.48%	1,787,713.60	2,665,432.28	67.07%	9	4	\$20,412.26
2007	\$1,735,977.64	5.02%	1,735,977.64	2,510,193.87	69.15%	9	4	\$19,817.72
2006	\$1,633,601.99	5.43%	1,633,601.99	2,414,630.74	67.65%	9	4	\$19,238.21
2005	\$1,520,808.75	2.18%	1,520,808.75	2,246,565.86	67.69%	9	4	\$11,706.54
2004	\$1,441,771.79	4.08%	1,441,771.79	1,916,899.95	75.21%	9	3	\$10,558.19

F	und Name	CHICAGO HEIGHTS F	IREFIGHTE	RS PENSION FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$31,373,646.07	15.41%	30,890,542.96	63,335,169.74	48.77%	64	53	\$49,362.91
	2009	\$28,370,207.00	-11.72%	28,178,048.00	58,582,059.21	48.10%	65	48	\$59,178.46
	2008	\$33,723,913.00	4.74%	33,169,768.00	59,933,006.35	55.34%	64	49	\$53,626.78
	2007	\$33,639,977.00	7.92%	33,374,214.00	52,346,685.36	63.75%	65	45	\$53,173.67
	2006	\$32,540,655.00	6.67%	33,025,478.00	50,915,982.11	64.86%	65	45	\$50,451.02
	2005	\$31,572,534.00	6.08%	31,432,542.00	44,467,483.63	70.68%	67	47	\$44,825.19
	2004	\$30,724,926.00	7.16%	31,533,883.00	40,605,458.70	77.65%	68	44	\$43,753.68
F	und Name	CHICAGO HEIGHTS P	OLICE PEN	SION FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$38,551,737.99	16.49%	38,394,331.84	69,120,648.27	55.54%	80	44	\$57,194.50
	2009	\$33,414,450.90	1.49%	32,774,638.45	64,156,559.21	51.08%	77	41	\$53,835.16
	2008	\$33,862,626.00	6.89%	33,158,337.00	63,933,109.08	51.86%	82	39	\$59,177.33
	2007	\$32,644,236.00	7.75%	32,398,236.00	60,231,287.80	53.78%	87	35	\$57,450.51
	2006	\$31,384,818.00	4.41%	31,855,537.00	54,404,692.43	58.55%	88	33	\$58,384.55
	2005	\$31,042,233.00	2.96%	31,431,970.00	45,122,407.29	69.65%	77	31	\$53,195.48
	2004	\$31,192,465.00	3.59%	32,021,122.00	41,053,347.71	77.99%	80	28	\$53,003.89

Fund	d Name	CHICAGO RIDGE FIRE	EFIGHTERS	PENSION FUND					
Fisc	al Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2	2010	\$6,815,769.01	5.32%	6,788,384.82	11,507,376.42	58.99%	19	0	\$0.00
2	2009	\$5,968,373.47	7.41%	5,983,401.55	10,592,180.23	56.48%	19	0	\$0.00
2	2008	\$5,059,044.26	-10.67%	5,066,662.72	10,199,650.74	49.67%	19	0	\$0.00
2	2007	\$5,114,789.39	4.43%	5,177,394.33	9,319,811.25	55.55%	19	0	\$0.00
2	2006	\$4,531,205.79	6.80%	4,550,094.19	8,160,271.36	55.75%	19	0	\$0.00
2	2005	\$3,978,590.02	3.29%	3,986,271.29	7,328,984.64	54.39%	19	0	\$0.00
2	2004	\$3,590,059.88	6.13%	3,588,913.90	6,606,171.82	54.32%	19	0	\$0.00
Fund	d Name	CHICAGO RIDGE POL	LICE PENSIC	DN FUND					
Fisc	al Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2	2010	\$12,609,253.93	6.91%	12,347,206.19	29,571,165.92	41.75%	29	13	\$60,509.18
2	2009	\$11,927,555.48	10.03%	11,604,259.13	26,024,324.37	44.59%	31	13	\$57,052.05
2	2008	\$10,807,361.91	-10.41%	10,258,100.59	24,792,099.81	41.37%	31	13	\$55,034.05
2	2007	\$12,130,091.15	8.45%	11,821,655.44	23,178,620.85	51.00%	31	13	\$55,940.55
2	2006	\$11,316,265.08	6.53%	11,249,993.24	22,019,703.09	51.09%	31	15	\$45,556.65
2	2005	\$10,887,218.79	5.85%	10,647,752.23	19,359,864.85	54.99%	31	14	\$41,826.35
2	2004	\$10,500,490.88	4.71%	10,043,252.14	18,483,965.43	54.33%	31	14	\$41,300.38

Fund Name	CHILLICOTHE POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,578,948.58	3.14%	2,578,948.58	3,389,765.01	76.08%	9	2	\$30,692.32
2009	\$2,447,729.89	3.85%	2,447,729.89	3,194,484.57	76.62%	10	2	\$29,775.68
2008	\$2,294,847.42	4.60%	2,294,847.42	3,014,338.16	76.13%	9	2	\$28,898.90
2007	\$2,155,397.44	4.02%	2,155,397.44	2,944,477.83	73.20%	9	2	\$28,056.34
2006	\$2,059,063.27	3.25%	2,059,063.27	2,945,287.72	69.91%	8	2	\$27,238.30
2005	\$1,966,656.62	2.43%	1,966,656.62	2,811,502.25	69.95%	9	2	\$25,549.89
2004	\$1,880,877.15	2.53%	1,880,877.15	2,587,612.74	72.68%	9	2	\$23,886.10
Fund Name	CICERO FIREFIGHTEF	RS' PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$23,803,387.87	9.93%	23,121,765.17	79,981,520.83	28.90%	71	47	\$52,741.32
2009	\$21,578,451.66	8.82%	20,788,536.16	77,243,612.17	26.91%	74	45	\$52,252.71
2008	\$19,912,340.59	-4.67%	19,214,786.68	74,955,362.62	25.63%	69	48	\$47,986.53
2007	\$21,455,701.12	4.29%	21,116,491.77	69,283,077.11	30.47%	70	47	\$44,859.90
2006	\$20,676,367.20	5.60%	20,257,273.91	64,207,756.29	31.54%	70	45	\$42,615.61
2005	\$19,454,832.02	3.03%	18,913,848.46	60,455,959.27	31.28%	71	44	\$42,480.77
2004	\$18,918,682.43	3.86%	17,965,745.49	54,268,993.98	33.10%	69	42	\$37,283.35

Fund Name CICERO POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$45,286,964.92	9.16%	43,883,921.37	97,152,094.41	45.17%	142	62	\$44,052.23
2009	\$40,533,928.18	11.26%	39,593,363.67	88,679,131.22	44.64%	148	60	\$42,311.94
2008	\$34,766,995.94	-15.15%	33,315,832.05	79,837,160.81	41.72%	147	58	\$41,743.88
2007	\$39,827,822.03	8.80%	39,646,054.81	77,778,878.10	50.97%	137	60	\$38,469.29
2006	\$36,359,777.12	6.79%	36,687,734.31	73,295,424.75	50.05%	136	58	\$36,937.38
2005	\$33,610,946.85	4.78%	33,868,121.02	67,837,649.39	49.92%	141	57	\$33,247.95
2004	\$31,591,393.46	7.00%	31,440,573.67	61,637,639.40	51.00%	133	54	\$32,534.59
Fund Name	CITY OF GENOA POL	ICE PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$528,630.46	1.74%	528,630.46	2,001,787.75	26.40%	7	0	\$0.00
2009	\$342,389.28	0.83%	342,389.28	1,854,763.66	18.45%	8	0	\$0.00

Fund	Name	CLARENDON HILLS F	IREFIGHTE	RS PENSION FUND					
Fisca	al Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
20	010	\$809,007.00	4.52%	809,184.00	896,520.70	90.25%	1	0	\$0.00
20	009	\$749,542.00	-0.92%	750,697.00	898,138.46	83.58%	1	0	\$0.00
20	800	\$729,995.00	5.32%	728,086.00	876,254.08	83.09%	1	0	\$0.00
20	007	\$660,006.00	6.26%	674,533.00	787,406.26	85.66%	1	0	\$0.00
20	006	\$590,733.00	3.90%	608,587.00	666,520.69	91.30%	1	0	\$0.00
20	005	\$539,370.00	4.01%	545,638.00	605,012.23	90.18%	1	0	\$0.00
20	004	\$492,407.00	3.45%	494,948.00	547,217.94	90.44%	1	0	\$0.00
Fund	Name	CLARENDON HILLS P	OLICE PEN	SION FUND					
Fisca	al Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
20	010	\$6,485,325.00	16.27%	6,485,325.00	11,666,339.29	55.59%	14	9	\$40,689.89
20	009	\$5,545,473.00	-13.90%	5,524,054.00	10,749,448.12	51.38%	14	9	\$43,569.33
20	800	\$6,469,291.00	2.65%	6,399,943.00	10,130,442.31	63.17%	14	9	\$37,993.89
20	007	\$6,396,262.00	11.69%	6,466,352.00	9,505,107.50	68.03%	14	9	\$40,794.22
20	006	\$5,786,925.90	9.76%	5,854,014.26	9,020,749.26	64.89%	14	9	\$39,774.11
20	005	\$5,353,057.00	5.47%	5,376,468.00	8,263,302.62	65.06%	14	8	\$40,279.63
20	004	\$5,130,996.00	10.77%	5,137,308.00	6,781,438.07	75.75%	14	8	\$34,039.38

Fund Name	CLINTON FIREFIGHT	ERS PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,279,043.62	2.41%	1,276,180.46	1,610,128.71	79.25%	3	2	\$45,399.26
2009	\$1,192,763.08	3.99%	1,193,194.62	1,523,605.43	78.31%	3	2	\$44,294.32
2008	\$1,100,341.22	4.56%	1,098,908.72	1,482,018.06	74.14%	3	2	\$43,221.58
2007	\$987,640.39	4.49%	987,941.39	1,329,971.29	74.28%	3	2	\$42,180.10
2006	\$881,540.17	3.09%	884,246.17	1,296,999.69	68.17%	3	2	\$41,129.21
2005	\$863,064.57	2.36%	864,783.57	1,202,583.79	71.91%	3	2	\$38,548.01
2004	\$849,217.37	2.27%	849,243.37	1,129,586.51	75.18%	3	1	\$44,431.92
Fund Name								
	CLINTON POLICE PE	NSION FUN	ID					
Fiscal Year	CLINTON POLICE PER Market Value of Assets	NSION FUN Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 3,520,866.43				_
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$3,647,339.94	Rate of Return 13.58%	Actuarial Value of Assets 3,658,218.13	3,520,866.43	Funding 103.90%	Members 12	Members 3	Annuity \$29,228.95
Fiscal Year 2010 2009	Market Value of Assets \$3,647,339.94 \$3,170,955.19	Rate of Return 13.58% -14.41%	Actuarial Value of Assets 3,658,218.13 3,214,967.77	3,520,866.43 3,763,064.93	Funding 103.90% 85.43%	Members 12 12	Members 3 2	Annuity \$29,228.95 \$44,057.93
Fiscal Year 2010 2009 2008	Market Value of Assets \$3,647,339.94 \$3,170,955.19 \$3,659,883.43	Rate of Return 13.58% -14.41% 2.23%	Actuarial Value of Assets 3,658,218.13 3,214,967.77 3,659,570.43	3,520,866.43 3,763,064.93 3,723,859.12	Funding 103.90% 85.43% 98.27%	Members 12 12 13	Members 3 2 2	Annuity \$29,228.95 \$44,057.93 \$33,573.00
Fiscal Year 2010 2009 2008 2007	\$3,647,339.94 \$3,170,955.19 \$3,659,883.43 \$3,539,620.19	Rate of Return 13.58% -14.41% 2.23% 8.93%	Actuarial Value of Assets 3,658,218.13 3,214,967.77 3,659,570.43 3,545,193.45	3,520,866.43 3,763,064.93 3,723,859.12 3,576,775.82	Funding 103.90% 85.43% 98.27% 99.11%	Members 12 12 13 13	Members 3 2 2 2	Annuity \$29,228.95 \$44,057.93 \$33,573.00 \$33,573.00

Fund Name COAL CITY FIREFIGHTER'S PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$133,064.53	1.37%	132,471.28	(19,533.48)	100.00%	6	0	\$0.00
	Fund Name	COAL CITY POLICE PI	ENSION FU	ND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$1,013,412.31	2.88%	1,013,412.31	3,427,298.38	29.56%	10	2	\$36,844.21
	2009	\$843,431.16	1.88%	843,431.16	3,093,910.64	27.26%	11	1	\$52,500.00
	2008	\$676,748.55	0.50%	676,748.55	2,724,717.76	24.83%	10	0	\$0.00
	2007	\$527,185.13	0.63%	527,185.13	2,721,821.94	19.36%	10	0	\$0.00
	2006	\$365,302.30	0.61%	365,302.30	2,352,147.87	15.53%	9	0	\$0.00
	2005	\$238,884.00	0.28%	238,884.00	1,908,551.78	12.51%	10	0	\$0.00

Fı	und Name	COLLINSVILLE FIREFI	GHTERS PE	NSION FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$17,699,890.66	11.52%	17,635,446.03	20,907,440.26	84.35%	30	19	\$39,006.07
	2009	\$16,062,851.40	16.80%	16,018,330.42	19,886,123.80	80.55%	33	15	\$40,816.80
	2008	\$13,721,833.90	-18.80%	13,635,643.94	19,944,574.48	68.36%	33	15	\$39,167.01
	2007	\$16,781,411.85	4.08%	16,734,716.93	18,112,772.72	92.39%	30	14	\$36,797.76
	2006	\$16,324,966.44	11.98%	16,349,698.04	16,208,456.19	100.87%	29	13	\$36,191.79
	2005	\$14,637,222.22	6.93%	14,667,104.17	15,498,436.72	94.63%	29	14	\$32,583.72
	2004	\$13,818,339.75	10.17%	13,823,040.92	14,623,653.35	94.52%	29	14	\$32,290.38
Fı	und Name	COLLINSVILLE POLIC	E PENSION	FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$16,690,524.33	8.01%	16,539,085.61	27,447,125.05	60.25%	44	12	\$43,940.39
	2009	\$15,128,175.37	8.16%	15,057,593.71	25,219,721.03	59.70%	44	11	\$39,317.50
	2008	\$13,863,926.77	-13.89%	13,519,190.70	23,732,447.44	56.96%	48	12	\$36,841.03
	2007	\$15,977,834.06	6.05%	15,706,991.23	21,858,510.28	71.85%	41	13	\$34,743.08
	2006	\$15,162,706.76	5.13%	15,126,733.07	19,941,010.65	75.85%	39	13	\$33,965.23
	2005	\$14,645,595.51	4.57%	14,576,873.61	18,502,335.98	78.78%	39	13	\$31,800.98

Fund Name	COLONA POLICE PEN	ISION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$898,520.25	-20.75%	883,991.26	2,189,084.44	40.38%	11	2	\$26,141.74
2009	\$1,015,693.90	9.33%	967,492.46	1,918,633.42	50.42%	11	2	\$25,250.14
2008	\$851,681.39	0.60%	862,693.80	1,850,580.98	46.61%	8	2	\$0.00
2007	\$726,954.42	1.12%	740,205.54	1,677,853.48	44.11%	8	1	\$0.00
2006	\$598,187.11	3.03%	601,528.98	1,338,163.80	44.95%	9	0	\$0.00
2005	\$432,178.09	2.56%	435,550.65	1,161,886.92	37.48%	9	0	\$0.00
2004	\$322,910.81	3.27%	326,955.52	1,176,548.89	27.78%	8	0	\$0.00
Fund Name	COLUMBIA POLICE P	ENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,728,319.26	12.05%	3,728,319.26	5,122,785.34	72.77%	13	4	\$38,051.81
2009	\$3,232,688.03	-4.24%	3,232,688.03	5,159,465.57	62.65%	14	4	\$41,257.47
2008	\$3,281,242.31	4.82%	3,281,242.31	4,945,040.95	66.35%	14	4	\$39,376.27
2007	\$3,077,577.52	8.12%	3,077,577.52	4,674,370.73	65.83%	15	4	\$38,229.41
2006	\$2,772,245.90	3.99%	2,772,245.90	4,332,173.65	63.99%	14	4	\$37,115.95
2005	\$2,648,267.22	6.05%	2,648,267.22	4,274,407.50	61.95%	15	4	\$39,625.62
2004	\$2,450,697.33	4.90%	2,450,697.33	4,127,892.31	59.36%	14	4	\$25,535.32

Fund Name	COUNTRY CLUB HILL	S FIREFIGI	HTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,340,689.19	7.91%	5,848,414.54	7,504,593.26	77.93%	16	2	\$121,296.50
2009	\$4,789,208.92	-2.60%	4,602,967.63	6,105,314.23	75.39%	17	2	\$70,337.00
2008	\$4,793,894.42	3.70%	4,689,133.27	5,802,666.76	80.80%	18	2	\$139,750.37
2007	\$4,615,742.47	5.78%	4,627,537.23	5,277,668.13	87.68%	18	2	\$90,857.66
2006	\$4,216,477.39	5.32%	4,277,178.25	4,651,799.79	91.94%	15	2	\$19,249.30
2005	\$3,887,054.88	3.89%	3,677,029.21	4,176,030.07	88.05%	13	2	\$22,170.50
2004	\$3,621,605.23	0.87%	3,667,157.86	3,934,169.88	93.21%	16	1	\$47,232.00
Fund Name	COUNTRY CLUB HILL	.S POLICE P	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,668,973.28	15.27%	11,444,758.03	22,179,955.07	51.59%	43	11	\$48,439.56
2009	\$9,917,935.03	-12.38%	9,646,116.73	18,815,966.45	51.26%	46	10	\$46,872.97
2008	\$10,327,587.48	2.79%	10,165,080.28	16,634,497.34	61.10%	46	9	\$48,940.80
2007	\$9,657,721.44	7.89%	9,686,815.30	15,313,050.49	63.25%	35	8	\$51,705.28
2006	\$8,194,261.58	2.96%	8,194,261.58	13,743,286.03	59.62%	32	8	\$49,020.32
2005	\$8,243,956.29	4.01%	7,331,612.76	12,199,219.10	60.09%	32	7	\$43,783.25
				· · ·				

Fund Name	COUNTRYSIDE FPD F	IREFIGHTE	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,236,705.55	11.37%	18,236,735.55	26,397,994.80	69.08%	32	15	\$51,308.19
2009	\$16,415,558.09	-7.35%	16,415,558.09	23,202,153.86	70.75%	31	13	\$48,028.30
2008	\$17,627,512.47	5.60%	17,627,512.47	21,858,131.95	80.64%	31	12	\$55,453.81
2007	\$16,532,462.42	8.45%	16,532,861.56	19,358,944.99	85.40%	30	11	\$43,600.33
2006	\$14,958,767.50	2.83%	15,717,430.20	17,466,311.68	89.98%	31	9	\$48,409.17
2005	\$14,232,939.55	5.78%	14,672,286.37	16,055,319.81	91.38%	31	8	\$47,364.91
2004	\$13,341,932.86	6.73%	13,241,755.42	14,782,674.61	89.57%	30	7	\$38,459.43
Fund Name	COUNTRYSIDE POLIC	CE PENSION	I FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,390,896.80	15.62%	14,390,896.80	25,948,896.44	55.45%	23	12	\$59,704.38
2009	\$12,158,882.32	-13.17%	12,158,882.32	24,810,664.02	49.00%	26	11	\$69,399.69
2008	\$13,861,885.55	1.97%	13,861,885.55	23,764,939.69	58.32%	26	12	\$63,295.16
2007	\$13,663,832.70	8.17%	13,663,832.70	22,544,438.73	60.60%	26	12	\$54,570.46
2006	\$12,804,769.86	8.65%	12,804,769.86	17,908,950.82	71.49%	25	11	\$60,028.59
2005	\$11,528,483.39	4.44%	11,528,483.39	17,077,007.44	67.50%	25	11	\$56,901.53
2004	\$10,986,670.72	10.29%	11,015,317.17	15,523,302.06	70.95%	25	10	\$52,752.22

Fund Name	CREST HILL POLICE P	ENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,864,388.25	16.95%	9,595,317.50	14,997,098.72	63.98%	26	8	\$49,590.92
2009	\$8,256,439.36	-11.57%	8,051,757.58	14,107,227.11	57.07%	25	8	\$44,989.61
2008	\$9,275,749.94	3.67%	9,129,578.05	12,790,644.53	71.37%	26	8	\$38,046.20
2007	\$8,868,391.00	8.58%	8,902,610.00	12,406,993.90	71.75%	29	7	\$41,088.57
2006	\$8,050,819.00	5.65%	8,201,295.00	11,483,044.76	71.42%	28	5	\$42,386.80
2005	\$7,394,949.00	3.92%	7,380,930.00	11,268,958.94	65.49%	27	5	\$41,313.20
2004	\$7,030,815.00	8.77%	6,321,857.61	10,364,174.55	60.99%	23	5	\$27,402.80
Fund Name	CRESTWOOD POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$231,138.77	0.28%	231,138.77	819,730.58	28.19%	3	1	\$29,341.68
2009	\$271,392.46	1.61%	271,392.46	838,489.81	32.36%	1	1	\$28,487.08
2008	\$290,144.22	3.95%	290,144.22	839,630.52	34.55%	1	1	\$27,657.36
2007	\$376,846.72	4.16%	376,846.72	934,330.09	40.33%	3	2	\$25,647.60
2006	\$421,141.64	2.96%	421,141.64	945,309.33	44.55%	1	2	\$24,900.60
2005	\$509,545.89	1.25%	509,545.89	1,022,045.99	49.85%	2	2	\$24,175.34
2004	\$571,304.04	0.89%	571,304.04	978,342.21	58.39%	2	2	\$23,471.18

Fund Name	CRETE POLICE PENSI	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,007,510.44	13.26%	4,945,603.53	7,132,598.76	69.33%	18	4	\$41,023.14
2009	\$4,354,890.93	-16.04%	4,354,890.93	6,416,842.17	67.86%	18	4	\$30,533.22
2008	\$4,943,367.62	5.05%	4,943,367.62	6,208,354.75	79.62%	18	3	\$34,273.36
2007	\$4,538,536.42	6.92%	4,538,536.42	5,591,131.21	81.17%	18	3	\$23,658.85
2006	\$4,096,948.35	6.57%	4,096,948.35	5,281,019.77	77.57%	17	3	\$15,282.16
2005	\$3,717,225.26	4.94%	5,629,186.65	4,621,509.45	121.80%	15	2	\$13,967.31
2004	\$3,402,253.52	1.44%	3,402,253.52	4,565,032.82	74.52%	16	1	\$6,507.36
Fund Name	CREVE COEUR POLIC	E PENSION	I FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,378,279.56	6.10%	1,371,468.84	2,756,963.92	49.74%	6	3	\$53,566.41
2009	\$1,375,816.12	1.06%	1,358,716.29	2,627,948.12	51.70%	6	3	\$52,006.17
2008	\$1,451,050.25	6.33%	1,426,622.98	2,935,117.91	48.60%	12	3	\$50,491.48
2007	\$1,501,736.20	5.94%	1,922,938.19	2,806,602.78	68.51%	11	3	\$60,499.71
2006	\$1,619,504.06	2.61%	1,619,651.91	2,690,682.41	60.19%	9	3	\$59,071.91
2005	\$1,717,279.64	1.62%	1,753,177.74	2,743,601.45	63.90%	7	3	\$57,634.50
2004	\$1,787,200.92	1.84%	1,595,549.57	2,672,503.65	59.70%	8	3	\$43,712.84

Fund Name	CRYSTAL LAKE FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$15,021,180.01	14.98%	14,827,304.84	23,870,136.92	62.11%	62	8	\$55,585.47
2009	\$12,125,258.78	-11.18%	11,732,257.83	21,938,986.15	53.47%	64	7	\$57,616.58
2008	\$12,718,080.80	6.64%	12,480,949.37	19,143,016.30	65.19%	55	6	\$53,789.28
2007	\$11,186,565.71	6.24%	11,186,565.71	16,727,195.82	66.87%	51	5	\$54,209.97
2006	\$9,841,460.31	10.30%	9,841,460.31	14,488,072.59	67.92%	48	4	\$51,843.21
2005	\$8,184,906.24	4.14%	8,184,532.88	12,700,228.19	64.44%	44	3	\$52,320.67
2004	\$7,331,686.33	8.22%	7,359,453.95	10,788,810.06	68.21%	41	3	\$32,083.60
Fund Name								
i dila Name	CRYSTAL LAKE POLIC	CE PENSION	I FUND					
Fiscal Year	CRYSTAL LAKE POLICE Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 41,025,635.53				•
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$22,511,638.87	Rate of Return 18.56%	Actuarial Value of Assets 22,418,529.94	41,025,635.53	Funding 54.64%	Members 65	Members 19	Annuity \$54,390.26
Fiscal Year 2010 2009	Market Value of Assets \$22,511,638.87 \$18,468,342.54	Rate of Return 18.56% -14.91%	Actuarial Value of Assets 22,418,529.94 18,195,329.88	41,025,635.53 39,495,147.37	Funding 54.64% 46.06%	Members 65 66	Members 19 17	Annuity \$54,390.26 \$55,760.98
Fiscal Year 2010 2009 2008	Market Value of Assets \$22,511,638.87 \$18,468,342.54 \$21,079,158.15	Rate of Return 18.56% -14.91% 2.50%	Actuarial Value of Assets 22,418,529.94 18,195,329.88 20,997,148.79	41,025,635.53 39,495,147.37 36,059,147.69	Funding 54.64% 46.06% 58.22%	Members 65 66 59	19 17 16	\$54,390.26 \$55,760.98 \$52,156.58
Fiscal Year 2010 2009 2008 2007	\$22,511,638.87 \$18,468,342.54 \$21,079,158.15 \$20,366,746.12	Rate of Return 18.56% -14.91% 2.50% 9.00%	Actuarial Value of Assets 22,418,529.94 18,195,329.88 20,997,148.79 20,366,743.12	41,025,635.53 39,495,147.37 36,059,147.69 33,669,203.36	Funding 54.64% 46.06% 58.22% 60.49%	Members 65 66 59 58	19 17 16 14	\$54,390.26 \$55,760.98 \$52,156.58 \$47,856.68

Fund Name	DANVILLE FIREFIGHT	TERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,969,188.56	11.05%	11,817,320.83	46,986,361.88	25.15%	54	49	\$39,551.10
2009	\$10,969,225.30	-9.18%	10,767,665.33	47,330,918.38	22.74%	54	51	\$36,244.59
2008	\$12,335,284.68	3.24%	12,180,836.05	44,859,465.64	27.15%	59	49	\$35,702.29
2007	\$12,304,372.88	7.96%	12,330,173.91	40,649,499.28	30.33%	59	52	\$33,175.90
2006	\$11,735,669.81	6.71%	11,919,779.44	39,217,392.22	30.39%	58	53	\$31,787.60
2005	\$11,402,046.84	3.15%	11,448,833.86	37,402,083.75	30.61%	58	53	\$30,585.04
2004	\$11,504,592.66	6.10%	11,422,798.12	35,438,502.02	32.23%	59	52	\$29,607.83
Fund Name	DANVILLE POLICE PE	ENSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,823,823.58	11.84%	16,569,409.66	47,028,613.05	35.23%	61	49	\$37,300.88
2009	\$15,211,921.14	-10.00%	14,866,421.09	45,049,187.80	33.00%	60	48	\$33,812.17
2008	\$17,073,756.00	3.70%	16,820,210.03	43,453,976.07	38.70%	64	47	\$33,042.32
2007	\$16,853,313.18	8.45%	16,938,310.70	41,416,714.59	40.89%	62	43	\$32,332.21
2006	\$15,703,914.12	7.27%	15,984,626.22	40,012,281.02	39.94%	61	43	\$30,597.35
2005	\$14,880,085.72	2.89%	14,975,981.46	38,567,376.42	38.83%	61	40	\$27,685.07
2004	\$14,640,690.03	5.73%	14,563,356.06	36,679,168.66	39.70%	63	36	\$27,489.62

Fund Name	DARIEN POLICE PEN	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,866,118.82	12.66%	16,366,606.97	31,930,142.12	51.25%	39	10	\$66,598.42
2009	\$14,487,756.25	-6.36%	14,094,017.77	28,310,669.12	49.78%	38	9	\$62,547.96
2008	\$14,711,376.86	4.11%	14,471,270.26	25,993,266.65	55.67%	37	8	\$65,250.95
2007	\$13,686,771.91	7.45%	13,762,107.12	24,413,796.27	56.37%	39	8	\$63,631.96
2006	\$12,064,972.21	5.30%	12,248,468.85	22,525,246.70	54.37%	38	7	\$65,736.01
2005	\$11,021,816.18	4.46%	11,022,182.18	20,328,392.96	54.22%	38	7	\$49,389.73
2004	\$10,261,907.20	5.39%	10,261,907.20	18,188,006.72	56.42%	36	8	\$44,502.74
Fund Name	DARIEN WOODRIDG	E FPD FIRE	FIGHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$13,089,926.87	10.22%	12,571,685.84	19,388,279.82	64.84%	29	6	\$52,423.48
2009	\$11,718,100.29	-6.45%	11,278,171.49	17,893,023.73	63.03%	29	5	\$55,078.45
2008	\$12,372,623.80	3.66%	12,174,328.64	15,646,350.19	77.80%	29	4	\$47,495.43
2007	\$11,679,917.04	12.10%	11,754,983.45	14,010,868.92	83.89%	28	4	\$27,489.49
2006	\$10,070,377.01	5.86%	10,183,379.65	12,145,240.75	83.84%	30	0	\$0.00
							•	4
2005	\$9,170,246.58	7.46%	9,033,285.19	11,854,340.39	76.20%	30	0	\$0.00

Fund Name	DECATUR FIREFIGHT	ERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$55,038,197.85	15.93%	54,168,940.45	104,276,390.73	51.94%	118	79	\$46,934.37
2009	\$48,279,350.17	-8.85%	47,344,658.61	101,180,513.16	46.79%	119	73	\$45,547.32
2008	\$54,064,815.02	4.05%	53,665,854.36	90,666,286.79	59.19%	114	73	\$43,800.94
2007	\$53,031,847.34	8.38%	53,133,073.86	82,766,457.79	64.19%	111	73	\$40,599.45
2006	\$49,636,847.70	7.85%	50,323,565.42	80,793,680.46	62.28%	113	70	\$39,471.01
2005	\$47,131,450.16	4.45%	47,030,573.01	72,223,482.94	65.11%	108	68	\$38,388.80
2004	\$46,371,197.94	4.93%	45,925,094.12	71,254,482.63	64.45%	108	68	\$35,566.83
Fund Name	DECATUR POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$67,895,403.00	15.12%	66,632,353.42	117,575,873.87	56.67%	160	89	\$42,577.63
2009	\$58,846,056.47	-6.14%	57,574,752.05	109,788,704.57	52.44%	167	87	\$40,148.12
2008	\$63,089,894.94	2.21%	62,217,847.42	105,749,101.85	58.83%	154	87	\$37,983.34
2007	\$62,075,586.46	10.04%	62,199,265.79	96,945,847.21	64.15%	157	83	\$36,739.48
2006	\$56,214,138.29	6.46%	56,852,292.44	91,881,830.05	61.87%	160	80	\$33,753.37
2005	\$52,878,918.03	5.84%	52,869,375.62	86,042,803.29	61.44%	164	75	\$33,392.21
2004	\$50,578,052.02	4.65%	50,905,214.04	81,107,296.64	62.76%	162	72	\$31,979.10

Fund Name	DEERFIELD POLICE P	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$27,301,773.42	20.45%	25,217,604.78	41,024,750.96	61.46%	38	22	\$60,607.26
2009	\$22,192,406.30	-15.90%	20,632,133.61	38,818,778.19	53.14%	37	22	\$55,973.71
2008	\$26,298,252.98	2.03%	24,390,537.66	36,659,336.00	66.53%	39	20	\$57,017.86
2007	\$26,048,543.32	10.40%	24,708,569.54	34,948,886.72	70.69%	39	20	\$55,492.80
2006	\$23,767,965.86	7.04%	23,675,607.26	32,354,464.00	73.17%	40	20	\$51,878.78
2005	\$22,445,618.11	8.55%	21,470,346.59	30,246,088.78	70.98%	41	19	\$54,199.46
2004	\$20,770,536.25	9.34%	19,941,829.62	28,861,138.93	69.09%	40	20	\$53,955.25
Fund Name	DEERFIELD-BANNOC	KBURN FIR	E PROTECTION DISTRICT					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$24,569,017.38	15.97%	24,205,898.09	30,770,241.92	78.66%	42	15	\$56,264.14
2009	\$20,651,925.60	-13.07%	20,184,024.74	29,960,217.37	67.36%	42	15	\$52,281.28
2008	\$23,330,155.62	3.22%	23,014,249.55	28,404,921.74	81.02%	43	13	\$47,332.89
2007	\$22,435,324.22	8.65%	22,486,931.25	25,061,344.23	89.72%	42	11	\$45,861.50
2006	\$20,228,551.32	10.77%	20,374,916.61	23,360,583.19	87.21%	44	11	\$40,124.73
2005	\$17,823,367.07	7.04%	17,851,317.62	21,233,153.35	84.07%	43	9	\$38,131.13
2004	\$16,578,845.39	11.71%	16,458,109.26	19,620,910.04	83.88%	43	7	\$36,715.74

Fund Name	DEKALB FIREFIGHTE	RS PENSIOI	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,125,580.03	11.16%	17,629,551.50	49,412,512.63	35.67%	53	34	\$48,579.44
2009	\$16,340,473.86	-6.72%	16,062,291.15	46,948,395.10	34.21%	58	30	\$50,242.58
2008	\$17,579,036.73	-0.23%	17,344,376.51	44,633,477.13	38.85%	59	30	\$47,413.40
2007	\$17,655,231.54	11.70%	17,831,406.40	39,793,481.27	44.80%	60	29	\$44,126.90
2006	\$15,749,950.00	6.07%	16,110,858.00	34,838,902.11	46.24%	55	21	\$52,367.38
2005	\$14,601,317.00	6.04%	14,652,036.00	30,935,707.03	47.36%	56	21	\$34,363.10
2004	\$13,606,913.00	9.01%	13,606,913.00	28,837,661.11	47.18%	56	17	\$42,459.00
Fund Name	DEKALB POLICE PEN	SION FUNE)					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,493,353.48	9.70%	21,721,790.32	45,755,903.22	47.47%	61	29	\$48,990.73
2009	\$20,462,339.92	-7.04%	19,838,031.45	43,323,920.86	45.79%	61	31	\$50,447.80
2008	\$22,366,852.00	-2.05%	22,163,000.00	40,789,030.10	54.33%	62	32	\$43,614.59
2007	\$23,101,860.00	11.71%	23,078,177.00	37,611,915.09	61.35%	61	30	\$44,329.73
2006	\$20,716,777.00	6.98%	20,940,415.00	36,102,520.47	58.00%	61	29	\$41,739.10
2005	\$19,192,559.00	6.67%	19,423,257.00	33,834,333.34	57.40%	60	28	\$38,318.54
2004	\$18,061,408.00	9.69%	18,061,228.00	31,812,240.18	56.77%	57	29	\$38,177.34

Fund Name	DES PLAINES FIREFIG	HTERS PEN	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$55,010,845.51	9.68%	53,778,196.41	106,777,821.75	50.36%	95	65	\$58,204.54
2009	\$51,578,740.97	11.35%	50,532,149.44	103,690,982.14	48.73%	96	66	\$50,638.19
2008	\$47,701,104.06	-14.08%	45,369,635.10	98,279,283.26	46.16%	105	59	\$50,882.73
2007	\$56,500,712.51	7.23%	55,854,406.46	91,675,500.57	60.92%	104	54	\$47,556.22
2006	\$53,816,409.16	8.40%	54,045,464.65	82,318,329.24	65.65%	94	51	\$46,838.36
2005	\$50,667,634.61	5.74%	50,780,116.94	77,786,007.89	65.28%	92	47	\$44,703.19
2004	\$48,986,021.46	7.92%	48,899,621.38	73,745,525.00	66.30%	92	48	\$40,906.58
Fund Name	DES PLAINES POLICE	PENSION I	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$52,803,116.32	11.56%	52,085,590.02	111,994,364.96	46.50%	91	68	\$58,766.51
2009	\$48,864,162.07	15.56%	48,193,779.07	105,160,999.44	45.82%	98	62	\$58,192.61
2008	\$43,347,283.95	-11.70%	41,489,694.38	101,312,876.33	40.95%	102	63	\$54,224.34
2007	\$50,160,219.40	9.41%	48,639,033.30	96,708,053.61	50.29%	103	62	\$51,513.94
2006	\$47,401,757.05	7.84%	46,874,130.58	92,209,062.84	50.83%	102	60	\$48,088.83
2005	\$44,842,486.81	4.78%	43,961,843.05	86,287,825.85	50.94%	103	55	\$47,828.03
2004	\$43,862,450.02	9.52%	43,025,261.87	81,606,443.88	52.72%	102	53	\$47,730.98

Fund Name	DIXON COMMUNITY	FPD FIREF	IGHTER PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,680,367.82	16.45%	3,673,943.07	5,856,544.00	62.73%	11	6	\$40,489.75
2009	\$3,241,030.37	-11.07%	3,239,118.37	5,623,120.78	57.60%	10	6	\$39,599.42
2008	\$3,762,134.13	5.76%	3,786,102.43	5,300,534.02	71.42%	10	6	\$37,908.23
2007	\$3,681,051.11	8.48%	3,741,156.26	4,578,331.45	81.71%	11	5	\$33,948.16
2006	\$3,477,367.53	12.11%	3,550,223.23	4,349,154.54	81.63%	10	5	\$32,085.10
2005	\$3,169,182.13	5.90%	3,202,426.43	4,144,502.98	77.26%	10	5	\$31,359.49
2004	\$3,103,447.05	15.07%	3,103,447.05	3,903,695.04	79.50%	9	5	\$30,462.16
Fund Name	DIXON FIREFIGHTER	S PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,517,795.37	14.93%	7,459,220.23	12,250,819.28	60.88%	16	14	\$34,162.39
2009	\$6,745,021.15	-12.67%	6,670,337.07	12,768,869.48	52.23%	16	15	\$31,176.85
2008	\$7,976,385.12	4.47%	8,572,756.65	11,916,453.46	71.94%	16	14	\$29,979.77
2007	\$7,946,408.85	8.64%	7,939,906.18	11,399,629.36	69.65%	16	14	\$32,236.36
2006	\$7,608,074.89	8.95%	7,608,074.89	10,536,829.42	72.20%	16	15	\$29,815.69
2005	\$7,273,122.28	6.18%	7,273,122.28	10,059,874.96	72.29%	17	14	\$29,219.11
2004	\$7,140,306.09	11.31%	7,140,306.09	9,376,604.45	76.15%	16	13	\$27,850.85

F	und Name	DIXON POLICE PENS	ION FUND						
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$11,728,578.84	15.42%	11,631,484.49	16,930,348.12	68.70%	29	18	\$38,291.70
	2009	\$10,429,558.49	-10.25%	10,314,512.75	16,004,714.07	64.44%	28	18	\$36,821.07
	2008	\$11,937,107.08	2.44%	11,901,713.15	14,679,665.24	81.07%	28	18	\$32,817.11
	2007	\$11,937,260.36	8.38%	11,933,317.58	14,084,183.92	84.72%	26	17	\$32,285.90
	2006	\$11,235,913.87	10.57%	11,235,913.87	13,115,395.40	85.66%	26	16	\$33,388.40
	2005	\$10,338,967.08	7.46%	10,338,967.08	12,652,394.44	81.71%	26	17	\$27,885.93
	2004	\$9,840,434.56	13.25%	9,840,434.56	12,092,431.15	81.37%	24	17	\$25,644.03
Fı	und Name	DOLTON FIREFIGHTE	ERS PENSIO	N FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$10,304,965.86	13.73%	10,063,230.56	14,120,973.45	71.26%	23	8	\$66,657.24
	2009	\$9,155,797.00	-13.43%	8,723,809.00	12,581,462.29	69.33%	11	8	\$64,851.13
	2008	\$10,392,158.32	0.38%	10,385,391.90	11,299,508.45	91.91%	16	7	\$62,724.29
	2007	\$10,444,496.08	14.45%	16,265,270.89	10,594,439.47	153.52%	16	7	\$136,782.00
	2006	\$9,272,228.11	1.46%	9,271,828.11	10,395,151.46	89.19%	16	7	\$16,879.60
	2005	\$9,004,611.57	8.92%	8,967,324.02	10,163,476.60	88.23%	16	7	\$39,065.14

Fund Name	DOLTON POLICE PEN	ISION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,034,718.35	16.49%	21,630,239.67	28,267,604.99	76.51%	47	24	\$44,519.59
2009	\$19,090,359.79	-16.35%	18,556,208.23	26,264,018.01	70.65%	45	24	\$40,512.14
2008	\$23,272,446.48	2.66%	23,025,913.51	24,910,899.41	92.43%	47	23	\$39,597.70
2007	\$22,902,505.82	7.64%	22,918,021.88	23,463,819.39	97.67%	40	23	\$38,254.81
2006	\$21,206,141.11	9.34%	21,206,141.11	22,856,075.51	92.78%	40	24	\$40,780.42
2005	\$19,052,603.00	4.59%	19,052,603.00	22,065,097.01	86.34%	44	20	\$34,419.06
2004	\$19,861,798.65	8.22%	19,861,798.65	21,273,783.63	93.36%	46	20	\$41,562.20
Fund Name	DOWNERS GROVE F	IREFIGHTEF	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$32,098,165.34	9.75%	32,098,165.34	60,202,518.66	53.31%	77	26	\$42,321.75
2009	\$28,433,329.36	9.18%	28,433,329.36	57,155,191.17	49.74%	75	22	\$41,075.22
2008	\$25,404,028.81	-10.94%	25,404,028.81	53,611,170.81	47.38%	78	19	\$43,545.86
2007	\$28,125,505.45	7.09%	27,938,518.42	49,487,282.31	56.45%	80	16	\$45,619.73
2006	\$25,039,870.02	10.02%	25,039,870.02	34,271,988.58	73.06%	82	13	\$38,662.53
2005	\$19,773,347.24	6.28%	19,773,347.24	37,216,299.38	53.13%	83	12	\$44,358.07
2004	\$17,725,021.96	6.64%	17,725,021.96	34,397,538.50	51.52%	84	12	\$70,801.59

1	Fund Name	DOWNERS GROVE P	OLICE PEN	SION FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$37,680,653.91	10.59%	37,680,653.91	67,408,028.72	55.89%	73	37	\$41,752.05
	2009	\$33,882,250.27	10.13%	33,882,250.27	65,426,698.10	51.78%	81	31	\$46,216.93
	2008	\$30,778,993.38	-12.04%	30,778,993.38	61,032,492.19	50.43%	81	33	\$41,911.01
	2007	\$35,082,021.63	8.92%	35,082,021.63	57,274,392.19	61.25%	79	32	\$41,698.15
	2006	\$30,370,450.89	2.27%	30,370,550.89	53,593,921.45	56.66%	80	31	\$27,188.31
	2005	\$28,298,190.31	5.27%	28,298,190.31	49,285,536.80	57.41%	80	28	\$35,077.16
	2004	\$27,129,435.17	12.31%	27,129,435.17	45,177,268.01	60.05%	82	25	\$54,519.72
ı	Fund Name	DUQUOIN FIREFIGH	TERS PENS	ION FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$2,216,928.04	4.38%	2,214,003.37	4,637,627.09	47.74%	7	3	\$27,972.39
	2009	\$2,142,382.49	2.69%	2,153,583.38	4,243,504.34	50.75%	7	2	\$24,582.40
	2008	\$2,070,174.27	0.68%	1,973,795.47	3,886,037.59	50.79%	7	1	\$25,519.08
	2007	\$2,032,764.91	7.10%	1,852,404.32	3,742,954.98	49.49%	7	1	\$66,659.48
	2006	\$1,951,643.13	3.70%	1,715,796.96	3,631,149.34	47.25%	7	2	\$33,453.30
	2005	\$1,889,972.77	2.59%	1,590,758.90	3,535,055.92	44.99%	7	2	\$32,478.96
	2004	\$1,874,118.09	1.73%	1,521,380.42	3,352,555.73	45.37%	7	2	\$31,287.90

Fund Name	DUQUOIN POLICE PE	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,018,148.19	7.31%	3,016,675.77	5,005,033.43	60.27%	11	2	\$44,012.70
2009	\$2,825,090.07	10.78%	2,839,307.47	4,847,234.25	58.57%	11	2	\$42,730.80
2008	\$2,570,554.91	-13.58%	2,570,799.54	4,565,364.52	56.31%	11	2	\$41,406.55
2007	\$3,002,748.00	5.64%	3,010,132.84	4,287,027.41	70.21%	11	2	\$53,510.91
2006	\$2,929,511.34	6.63%	2,934,737.04	4,075,979.98	72.00%	10	2	\$37,447.38
2005	\$2,703,394.88	6.64%	2,708,705.57	3,608,680.33	75.06%	10	2	\$25,149.38
2004	\$2,521,273.40	2.05%	2,465,040.19	3,258,476.58	75.65%	10	1	\$45,477.60
Fund Name	EAST ALTON FIREFIG	HTERS PEN	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,939,356.62	7.15%	1,865,900.56	4,682,831.00	39.84%	7	3	\$34,155.15
2009	\$1,911,944.04	0.29%	1,846,882.19	4,622,681.88	39.95%	7	3	\$33,377.23
2008	\$2,017,180.78	7.24%	1,985,353.92	4,411,755.27	45.00%	7	3	\$27,776.58
2007	\$1,972,470.38	6.80%	1,999,001.41	4,109,121.84	48.64%	7	2	\$35,722.96
2006	\$1,930,629.82	2.80%	1,974,615.66	3,786,146.16	52.15%	7	2	\$20,125.08
2005	\$1,931,774.34	3.12%	1,947,156.70	3,292,091.81	59.14%	7	1	\$24,298.76
2004	\$1,910,387.84	2.22%	1,977,872.44	3,114,048.46	63.51%	7	1	\$23,591.08

Fund Name	EAST ALTON POLICE	PENSION F	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,788,165.20	9.42%	2,756,395.08	6,540,953.61	42.14%	11	5	\$32,493.34
2009	\$2,653,459.78	-1.69%	2,618,500.30	6,173,121.81	42.41%	12	5	\$31,976.86
2008	\$2,800,022.65	3.86%	2,786,244.98	5,874,549.36	47.42%	12	5	\$31,475.42
2007	\$2,808,490.49	6.16%	2,799,289.12	5,541,260.36	50.51%	12	5	\$30,988.57
2006	\$2,754,841.59	4.71%	2,701,067.70	5,157,727.03	52.36%	13	6	\$21,820.43
2005	\$2,682,378.89	2.64%	2,548,607.89	4,649,610.58	54.81%	12	5	\$16,839.71
2004	\$2,700,985.78	3.84%	2,512,728.77	4,778,665.77	52.58%	12	5	\$16,648.19
Fund Name	EAST DUNDEE POLIC	E PENSION	I FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,779,739.40	17.28%	5,625,325.33	10,169,072.48	55.31%	11	7	\$44,395.69
2009	\$4,902,404.37	-12.07%	4,744,014.81	9,541,125.32	49.72%	14	4	\$49,993.24
2008	\$5,465,384.00	2.68%	5,358,035.00	8,486,741.79	63.13%	14	4	\$47,831.00
2007	\$5,263,542.00	9.60%	5,208,830.00	7,725,858.83	67.42%	14	4	\$38,231.50
2006	\$4,710,491.00	9.33%	4,832,616.07	7,283,751.79	66.34%	14	3	\$39,490.00
2005	\$4,206,906.00	6.04%	4,175,363.00	6,845,653.27	60.99%	14	3	\$37,966.00
2004	\$3,893,807.00	6.53%	3,841,459.50	6,493,574.14	59.15%	14	3	\$26,052.33

Fund Name	EAST DUNDEE/COUN	NTRYSIDE F	PD FIREFIGHTERS PENSION I	F				
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,357,424.95	6.81%	1,357,424.95	1,310,529.22	103.57%	7	0	\$0.00
2009	\$1,138,782.71	4.82%	1,178,857.71	2,056,644.70	57.31%	8	0	\$0.00
2008	\$883,590.97	7.16%	883,590.97	1,786,060.44	49.47%	7	0	\$0.00
2007	\$735,365.06	4.06%	735,365.06	1,574,144.78	46.71%	7	0	\$0.00
2006	\$608,302.00	1.75%	613,563.00	1,326,893.22	46.24%	7	0	\$0.00
2005	\$527,492.84	1.81%	527,447.53	1,226,413.81	43.00%	5	0	\$0.00
2004	\$474,858.12	1.65%	474,732.89	1,010,179.38	46.99%	7	0	\$0.00
Fund Name	EAST JOLIET FPD FIR	EFIGHTERS	S PENSION FUND					
Fund Name Fiscal Year	EAST JOLIET FPD FIR Market Value of Assets	EFIGHTERS Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 378,380.92				
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$1,096,400.00	Rate of Return 3.50%	Actuarial Value of Assets 1,096,400.00	378,380.92	Funding 289.76%	Members 10	Members 0	Annuity \$0.00
Fiscal Year 2010 2009	Market Value of Assets \$1,096,400.00 \$955,437.00	Rate of Return 3.50% 3.82%	Actuarial Value of Assets 1,096,400.00 955,437.00	378,380.92 463,549.19	Funding 289.76% 206.11%	Members 10 10	Members 0 0	\$0.00 \$0.00
Fiscal Year 2010 2009 2008	Market Value of Assets \$1,096,400.00 \$955,437.00 \$800,816.00	Rate of Return 3.50% 3.82% 4.78%	Actuarial Value of Assets 1,096,400.00 955,437.00 800,816.00	378,380.92 463,549.19 327,142.81	Funding 289.76% 206.11% 244.79%	Members 10 10 6	Members 0 0 0	\$0.00 \$0.00 \$0.00
Fiscal Year 2010 2009 2008 2007	\$1,096,400.00 \$955,437.00 \$800,816.00 \$660,910.00	Rate of Return 3.50% 3.82% 4.78% 4.68%	Actuarial Value of Assets 1,096,400.00 955,437.00 800,816.00 660,910.00	378,380.92 463,549.19 327,142.81 271,931.90	Funding 289.76% 206.11% 244.79% 243.04%	10 10 6 6	Members 0 0 0 0	\$0.00 \$0.00 \$0.00 \$0.00

Fund Name	EAST MOLINE FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$19,419,748.62	15.28%	18,335,084.90	25,402,859.78	72.17%	35	25	\$37,391.39
2009	\$17,391,043.31	-12.72%	16,133,929.08	24,439,701.84	66.01%	34	25	\$36,162.22
2008	\$20,525,622.30	1.54%	19,499,063.02	22,389,189.11	87.09%	34	25	\$31,075.88
2007	\$20,765,226.43	10.72%	20,064,689.36	20,541,547.44	97.67%	34	23	\$32,651.76
2006	\$19,143,949.06	9.35%	18,614,171.68	19,763,220.39	94.18%	34	23	\$32,034.93
2005	\$17,861,390.00	7.24%	16,969,710.23	19,054,024.17	89.06%	34	22	\$30,030.77
2004	\$17,005,355.88	12.10%	15,976,698.17	18,091,309.95	88.31%	34	22	\$28,075.62
Fund Name	EAST MOLINE POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,305,622.84	13.61%	15,548,042.43	26,455,847.16	58.76%	40	24	\$34,055.15
2009	\$14,704,861.04	-11.65%	13,807,776.94	25,325,144.33	54.52%	40	24	\$52,635.21
2008	\$17,091,500.40	2.62%	16,349,570.17	23,656,818.39	69.11%	40	25	\$47,571.52
2007	\$17,096,765.56	10.49%	16,654,912.32	22,504,964.73	74.00%	36	25	\$45,685.94
2006	\$15,834,977.85	11.39%	15,546,953.58	21,704,163.77	71.63%	38	24	\$47,337.32
2005	\$14,550,417.65	7.06%	14,038,392.17	20,963,200.56	66.96%	44	25	\$40,441.77
2004	\$14,195,276.60	12.84%	13,741,654.51	20,107,351.78	68.34%	44	25	\$37,829.74

Fund Name	EAST PEORIA FIREFIC	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,036,736.23	12.95%	13,813,433.78	26,279,861.98	52.56%	38	17	\$46,352.16
2009	\$12,267,247.90	-8.40%	11,887,097.58	25,003,291.06	47.54%	38	17	\$40,542.92
2008	\$13,170,790.92	1.08%	12,991,681.64	22,694,310.79	57.24%	38	15	\$42,487.89
2007	\$12,772,585.25	7.96%	12,728,074.44	20,282,089.49	62.75%	37	14	\$39,037.53
2006	\$11,543,220.99	8.24%	11,621,925.41	18,687,609.60	62.19%	38	12	\$37,342.90
2005	\$10,395,319.23	2.68%	10,333,939.45	17,566,017.14	58.82%	37	11	\$34,839.10
2004	\$9,977,608.44	7.57%	9,893,311.60	15,913,253.84	62.17%	38	9	\$34,292.67
Fund Name	EAST PEORIA POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$20,186,650.60	12.36%	19,863,818.48	31,971,182.88	62.13%	40	25	\$49,297.65
2009	\$18,180,482.99	-4.71%	18,110,869.95	29,654,866.90	61.07%	39	24	\$47,809.82
2008	\$19,257,995.71	4.64%	19,045,178.07	28,308,114.97	67.27%	38	24	\$46,155.63
2007	\$18,734,468.00	7.86%	19,088,970.28	26,634,920.44	71.66%	40	22	\$44,286.81
2006	\$17,423,709.23	5.03%	17,987,588.52	25,090,318.47	71.69%	38	22	\$41,998.80
2005	\$16,830,079.00	4.72%	17,036,784.01	24,226,317.14	70.32%	38	22	\$40,035.13
2004	\$16,472,318.01	9.74%	16,654,630.52	22,785,063.36	73.09%	40	20	\$38,327.23

Fund Name	EAST ST LOUIS FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,261,153.84	9.19%	12,167,578.58	45,500,440.05	26.74%	48	42	\$43,415.45
2009	\$11,588,309.27	8.65%	11,580,892.53	45,454,634.50	25.47%	56	41	\$38,167.17
2008	\$10,716,810.29	-10.78%	10,500,451.74	45,318,489.39	23.17%	58	40	\$37,223.48
2007	\$12,143,154.79	7.29%	12,014,018.65	46,507,465.28	25.83%	58	42	\$36,514.56
2006	\$11,282,561.90	9.49%	11,272,167.64	42,141,100.39	26.74%	58	44	\$35,652.00
2005	\$11,456,873.70	5.00%	11,401,874.73	38,997,105.96	29.23%	58	48	\$32,690.37
2004	\$10,320,113.85	5.69%	10,235,760.03	38,912,613.84	26.30%	59	48	\$32,325.13
Fund Name	EAST ST LOUIS POLIC	CE PENSION	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,930,760.97	11.24%	18,753,295.99	42,799,709.45	43.81%	62	44	\$38,439.84
2009	\$17,356,518.21	5.39%	17,316,118.93	39,851,687.42	43.45%	65	45	\$37,518.62
2008	\$16,766,661.37	-3.07%	16,220,493.81	39,811,643.05	40.74%	70	45	\$37,447.63
2007	\$17,798,913.22	7.01%	17,471,332.82	42,028,140.21	41.57%	60	44	\$36,707.62
2006	\$16,814,592.98	6.08%	16,801,585.37	41,219,651.33	40.76%	60	45	\$35,391.50
2005	\$16,112,935.27	4.44%	16,038,414.54	41,943,184.58	38.23%	62	47	\$33,425.13
2004	\$15,959,770.51	4.36%	15,880,905.17	38,146,539.35	41.63%	65	46	\$34,194.43

Fund Name	EDWARDSVILLE FIRE	FIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,261,261.90	17.21%	10,120,349.44	13,916,671.98	72.72%	26	16	\$44,482.68
2009	\$8,854,229.30	-11.45%	8,706,332.91	14,004,659.96	62.16%	26	16	\$37,151.72
2008	\$10,090,242.35	3.12%	9,949,722.50	12,878,975.13	77.25%	23	14	\$37,284.86
2007	\$9,965,796.40	9.28%	9,988,289.20	11,029,443.13	90.56%	23	13	\$36,222.91
2006	\$9,231,828.61	8.62%	9,395,716.58	10,229,086.07	91.85%	20	13	\$34,882.18
2005	\$8,668,736.88	5.04%	8,698,369.84	9,991,231.22	87.06%	19	13	\$28,414.56
2004	\$8,434,557.99	11.48%	8,477,868.60	8,891,841.65	95.34%	19	10	\$27,903.23
Fund Name	EDWARDSVILLE POL	ICE PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,520,017.89	15.95%	12,451,032.97	19,552,408.28	63.68%	41	10	\$51,509.73
2009	\$10,433,732.73	-11.95%	10,373,564.12	18,301,196.94	56.68%	42	11	\$45,164.45
2008	\$11,582,702.36	2.10%	11,546,167.88	16,973,497.95	68.02%	40	11	\$43,253.84
2007	\$11,225,492.33	7.94%	11,234,856.30	15,580,596.00	72.10%	38	10	\$38,715.26
2006	\$10,214,272.77	9.98%	10,259,018.61	14,400,170.25	71.24%	36	10	\$34,598.73
2005	\$9,071,058.00	4.44%	9,042,746.23	13,121,727.11	68.91%	36	9	\$32,936.07
2004	\$8,478,416.89	10.57%	8,398,093.60	12,022,172.82	69.85%	36	9	\$31,968.39

Fund Name	EFFINGHAM FIREFIG	HTERS PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,456,165.87	10.70%	7,455,540.87	10,668,784.16	69.88%	16	10	\$41,621.58
2009	\$6,777,753.73	-10.56%	6,767,603.73	10,050,487.80	67.33%	16	9	\$40,973.02
2008	\$7,604,904.48	1.63%	7,581,664.48	9,878,140.36	76.75%	16	8	\$36,926.51
2007	\$7,520,043.13	7.75%	7,562,800.63	8,996,589.38	84.06%	16	6	\$39,472.45
2006	\$6,941,734.07	7.46%	7,083,617.07	8,521,292.28	83.12%	16	6	\$37,989.15
2005	\$6,409,423.57	3.88%	6,461,328.57	7,881,757.38	81.97%	15	4	\$24,665.31
2004	\$6,083,120.20	7.30%	6,130,710.20	7,001,024.04	87.56%	16	2	\$24,721.23
Fund Name	EFFINGHAM POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,741,718.74	15.08%	10,743,827.76	15,513,557.77	69.25%	22	15	\$39,114.69
2009	\$9,384,949.06	-17.47%	9,381,666.17	14,622,842.47	64.15%	22	15	\$37,975.44
2008	\$11,367,194.75	2.85%	11,335,729.80	13,753,075.83	82.42%	21	15	\$36,869.36
2007	\$11,162,091.64	9.37%	11,208,176.05	13,337,753.68	84.03%	21	15	\$35,795.50
2006	\$10,229,098.47	11.86%	10,378,910.83	12,843,412.76	80.81%	21	15	\$34,752.91
2005	\$9,118,273.23	5.13%	9,164,957.21	12,188,726.15	75.19%	21	15	\$33,674.92
2004	\$8,769,824.99	11.38%	8,799,283.19	11,464,993.55	76.74%	21	15	\$32,545.32

Fund Name	ELBURN/COUNTRYS	IDE FPD FIF	REFIGHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,112,174.00	6.39%	2,007,937.00	3,532,445.37	56.84%	22	1	\$44,433.00
2009	\$1,660,450.00	-13.71%	1,656,252.00	2,911,578.15	56.88%	24	1	\$43,139.00
2008	\$1,531,855.00	5.73%	1,528,103.00	2,508,598.41	60.91%	17	1	\$41,883.00
2007	\$1,125,716.00	4.25%	1,124,485.00	1,937,790.78	58.02%	17	1	\$40,264.00
2006	\$1,068,045.10	1.80%	1,070,409.18	1,342,077.59	79.75%	14	1	\$38,898.36
2005	\$826,169.23	2.17%	824,913.50	1,086,561.10	75.91%	14	1	\$37,768.00
2004	\$649,971.41	2.18%	649,989.48	871,270.78	74.60%	12	1	\$36,667.88
Fund Name	ELDORADO POLICE F	PENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,277,071.13	2.91%	1,295,182.01	1,897,969.11	68.24%	7	3	\$28,907.13
2009	\$1,240,759.86	4.74%	1,239,929.43	1,776,391.39	69.80%	7	3	\$28,187.91
2008	\$1,192,761.83	4.52%	1,208,716.33	1,665,404.81	72.57%	7	3	\$27,296.95
2007	\$1,147,041.82	5.68%	1,152,065.49	1,521,398.18	75.72%	6	3	\$25,777.18
2006	\$1,109,010.38	3.30%	1,123,559.45	1,454,447.76	77.24%	8	2	\$28,764.28
2005	\$1,073,810.82	6.03%	1,058,410.56	1,359,029.35	77.87%	7	2	\$28,481.58
2004	\$1,012,272.91	3.24%	1,023,314.48	1,269,147.65	80.63%	7	2	\$28,373.09

Fund Name	ELGIN FIREFIGHTERS	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$51,607,059.00	9.60%	51,607,059.00	112,263,758.97	45.96%	129	62	\$52,089.14
2009	\$47,291,666.00	12.60%	47,291,666.00	103,050,075.57	45.89%	133	58	\$51,034.28
2008	\$42,619,259.00	-12.92%	42,619,259.00	99,745,917.01	42.72%	134	62	\$47,581.56
2007	\$49,666,159.95	6.85%	49,666,159.95	91,631,890.20	54.20%	132	58	\$44,709.36
2006	\$46,792,818.54	9.35%	46,792,818.54	81,784,108.05	57.21%	128	56	\$42,943.46
2005	\$43,063,136.89	5.49%	43,062,692.44	76,700,304.84	56.14%	118	55	\$40,934.34
2004	\$41,312,643.83	8.95%	41,187,684.11	69,919,161.68	58.90%	118	54	\$51,789.50
Fund Name	ELGIN POLICE PENSI	ON FUND						
Fund Name Fiscal Year	ELGIN POLICE PENSI Market Value of Assets	ON FUND Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of	Actuarial Value of Assets 58,171,153.56	Total Actuarial Liabilities 147,525,392.16				•
Fiscal Year	Market Value of Assets	Rate of Return			Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$59,883,426.00	Rate of Return 11.06%	58,171,153.56	147,525,392.16	Funding 39.43%	Members 180	Members 77	Annuity \$51,813.18
Fiscal Year 2010 2009	Market Value of Assets \$59,883,426.00 \$54,261,182.00	Rate of Return 11.06% 13.61%	58,171,153.56 52,887,554.62	147,525,392.16 135,751,084.60	Funding 39.43% 38.95%	Members 180 180	Members 77 71	Annuity \$51,813.18 \$52,050.59
Fiscal Year 2010 2009 2008	Market Value of Assets \$59,883,426.00 \$54,261,182.00 \$48,478,615.00	Rate of Return 11.06% 13.61% -12.25%	58,171,153.56 52,887,554.62 46,138,433.11	147,525,392.16 135,751,084.60 126,933,561.88	Funding 39.43% 38.95% 36.34%	Members 180 180 182	77 71 73	Annuity \$51,813.18 \$52,050.59 \$48,439.74
Fiscal Year 2010 2009 2008 2007	\$59,883,426.00 \$54,261,182.00 \$48,478,615.00 \$55,658,572.58	Rate of Return 11.06% 13.61% -12.25% 6.28%	58,171,153.56 52,887,554.62 46,138,433.11 54,756,107.97	147,525,392.16 135,751,084.60 126,933,561.88 116,538,176.63	Funding 39.43% 38.95% 36.34% 46.98%	Members 180 180 182 192	77 71 73 69	Annuity \$51,813.18 \$52,050.59 \$48,439.74 \$47,254.60

Fund Name	ELK GROVE VILLAGE	FIREFIGHT	ERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$48,965,810.00	11.50%	49,483,940.00	85,270,554.84	58.03%	93	52	\$54,666.33
2009	\$44,673,560.00	-9.63%	44,236,321.00	84,956,392.37	52.06%	93	52	\$52,765.29
2008	\$50,379,728.00	3.24%	49,703,514.00	81,003,554.13	61.35%	86	50	\$51,336.78
2007	\$50,041,686.00	8.05%	50,209,287.73	72,237,454.95	69.50%	88	48	\$49,481.15
2006	\$47,297,596.00	7.06%	48,086,126.87	72,039,924.68	66.74%	89	47	\$47,246.91
2005	\$45,130,215.00	4.68%	49,295,672.00	61,017,122.60	80.78%	89	46	\$44,641.39
2004	\$44,128,635.00	8.31%	45,342,556.00	59,496,712.68	76.21%	89	43	\$50,857.19
Fund Name	ELK GROVE VILLAGE	POLICE PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$48,086,153.00	11.09%	46,628,843.00	83,682,963.45	55.72%	92	41	\$50,651.51
2009	\$43,169,578.00	-7.82%	41,078,298.00	79,105,056.65	51.92%	94	39	\$49,415.79
2008	\$46,773,240.00	2.21%	45,164,758.00	73,262,690.43	61.64%	95	37	\$46,532.00
2007	\$45,965,942.00	8.42%	45,698,543.06	68,760,178.94	66.46%	93	35	\$42,226.00
2006	\$42,247,443.00	5.51%	42,247,444.00	62,230,340.97	67.88%	92	32	\$0.00
2005	\$40,046,756.00	7.03%	39,652,586.39	57,258,220.31	69.25%	94	30	\$37,589.60
2004	\$37,414,672.00	7.67%	38,686,436.00	53,860,958.69	71.82%	95	27	\$46,014.52

Fund Name	ELMHURST FIREFIGH	ITERS PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$25,739,596.02	16.05%	25,226,426.21	40,612,074.81	62.11%	44	28	\$51,631.53
2009	\$22,044,579.97	-11.50%	21,350,304.64	40,495,392.09	52.72%	44	29	\$49,620.03
2008	\$24,988,691.30	3.98%	24,435,633.14	39,153,925.82	62.40%	44	30	\$47,705.76
2007	\$24,283,669.44	8.80%	24,329,989.83	34,945,982.91	69.62%	44	31	\$44,960.37
2006	\$22,600,241.90	6.27%	23,027,163.80	33,110,856.61	69.54%	44	31	\$43,553.73
2005	\$21,606,105.21	5.27%	21,368,851.48	31,403,754.01	68.04%	44	31	\$43,124.43
2004	\$20,987,331.36	8.60%	20,341,060.23	29,416,452.57	69.14%	44	31	\$40,030.06
Fund Name	ELMHURST POLICE P	PENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$41,577,191.41	16.54%	40,332,232.72	67,700,665.22	59.57%	71	42	\$53,463.49
2009	\$35,797,953.39	-11.82%	34,618,656.99	66,398,920.66	52.13%	69	42	\$51,664.63
2008	\$40,980,218.30	3.43%	40,027,858.79	63,257,858.33	63.27%	68	45	\$46,964.31
2007	\$40,240,655.70	9.49%	40,267,299.73	60,275,217.11	66.80%	69	44	\$43,141.82
2006	\$37,068,643.56	9.14%	37,597,040.99	56,866,902.87	66.11%	70	41	\$42,894.26
2005	\$34,256,084.71	5.77%	33,966,510.11	53,187,650.85	63.86%	71	40	\$39,414.95
2004	\$32,731,454.60	8.06%	32,413,320.07	49,854,952.09	65.01%	70	38	\$39,349.78

Fund Name	ELMWOOD PARK FIR	REFIGHTERS	S PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,236,098.00	17.05%	9,049,418.83	23,864,078.06	37.92%	26	15	\$70,705.00
2009	\$7,467,560.00	-12.35%	7,264,954.00	24,349,765.61	29.83%	26	16	\$65,338.81
2008	\$8,215,820.00	2.03%	8,125,523.40	23,361,636.94	34.78%	27	15	\$62,984.33
2007	\$7,824,013.00	10.76%	7,824,013.00	21,154,705.06	36.98%	27	15	\$57,568.40
2006	\$6,809,920.52	10.10%	6,809,920.52	20,038,472.74	33.98%	27	15	\$55,519.87
2005	\$5,963,930.52	6.51%	5,963,930.52	19,132,379.07	31.17%	25	15	\$52,381.53
2004	\$5,442,325.00	10.40%	5,290,377.00	17,362,107.07	30.47%	24	15	\$46,719.13
Fund Name	ELMWOOD PARK PC	DLICE PENS	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,791,609.11	13.77%	11,604,622.22	32,898,744.73	35.27%	34	24	\$48,622.40
2009	\$10,276,935.96	-10.41%	10,015,349.83	31,257,253.22	32.04%	34	23	\$47,457.57
2008	\$11,557,317.45	3.36%	11,381,471.92	29,634,839.55	38.40%	35	23	\$44,177.89
2007	\$11,303,509.83	8.82%	11,299,623.02	28,483,370.12	39.67%	34	23	\$42,062.92
2006	\$10,440,215.12	7.62%	10,542,600.08	26,830,443.12	39.29%	34	22	\$40,067.46
2005	\$9,810,623.58	6.12%	9,809,573.73	25,729,962.95	38.12%	34	22	\$38,191.03
2004	\$9,403,251.12	12.47%	9,445,496.55	24,302,839.13	38.86%	34	21	\$35,090.90

Fund Name	ELWOOD FIRE PROT	ECTION DIS	STRICT					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$627,157.19	0.84%	627,157.19	502,852.09	124.72%	1	0	\$0.00
2009	\$438,537.27	2.02%	438,537.27	460,045.24	95.32%	1	0	\$0.00
2008	\$335,645.40	1.05%	335,645.40	427,098.20	78.58%	1	0	\$0.00
2007	\$298,945.46	1.81%	298,945.46	345,622.10	86.49%	1	0	\$0.00
2006	\$234,916.33	2.73%	234,916.33	213,586.15	109.98%	1	0	\$0.00
2005	\$206,361.87	1.38%	206,361.87	173,489.43	118.94%	1	0	\$0.00
2004	\$193,261.51	0.94%	193,261.51	213,476.67	90.53%	2	0	\$0.00
Fund Name	EVANSTON FIREFIGH	HTERS PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$49,840,355.09	14.25%	49,590,858.06	117,599,410.90	42.16%	106	84	\$47,842.02
2009	\$42,249,545.49	-14.05%	41,820,232.47	115,833,553.19	36.10%	111	80	\$47,655.77
2008	\$45,343,765.00	1.77%	44,520,179.17	107,363,450.32	41.46%	113	76	\$43,960.29
2007	\$43,782,756.20	2.18%	43,602,498.61	95,676,990.39	45.57%	108	75	\$41,916.50
2006	\$40,653,428.17	5.81%	40,560,139.91	92,876,426.55	43.67%	111	76	\$39,638.80
2005	\$38,327,423.02	3.88%	38,088,390.87	87,614,923.69	43.47%	107	73	\$37,152.30
2004	\$37,028,756.45	2.57%	36,549,576.15	82,612,712.45	44.24%	106	72	\$33,803.84

Fund Name EVANSTON POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$65,449,706.37	16.20%	64,259,012.59	154,087,880.16	41.70%	162	123	\$52,833.83
	2009	\$54,618,268.11	-17.40%	53,379,540.36	150,809,834.49	35.39%	160	124	\$49,980.47
	2008	\$62,525,331.72	3.35%	61,147,414.10	143,227,034.06	42.69%	161	119	\$48,767.21
	2007	\$61,840,352.12	7.36%	61,913,065.46	136,588,282.92	45.32%	160	117	\$46,142.43
	2006	\$58,400,853.46	5.28%	58,442,781.54	129,060,244.75	45.28%	163	114	\$42,157.80
	2005	\$55,269,913.92	3.68%	55,065,629.98	122,559,513.71	44.92%	159	105	\$40,844.48
	2004	\$53,962,668.01	11.32%	53,585,971.66	117,342,522.47	45.66%	157	103	\$38,513.92
	Fund Name	EVERGREEN PARK FI	REFIGHTEF	RS PENSION FUND					
	Fund Name Fiscal Year	EVERGREEN PARK FI	REFIGHTER Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
			Rate of		Total Actuarial Liabilities 2,534,360.17				· ·
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
	Fiscal Year 2010	Market Value of Assets \$1,161,634.42	Rate of Return 2.07%	Actuarial Value of Assets 1,161,634.42	2,534,360.17	Funding 45.83%	Members 1	Members 2	Annuity \$57,477.09
	Fiscal Year 2010 2009	Market Value of Assets \$1,161,634.42 \$1,265,200.84	Rate of Return 2.07% 3.36%	Actuarial Value of Assets 1,161,634.42 1,265,200.84	2,534,360.17 2,532,178.54	Funding 45.83% 49.96%	Members 1 2	Members 2 1	Annuity \$57,477.09 \$87,515.98
	Fiscal Year 2010 2009 2008	Market Value of Assets \$1,161,634.42 \$1,265,200.84 \$1,335,313.92	Rate of Return 2.07% 3.36% 4.70%	Actuarial Value of Assets 1,161,634.42 1,265,200.84 1,335,313.92	2,534,360.17 2,532,178.54 2,456,359.25	Funding 45.83% 49.96% 54.36%	Members 1 2 2	Members 2 1	\$57,477.09 \$87,515.98 \$83,930.83
	Fiscal Year 2010 2009 2008 2007	\$1,161,634.42 \$1,265,200.84 \$1,335,313.92 \$1,374,399.47	Rate of Return 2.07% 3.36% 4.70% 5.31%	Actuarial Value of Assets 1,161,634.42 1,265,200.84 1,335,313.92 1,374,399.47	2,534,360.17 2,532,178.54 2,456,359.25 2,372,531.17	Funding 45.83% 49.96% 54.36% 57.92%	Members 1 2 2 2	Members 2 1 1 1	\$57,477.09 \$87,515.98 \$83,930.83 \$38,104.77

Fund Name	EVERGREEN PARK PO	OLICE PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$36,889,653.42	9.98%	36,889,653.42	47,449,288.64	77.74%	61	26	\$53,853.40
2009	\$33,828,918.20	10.60%	33,828,918.20	45,470,388.02	74.39%	61	23	\$53,572.68
2008	\$31,247,512.07	-19.05%	31,247,512.07	42,607,242.05	73.33%	60	23	\$49,809.48
2007	\$38,638,157.56	12.00%	38,638,157.56	39,923,860.25	96.77%	56	22	\$48,063.15
2006	\$34,933,682.71	8.40%	34,174,484.90	37,162,169.28	91.96%	58	23	\$43,959.54
2005	\$32,655,849.60	9.28%	31,981,792.19	34,918,568.37	91.58%	58	23	\$45,883.77
2004	\$30,200,654.97	7.83%	29,511,870.94	33,915,823.53	87.01%	57	24	\$40,965.91
Fund Name	FAIRFIELD FIREFIGHT	ΓERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,359,251.98	10.39%	1,353,039.03	2,341,277.74	57.79%	4	2	\$33,081.48
2009	\$1,273,883.44	-6.84%	1,268,341.73	2,421,867.99	52.37%	4	2	\$32,117.94
2008	\$1,399,909.54	2.79%	1,403,649.00	2,298,629.57	61.06%	4	2	\$31,182.46
2007	\$1,417,484.48	7.96%	1,423,714.38	2,122,223.04	67.08%	4	2	\$30,274.24
2006	\$1,369,011.59	5.94%	1,381,194.65	2,036,497.72	67.82%	4	2	\$29,392.46
2005	\$1,350,621.26	5.76%	1,377,607.92	1,929,950.34	71.38%	4	2	\$28,536.36
2004	\$1,333,481.81	3.99%	1,361,870.11	1,693,282.98	80.42%	4	2	\$25,648.06

Fund Name	FAIRFIELD POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,879,912.80	5.77%	1,883,856.26	5,139,694.54	36.65%	13	7	\$25,013.42
2009	\$1,853,506.90	0.83%	1,857,124.59	5,056,761.46	36.72%	13	8	\$24,184.70
2008	\$1,807,096.78	4.38%	1,806,930.17	4,718,627.51	38.29%	13	8	\$23,480.31
2007	\$1,794,674.27	5.99%	1,804,062.24	4,446,743.88	40.57%	13	8	\$22,796.41
2006	\$1,764,341.62	4.14%	1,784,502.09	4,373,406.31	40.80%	13	8	\$22,132.42
2005	\$1,776,685.04	7.14%	1,799,415.70	4,168,785.67	43.16%	13	8	\$21,487.79
2004	\$1,749,963.34	3.37%	1,773,527.20	4,088,550.00	43.37%	13	8	\$21,235.97
Fund Name	FAIRVIEW HEIGHTS I	POLICE PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,083,870.69	13.69%	16,052,886.20	26,854,412.03	59.77%	40	14	\$60,677.59
2009	\$14,367,625.25	-13.03%	14,260,035.55	25,439,619.37	56.05%	39	14	\$52,133.05
2008	\$16,320,194.64	4.16%	16,360,384.40	23,282,790.23	70.26%	41	11	\$56,341.97
2007	\$15,647,596.41	9.53%	15,663,128.92	21,636,934.42	72.39%	40	11	\$46,891.11
2006	\$14,125,012.22	5.16%	14,292,907.07	20,106,785.76	71.08%	39	10	\$46,244.72
2005	\$13,247,978.05	4.64%	13,325,388.26	18,570,095.23	71.75%	36	8	\$48,311.62
2004	\$12,487,312.82	9.22%	12,500,327.10	17,478,760.67	71.51%	38	7	\$45,759.85

Fund Name	FAIRVIEW/CASEYVIL	LE FPD FIR	EFIGHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,681,000.61	0.14%	1,681,000.61	1,892,375.80	88.83%	3	1	\$103,104.62
2009	\$1,628,016.21	1.19%	1,628,016.21	1,836,919.52	88.62%	3	1	\$100,477.00
2008	\$1,564,306.05	4.09%	1,564,306.05	1,754,721.78	89.14%	3	1	\$97,263.00
2007	\$1,462,620.87	5.10%	1,462,620.87	1,569,578.62	93.18%	2	1	\$29,519.28
2006	\$1,341,796.19	3.94%	1,341,796.19	1,425,950.31	94.09%	3	0	\$0.00
2005	\$1,213,329.71	1.91%	1,213,329.71	1,314,553.88	92.29%	3	0	\$0.00
2004	\$1,119,295.19	0.98%	1,119,295.19	1,223,792.84	91.46%	3	0	\$0.00
Fund Name	FLORA POLICE PENS	ION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,992,817.67	8.89%	3,992,817.67	6,550,569.88	60.95%	10	8	\$39,511.75
2009	\$3,613,031.67	-4.01%	3,613,031.67	6,486,398.51	55.70%	11	8	\$31,105.98
2008								
2000	\$3,806,034.53	4.07%	3,806,034.53	6,394,564.26	59.51%	11	8	\$29,020.78
2007	\$3,806,034.53 \$3,649,182.01	4.07% 8.40%	3,806,034.53 3,649,182.01	6,394,564.26 5,771,897.95	59.51% 63.22%	11 11	7	\$29,020.78 \$26,981.03
2007	\$3,649,182.01	8.40%	3,649,182.01	5,771,897.95	63.22%	11	7	\$26,981.03

Fund Name	FLOSSMOOR FIREFIG	SHTERS PEI	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,997,069.77	6.78%	1,963,025.63	2,984,410.46	65.77%	3	2	\$73,318.36
2009	\$1,914,733.34	-2.13%	1,891,420.51	2,482,784.62	76.18%	3	1	\$68,817.60
2008	\$1,926,427.90	4.74%	1,895,926.74	2,366,874.81	80.10%	3	1	\$66,813.21
2007	\$1,818,326.80	6.34%	1,810,425.59	2,151,559.71	84.14%	3	1	\$64,867.20
2006	\$1,653,191.74	4.38%	1,663,939.57	2,006,843.45	82.91%	3	1	\$62,977.89
2005	\$1,571,589.09	2.79%	1,570,692.39	1,909,507.34	82.25%	3	1	\$61,143.60
2004	\$1,523,461.72	3.49%	1,505,359.84	1,801,463.81	83.56%	3	1	\$59,068.14
Fund Name	FLOSSMOOR POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,748,335.00	13.24%	9,676,307.00	15,482,690.68	62.49%	18	11	\$52,760.27
2009	\$8,715,949.00	-11.82%	8,715,949.00	14,761,610.81	59.04%	18	11	\$46,014.00
2008	\$10,080,893.00	3.44%	10,080,892.00	13,977,830.17	72.12%	18	10	\$48,708.50
2007	\$9,957,309.00	9.33%	10,078,757.00	13,166,682.40	76.54%	18	10	\$45,902.30
2006	\$9,378,880.00	4.48%	8,944,862.00	12,179,631.12	73.44%	18	9	\$40,403.78
2005	\$9,044,796.00	2.72%	8,365,521.00	11,949,604.68	70.00%	18	8	\$42,680.00
2004	\$8,967,160.00	1.84%	8,177,757.00	11,354,273.19	72.02%	18	7	\$52,828.00

Fund Name	FOREST PARK FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$13,564,251.02	15.21%	13,564,251.02	26,071,603.25	52.02%	22	17	\$51,068.44
2009	\$12,299,584.78	-12.58%	12,299,584.78	24,560,341.49	50.07%	23	15	\$49,008.29
2008	\$14,479,167.23	4.82%	14,479,167.23	23,416,509.99	61.83%	23	14	\$48,986.56
2007	\$14,308,806.74	8.19%	14,308,806.74	20,892,602.85	68.48%	23	13	\$51,034.37
2006	\$13,660,198.64	11.43%	13,660,198.64	20,587,392.22	66.35%	22	15	\$45,605.41
2005	\$12,596,622.32	3.67%	12,596,622.32	18,902,425.76	66.64%	24	14	\$41,629.31
2004	\$12,428,489.47	11.47%	12,428,489.47	16,933,024.91	73.39%	22	13	\$43,186.93
Fund Name	FOREST PARK POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$19,010,870.03	7.32%	18,749,516.77	31,404,317.14	59.70%	37	24	\$47,287.18
2009	\$18,137,482.53	2.89%	17,804,341.66	29,085,931.29	61.21%	39	22	\$43,973.80
2008	\$18,080,807.50	3.23%	18,284,474.17	27,309,744.45	66.95%	34	20	\$44,299.82
2007	\$17,914,643.49	8.03%	18,011,890.42	25,108,753.08	71.73%	37	22	\$40,023.14
2006	\$16,984,835.92	2.92%	17,409,364.40	23,564,780.59	73.87%	37	22	\$40,300.66
2005	\$16,871,628.08	6.22%	16,695,653.26	22,769,845.78	73.32%	37	22	\$38,387.23
2004	\$16,126,242.00	1.78%	16,164,739.00	22,143,917.64	72.99%	36	21	\$45,393.29

Fund Name	FOREST VIEW FIREFI	GHTERS PE	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,306,815.16	10.60%	2,225,177.83	4,432,418.73	50.20%	4	5	\$27,269.72
2009	\$2,215,339.36	-7.23%	2,147,252.36	4,741,718.80	45.28%	5	6	\$25,044.08
2008	\$2,519,261.99	3.06%	2,458,183.61	4,317,313.91	56.93%	5	6	\$25,421.50
2007	\$2,411,545.40	5.87%	2,392,694.14	4,068,670.13	58.80%	5	6	\$24,998.49
2006	\$2,323,886.86	7.16%	2,311,714.96	3,721,610.57	62.11%	5	6	\$24,412.29
2005	\$2,320,390.67	3.16%	2,267,678.81	3,497,492.33	64.83%	5	6	\$23,853.55
2004	\$2,357,085.97	5.32%	2,306,772.19	3,506,932.20	65.77%	4	6	\$23,309.87
Fund Name	FOREST VIEW POLIC	E PENSION	I FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,644,185.93	8.75%	2,623,037.51	5,630,731.62	46.58%	9	7	\$45,696.10
2009	\$2,651,974.95	-2.67%	2,635,936.42	5,465,629.41	48.22%	9	7	\$45,379.50
2008	\$2,802,220.65	1.60%	2,805,978.35	4,937,147.11	56.83%	7	7	\$42,607.37
2007	\$2,926,735.07	7.85%	2,792,737.70	4,801,651.03	58.16%	8	6	\$33,472.92
2006	\$2,870,360.16	5.74%	2,754,783.80	4,601,982.49	59.86%	8	6	\$31,350.08
2005	\$2,888,575.37	3.13%	2,757,654.27	4,281,656.19	64.40%	8	6	\$26,461.77
2004	\$2,914,645.75	5.04%	2,790,314.52	4,094,056.57	68.15%	9	4	\$30,327.34

Fund Name	FOSTERBURG FPD FI	REFIGHTE	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$793,374.66	5.56%	773,732.10	1,162,003.45	66.58%	7	1	\$7,004.82
2009	\$690,568.22	3.92%	690,568.22	1,175,370.89	58.75%	8	1	\$6,800.82
2008	\$624,759.92	4.44%	624,759.92	1,147,587.48	54.44%	7	1	\$6,602.76
2007	\$579,066.03	7.08%	582,112.97	939,947.66	61.93%	7	1	\$6,410.46
2006	\$494,762.51	3.23%	500,642.08	814,506.15	61.46%	7	1	\$6,368.10
2005	\$442,922.85	5.36%	443,970.30	755,339.25	58.77%	7	1	\$5,953.20
2004	\$398,208.80	4.28%	400,617.88	665,275.92	60.21%	7	1	\$27,978.22
Fund Name	FOX LAKE FIREFIGHT	ERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$203,567.38	0.43%	203,567.38	0.00	100.00%	0	0	\$0.00
2009	\$204,556.21	3.84%	204,556.21	0.00	0.00%	0	0	\$0.00
2008	\$198,830.31	5.44%	198,830.31	0.00	0.00%	0	0	\$0.00
2007	\$189,717.37	3.63%	189,717.37	0.00	0.00%	0	0	\$0.00
2006	\$184,341.32	5.24%	184,341.32	0.00	0.00%	0	0	\$0.00
			1=0.400.00		250 500/	0		4.0.00
2005	\$176,426.82	0.89%	176,426.82	49,062.17	359.59%	0	1	\$4,946.03

Fund Name	FOX LAKE FPD FIREF	IGHTER'S I	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$15,114.49	0.00%	15,114.49	(8,133.02)	100.00%	3	0	\$0.00
Fund Name	FOX LAKE POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,432,600.01	16.13%	8,201,581.66	13,194,268.22	62.16%	22	4	\$55,605.78
2009	\$6,912,423.71	-13.28%	6,751,536.68	13,156,630.21	51.31%	25	5	\$51,017.21
2008	\$7,639,292.38	3.20%	7,490,051.85	12,054,522.97	62.13%	25	5	\$53,910.65
2007	\$7,123,347.53	6.92%	7,120,593.17	12,477,194.77	57.06%	26	6	\$51,453.20
2006	\$6,527,593.14	7.65%	6,511,707.18	11,704,339.49	55.63%	25	6	\$39,074.61
2005	\$5,827,122.28	6.31%	5,771,758.45	9,905,091.11	58.27%	24	2	\$43,070.72
2004	\$5,196,054.78	8.68%	5,153,255.21	9,169,022.36	56.20%	24	2	\$41,771.20

Fund Name	FOX RIVER GROVE F	PD FIREFIG	HTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,412.38	0.00%	5,412.38	0.00	100.00%	0	0	\$0.00
2009	\$5,512.38	1.43%	5,512.38	0.00	0.00%	0	0	\$0.00
2008	\$5,582.96	4.31%	5,582.96	0.00	0.00%	0	0	\$0.00
2007	\$5,445.47	9.08%	5,445.47	0.00	0.00%	0	0	\$0.00
2006	\$62,596.46	1.28%	62,596.46	0.00	0.00%	0	0	\$0.00
2005	\$62,001.14	1.69%	62,001.14	0.00	0.00%	0	0	\$0.00
2004	\$61,357.18	0.93%	61,357.18	0.00	0.00%	0	0	\$0.00
Fund Name	FOX RIVER GROVE P	OLICE PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,290,444.17	6.90%	1,288,360.41	5,385,856.39	23.92%	12	3	\$46,977.61
2009	\$1,168,125.83	-0.55%	1,163,580.27	5,017,418.52	23.19%	12	3	\$45,682.73
2008	\$1,006,500.41	3.27%	1,006,617.78	3,390,997.94	29.68%	14	3	\$39,720.45
2007	\$848,555.33	5.77%	850,441.94	3,696,379.17	23.00%	12	1	\$69,952.84
2006	\$675,775.20	2.48%	680,976.23	3,504,602.55	19.43%	11	1	\$77,424.85
2005	\$552,236.77	2.28%	552,236.77	2,654,761.11	20.80%	10	1	\$23,416.80
2004	\$528,799.49	0.99%	528,799.49	2,440,277.85	21.66%	10	0	\$0.00

Fund Name	FRANKFORT FPD FIR	EFIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,782,515.29	10.24%	4,591,200.61	3,898,954.18	117.75%	42	0	\$0.00
2009	\$3,617,902.32	-0.91%	3,502,636.56	3,086,170.39	113.49%	32	0	\$0.00
2008	\$2,996,407.24	7.81%	2,937,720.18	2,328,997.36	126.13%	30	0	\$0.00
2007	\$2,186,088.50	7.03%	2,186,894.77	1,302,290.77	167.92%	31	0	\$0.00
2006	\$1,535,171.60	2.74%	1,556,430.19	954,439.48	163.07%	18	0	\$0.00
2005	\$1,093,364.75	2.04%	1,093,364.75	681,683.29	160.39%	15	0	\$0.00
2004	\$780,852.65	0.96%	780,852.65	483,394.60	161.53%	10	0	\$0.00
Fund Name	FRANKFORT POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,912,660.93	14.88%	5,838,391.56	13,198,651.42	44.23%	29	6	\$43,142.52
2009	\$4,892,387.90	-10.32%	4,788,479.50	12,005,124.41	39.88%	30	6	\$42,008.27
2008	\$5,248,382.68	3.96%	5,178,731.70	10,617,034.46	48.77%	26	6	\$37,446.85
2007	\$4,841,119.64	7.99%	4,867,404.08	9,857,429.80	49.37%	28	5	\$42,770.65
2006	\$4,251,386.67	7.51%	4,303,273.26	8,915,685.65	48.26%	27	5	\$41,524.90
2005	\$3,816,331.42	4.08%	3,803,945.68	8,540,180.68	44.54%	27	5	\$40,032.50
2004	\$3,533,678.42	8.25%	3,480,368.17	7,678,004.18	45.32%	27	5	\$29,927.00

Fund Name	FRANKLIN PARK FIRE	FIGHTERS	PENSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$19,173,155.85	12.44%	19,015,344.39	40,745,276.85	46.66%	40	27	\$47,817.19	
2009	\$17,458,474.85	-11.39%	17,309,481.21	40,380,137.05	42.86%	43	28	\$44,643.24	
2008	\$20,186,235.07	3.75%	19,980,034.11	38,844,202.88	51.43%	43	28	\$41,431.08	
2007	\$20,063,172.10	9.40%	20,108,665.65	37,034,410.74	54.29%	46	28	\$38,308.35	
2006	\$18,285,297.07	10.52%	18,471,114.85	33,404,424.03	55.29%	46	28	\$38,561.43	
2005	\$16,576,556.12	5.63%	16,563,031.44	31,816,944.57	52.05%	46	29	\$39,456.89	
2004	\$15,988,854.95	9.63%	15,877,488.84	30,671,553.42	51.76%	45	31	\$35,856.19	
Fund Name	FRANKLIN PARK POL	ICE PENSIC	DN FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$19,004,820.41	16.54%	18,981,750.03	42,296,152.93	44.87%	43	35	\$41,871.20	
2009	\$16,582,537.08	-14.23%	16,562,785.78	39,231,218.86	42.21%	49	30	\$43,855.10	
2008	\$19,373,665.44	2.08%	19,370,974.07	37,894,385.34	51.11%	47	30	\$42,886.85	
2007	\$19,324,109.24	8.65%	19,330,482.67	36,849,658.44	52.45%	48	29	\$40,842.39	
2006	\$17,854,541.44	7.73%	17,859,373.56	34,890,015.55	51.18%	48	29	\$37,681.66	
2005	\$16,622,319.89	3.39%	16,632,352.58	31,723,177.36	52.42%	49	30	\$37,734.40	
2004	\$16,078,272.35	7.07%	16,076,702.46	30,406,242.81	52.87%	47	30	\$37,298.60	

Fund Name	FREEPORT FIREFIGH	TERS PENS	ION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$25,952,306.66	17.26%	25,430,307.72	35,359,085.65	71.92%	50	39	\$33,911.72
2009	\$22,543,584.42	-14.03%	22,139,703.08	34,110,453.38	64.90%	51	35	\$33,119.81
2008	\$26,620,402.00	3.07%	26,223,232.67	32,705,507.97	80.17%	51	38	\$30,688.15
2007	\$26,359,055.70	9.02%	26,230,887.39	30,088,786.38	87.17%	46	39	\$26,646.53
2006	\$24,604,886.54	11.23%	24,528,748.46	28,028,434.21	87.51%	48	36	\$27,335.36
2005	\$22,383,288.87	6.19%	22,217,154.63	26,671,984.35	83.29%	49	36	\$25,328.49
2004	\$21,476,554.55	13.10%	21,427,557.66	25,571,834.45	83.79%	48	37	\$24,399.48
Fund Name	FREEPORT POLICE P	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$15,843,332.80	10.44%	15,843,332.80	34,227,966.16	46.28%	53	29	\$37,509.52
2009	\$14,443,123.00	-6.13%	14,443,123.00	29,922,428.88	48.26%	59	25	\$37,064.60
2008	\$15,506,872.57	1.40%	15,278,331.58	30,000,084.02	50.92%	61	27	\$35,003.92
2007	\$15,424,851.37	8.52%	15,345,386.89	28,989,967.60	52.93%	56	29	\$31,119.31
2006	\$14,327,706.23	6.87%	14,881,331.75	27,125,601.48	54.86%	56	27	\$28,783.32
2005	\$13,394,643.16	4.50%	13,380,025.58	25,286,329.34	52.91%	55	24	\$28,810.40
2004	\$12,819,579.63	8.01%	12,670,886.58	23,604,452.55	53.68%	55	23	\$28,604.29

Fund Name	GALESBURG FIRE FIG	SHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$21,067,156.09	10.17%	20,359,511.95	39,744,101.63	51.22%	46	46	\$38,222.28
2009	\$19,994,072.79	14.18%	19,665,999.95	37,989,588.71	51.76%	44	45	\$34,682.53
2008	\$18,194,608.00	-11.23%	17,642,535.08	36,543,856.80	48.27%	48	42	\$34,089.97
2007	\$21,279,435.56	4.45%	21,305,809.96	34,985,869.07	60.89%	48	40	\$33,942.38
2006	\$21,164,251.17	6.68%	21,648,007.91	32,333,406.20	66.95%	48	39	\$32,361.63
2005	\$20,394,629.39	3.65%	20,743,869.26	31,096,266.18	66.70%	48	37	\$31,248.66
2004	\$20,390,819.17	4.34%	20,475,176.10	30,244,929.01	67.69%	49	37	\$29,346.58
Fund Name	GALESBURG POLICE	PENSION F	:UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$21,005,140.97	6.59%	23,042,132.97	37,637,207.04	61.22%	51	37	\$47,151.46
2009	\$20,182,150.97	5.37%	19,625,576.26	36,590,519.35	53.63%	53	36	\$40,989.78
2008	\$19,868,259.39	-6.16%	18,612,686.45	34,880,019.16	53.36%	53	37	\$39,425.62
2007	\$21,871,089.35	7.49%	21,323,421.12	32,927,446.99	64.75%	49	38	\$36,470.93
2006	\$20,797,935.67	6.14%	20,719,718.84	32,940,377.37	62.90%	52	37	\$33,509.66
2005	\$20,320,308.19	2.63%	20,085,654.12	31,773,462.08	63.21%	53	35	\$32,628.94
2004	\$20,463,754.96	4.17%	19,813,975.00	29,830,950.52	66.42%	52	33	\$32,682.67

Fund Name	GENESEO POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,757,925.38	7.87%	3,757,925.38	6,695,974.02	56.12%	12	6	\$41,940.89
2009	\$3,600,121.07	-8.09%	3,600,121.07	6,239,314.05	57.70%	14	6	\$41,929.63
2008	\$3,994,866.29	-0.19%	3,994,866.29	5,745,091.61	69.53%	15	6	\$36,206.94
2007	\$4,070,925.28	10.16%	4,070,925.28	5,384,083.67	75.61%	14	6	\$34,382.24
2006	\$3,746,986.13	7.25%	3,746,986.13	4,967,856.45	75.42%	14	5	\$35,629.80
2005	\$3,505,600.87	6.33%	3,505,600.87	4,619,460.39	75.88%	14	5	\$31,653.40
2004	\$3,345,124.00	9.03%	3,345,124.00	4,303,165.76	77.73%	12	5	\$19,361.60
Fund Name	GENEVA FIREFIGHTE	RS PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,141,166.51	10.95%	8,427,330.72	11,568,234.39	72.84%	21	1	\$67,071.24
2009	\$7,898,716.26	-6.38%	7,142,323.60	10,686,731.54	66.83%	21	1	\$65,117.72
2008	\$8,094,161.75	4.20%	7,506,634.70	9,675,002.76	77.58%	21	1	\$63,221.08
2007	\$7,471,391.46	9.50%	7,073,565.40	8,256,640.60	85.67%	21	1	\$61,379.68
2006	\$6,499,205.66	5.35%	6,215,111.06	7,425,036.60	83.70%	21	1	\$60,683.76
2005	\$5,874,210.06	8.31%	5,364,077.42	6,807,013.60	78.80%	20	1	\$60,886.28
2004	\$5,171,230.43	4.88%	4,848,325.22	6,215,580.32	78.00%	19	1	\$62,171.12

Fund Name GENEVA POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$13,607,007.25	12.09%	13,431,404.88	25,207,727.31	53.28%	35	13	\$47,959.62
2009	\$12,231,581.86	-9.77%	11,964,641.75	23,761,723.52	50.35%	36	13	\$43,400.88
2008	\$13,573,366.63	1.49%	13,416,142.86	21,540,396.98	62.28%	36	11	\$38,075.87
2007	\$13,349,569.73	8.33%	13,325,026.13	19,875,335.14	67.04%	37	11	\$35,032.94
2006	\$12,311,481.33	8.62%	12,327,223.44	18,199,683.35	67.73%	37	9	\$36,503.78
2005	\$11,183,421.09	4.27%	11,178,410.98	16,818,022.57	66.46%	37	9	\$27,152.48
2004	\$10,675,705.14	5.04%	10,716,761.42	15,231,847.25	70.35%	36	7	\$28,188.51
Fund Name	GILBERTS POLICE PE	NSION FUN	ND					
Fund Name Fiscal Year	GILBERTS POLICE PE Market Value of Assets	NSION FUN Rate of Return	ND Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 1,106,323.59				o .
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$915,992.00	Rate of Return 6.88%	Actuarial Value of Assets 915,992.00	1,106,323.59	Funding 82.79%	Members 7	Members 0	Annuity \$0.00
Fiscal Year 2010 2009	Market Value of Assets \$915,992.00 \$732,892.00	Rate of Return 6.88% 3.06%	Actuarial Value of Assets 915,992.00 732,892.00	1,106,323.59 956,665.73	Funding 82.79% 76.60%	Members 7 8	Members 0 0	\$0.00 \$0.00
Fiscal Year 2010 2009 2008	Market Value of Assets \$915,992.00 \$732,892.00 \$599,506.00	Rate of Return 6.88% 3.06% 3.33%	Actuarial Value of Assets 915,992.00 732,892.00 599,493.00	1,106,323.59 956,665.73 912,614.33	Funding 82.79% 76.60% 65.68%	Members 7 8 8	Members 0 0 0	\$0.00 \$0.00 \$0.00
Fiscal Year 2010 2009 2008 2007	\$915,992.00 \$732,892.00 \$599,506.00 \$494,767.00	Rate of Return 6.88% 3.06% 3.33% 6.22%	Actuarial Value of Assets 915,992.00 732,892.00 599,493.00 494,767.00	1,106,323.59 956,665.73 912,614.33 768,201.86	Funding 82.79% 76.60% 65.68% 64.40%	Members 7 8 8 9	Members 0 0 0 0	\$0.00 \$0.00 \$0.00 \$0.00

Fund Name	GLEN CARBON POLIC	CE PENSION	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,220,356.46	15.85%	3,218,904.65	3,944,637.66	81.60%	18	1	\$20,072.64
2009	\$2,493,658.81	-7.22%	2,493,692.81	3,477,057.34	71.71%	18	1	\$19,488.00
2008	\$2,485,755.93	4.84%	2,479,147.13	4,032,063.03	61.48%	20	1	\$18,920.40
2007	\$2,165,376.36	6.12%	2,167,077.56	3,217,130.08	67.36%	17	1	\$18,369.32
2006	\$1,828,267.43	4.85%	1,837,734.37	2,794,526.07	65.76%	17	1	\$17,834.32
2005	\$1,598,321.05	3.69%	1,599,900.89	2,586,192.44	61.86%	17	1	\$17,314.88
2004	\$1,525,437.54	4.42%	1,526,437.74	2,250,174.56	67.83%	17	1	\$20,161.60
Fund Name	GLEN ELLYN POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$20,930,196.25	13.10%	19,639,658.39	30,131,036.75	65.18%	40	23	\$49,690.82
2009	\$18,494,445.94	-8.42%	17,703,774.80	28,238,175.91	62.69%	40	23	\$48,410.86
2008	\$20,423,465.03	4.28%	19,389,513.10	26,879,090.89	72.13%	41	21	\$49,283.57
2007	\$19,858,998.87	7.79%	19,953,797.13	25,135,556.95	79.38%	39	22	\$44,701.99
2006	\$18,608,119.13	5.23%	17,905,354.31	23,635,991.48	75.75%	38	21	\$40,677.55
2005	\$17,887,928.30	5.25%	16,781,821.37	22,419,242.54	74.85%	36	20	\$41,407.05
2004	\$17,297,056.06	4.82%	16,104,429.08	22,468,907.96	71.67%	37	19	\$39,984.50

Fund Name	GLENCOE FIREFIGHT	ERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$173,248.88	2.19%	173,248.88	877,125.00	19.75%	0	2	\$39,309.57
2009	\$277,382.27	2.76%	277,382.27	903,998.21	30.68%	0	2	\$38,164.65
2008	\$361,664.58	5.25%	361,664.58	905,622.61	39.93%	0	2	\$37,053.08
2007	\$447,433.16	4.87%	447,433.16	912,610.37	49.02%	0	2	\$35,973.89
2006	\$527,550.11	3.40%	527,550.11	793,246.30	66.50%	0	2	\$34,926.12
2005	\$608,288.65	1.97%	607,898.05	819,638.33	74.16%	0	2	\$52,036.44
2004	\$699,580.71	1.95%	692,955.21	1,268,123.41	54.64%	0	3	\$40,936.75
Fund Name	GLENCOE POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$20,658,000.54	21.63%	20,658,000.54	37,157,707.38	55.59%	34	17	\$51,541.16
2009	\$16,356,898.97	-21.18%	15,878,136.55	35,457,883.57	44.78%	34	15	\$54,501.93
2008	\$19,973,593.26	3.45%	19,393,641.03	33,421,676.17	58.02%	34	14	\$50,649.38
2007	\$18,943,231.90	8.54%	18,849,655.77	30,080,402.04	62.66%	35	14	\$48,926.00
2006	\$17,113,735.24	7.66%	17,117,750.24	28,366,266.22	60.34%	36	14	\$45,263.29
2005	\$15,623,969.13	5.00%	15,581,179.03	26,441,837.78	58.92%	35	13	\$45,523.85
2004	\$14,741,740.06	18.04%	14,630,116.61	24,820,360.60	58.94%	35	13	\$44,472.38

Fund Name	GLENDALE HEIGHTS	POLICE PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,046,316.82	10.45%	22,046,316.82	41,136,620.34	53.59%	55	13	\$60,607.25
2009	\$19,266,326.65	-9.29%	19,266,326.65	39,064,460.88	49.31%	56	13	\$51,996.46
2008	\$20,573,358.03	3.16%	20,573,358.03	34,656,346.10	59.36%	55	12	\$49,364.35
2007	\$19,355,916.43	9.75%	19,355,916.43	31,980,268.10	60.52%	54	12	\$44,551.61
2006	\$17,109,805.48	5.94%	17,109,805.48	29,338,561.21	58.31%	55	11	\$47,709.27
2005	\$15,810,467.65	5.70%	15,810,467.65	26,607,944.71	59.42%	60	8	\$42,085.95
2004	\$14,517,568.08	5.32%	14,517,568.08	23,636,084.95	61.42%	55	9	\$8,153.64
Fund Name	GLENSIDE FPD FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,374,172.60	14.02%	6,374,172.62	15,559,404.69	40.96%	14	4	\$46,245.52
2009	\$5,434,382.43	-10.70%	5,370,103.52	9,440,385.16	56.88%	14	3	\$43,020.45
2008	\$5,858,639.31	4.06%	5,858,639.31	9,810,056.35	59.72%	13	2	\$50,286.94
2007	\$5,456,924.59	8.85%	5,456,924.59	8,935,809.24	61.06%	13	2	\$49,516.36
2006	\$4,921,662.44	8.84%	4,921,662.44	8,334,730.16	59.05%	13	2	\$53,915.61
2005	\$4,292,409.72	4.12%	4,292,409.72	8,208,719.46	52.29%	13	3	\$31,558.12
2004	\$4,162,707.34	9.51%	4,162,707.34	7,488,089.59	55.59%	13	2	\$38,549.90

Fund Name	GLENVIEW FIREFIGH	TERS PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$50,914,128.79	9.09%	50,914,128.79	86,832,686.70	58.63%	80	55	\$55,411.86
2009	\$47,149,243.15	8.67%	47,149,243.15	82,348,412.86	57.25%	82	55	\$50,712.48
2008	\$44,062,172.40	-7.77%	44,062,172.40	78,024,480.63	56.47%	84	52	\$50,570.43
2007	\$48,536,291.36	3.31%	48,536,291.36	73,676,574.27	65.87%	83	50	\$47,432.37
2006	\$47,854,287.00	4.73%	47,007,433.00	66,098,864.26	71.11%	83	47	\$42,391.30
2005	\$46,420,387.73	2.85%	45,973,907.81	62,762,882.41	73.25%	84	45	\$41,503.41
2004	\$45,951,188.36	3.01%	44,595,063.11	58,341,690.41	76.43%	85	43	\$39,928.36
Fund Name	GLENVIEW POLICE P	ENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$50,573,728.72	9.78%	46,851,163.96	69,332,592.48	67.57%	72	33	\$54,502.75
2009	\$45,594,976.85	8.01%	42,572,313.22	65,613,830.09	64.88%	73	32	\$52,236.52
2008	\$42,215,944.67	-6.36%	37,006,667.53	62,111,595.29	59.58%	77	28	\$50,183.47
2007	\$44,775,656.72	8.21%	40,812,547.97	56,250,267.06	72.55%	76	28	\$50,111.53
2006	\$41,259,761.00	5.27%	29,769,086.00	54,975,229.84	54.14%	77	29	\$47,761.48
2005	\$38,840,397.06	6.30%	39,760,582.91	49,415,020.04	80.46%	78	28	\$43,855.89
2004	\$36,515,447.42	2.06%	31,538,467.91	46,434,444.26	67.92%	77	30	\$40,535.57

Fund Name	GLENWOOD FIREFIG	HTERS PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,135,415.90	6.98%	2,038,999.77	2,750,703.07	74.12%	4	1	\$63,470.00
2009	\$1,937,824.20	2.23%	1,887,042.08	2,599,273.87	72.59%	5	1	\$40,595.56
2008	\$1,827,759.81	4.24%	1,801,716.35	2,354,312.04	76.52%	5	1	\$39,413.16
2007	\$1,543,202.59	0.95%	1,543,202.59	2,069,069.27	74.58%	5	1	\$38,265.16
2006	\$1,465,329.92	4.97%	1,465,329.92	1,900,229.31	77.11%	5	1	\$34,900.00
2005	\$1,345,841.00	3.32%	1,345,841.00	1,819,870.79	73.95%	5	1	\$30,252.00
2004	\$1,243,042.00	2.51%	1,243,042.00	1,795,798.57	69.21%	4	1	\$32,016.76
Fund Name	GLENWOOD POLICE	PENSION F	:UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,336,052.47	18.16%	5,274,315.50	11,313,708.38	46.61%	20	11	\$44,271.94
2009	\$4,544,634.90	-15.77%	4,499,732.09	10,862,101.47	41.42%	21	11	\$42,838.75
2008	\$5,460,614.28	3.59%	5,468,911.33	10,176,010.86	53.74%	23	11	\$38,429.27
2007	\$5,433,820.05	8.67%	5,433,208.62	9,615,881.77	56.50%	23	11	\$46,073.03
2006	\$5,133,757.86	10.81%	5,133,049.45	8,739,726.40	58.73%	20	9	\$34,724.91
2005	\$4,756,034.27	-1.86%	4,756,034.27	7,353,211.19	64.67%	21	8	\$36,893.63
2004	\$4,734,207.44	11.72%	4,734,208.44	7,153,516.89	66.18%	20	8	\$34,726.38

Fund Name	GODFREY PAID FIRE	FIGHTERS F	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,561,911.58	11.84%	4,561,911.58	6,314,944.14	72.23%	16	6	\$31,183.57
2009	\$3,897,465.95	-7.49%	3,897,465.95	6,064,758.86	64.26%	15	6	\$29,857.28
2008	\$4,039,753.45	5.75%	4,039,753.45	5,730,724.12	70.49%	15	5	\$28,435.65
2007	\$3,830,847.48	6.07%	3,830,847.48	5,107,457.64	75.00%	15	5	\$27,930.62
2006	\$3,495,164.52	7.45%	3,495,164.52	4,657,076.43	75.05%	13	5	\$27,440.24
2005	\$3,204,939.26	4.65%	3,204,939.26	4,273,741.74	74.99%	13	5	\$30,623.28
2004	\$2,875,207.89	6.55%	2,887,199.32	4,166,242.75	69.29%	13	5	\$25,912.15
Fund Name	GRANITE CITY FIREFI	IGHTERS PE	ENSION FUND C/O GAIL VA					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,773,460.18	15.36%	16,636,315.76	45,691,320.64	36.41%	59	31	\$46,046.04
2009	\$15,530,531.46	-13.45%	15,346,425.56	45,449,959.72	33.76%	58	30	\$44,443.97
2008	\$18,787,843.44	3.93%	18,735,006.95	43,281,974.82	43.28%	58	28	\$42,556.20
2007	\$19,015,535.30	8.35%	19,072,129.37	39,539,794.32	48.23%	54	27	\$40,409.31
2006	\$18,324,633.64	9.81%	18,545,115.23	37,325,322.64	49.68%	52	25	\$40,009.17
2005	\$17,278,342.74	5.33%	17,220,221.83	35,220,803.51	48.89%	51	24	\$38,065.84
2004	\$17,266,180.23	11.77%	17,196,295.64	34,263,847.83	50.18%	50	24	\$35,166.28

Fund Name	GRANITE CITY POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,702,444.14	18.29%	14,021,247.49	43,257,834.83	32.41%	60	41	\$37,660.06
2009	\$13,262,286.81	-13.14%	12,632,000.73	40,991,744.26	30.81%	57	41	\$36,925.15
2008	\$16,167,902.50	1.05%	15,670,001.39	39,273,365.91	39.89%	57	42	\$36,037.71
2007	\$17,057,705.78	9.54%	16,827,903.16	37,715,990.00	44.61%	55	43	\$33,782.02
2006	\$16,419,274.69	9.43%	16,331,354.12	36,536,908.26	44.69%	52	42	\$30,575.53
2005	\$15,811,182.60	6.41%	15,285,261.96	34,708,647.24	44.03%	52	39	\$31,376.65
2004	\$15,858,737.68	11.31%	15,433,004.90	33,160,999.14	46.53%	51	39	\$30,531.64
Fund Name	GRAYSLAKE FPD FIRI	EFIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,005,879.43	8.11%	7,916,309.38	12,499,288.15	63.33%	30	1	\$127,551.84
2009	\$6,723,128.82	-3.66%	6,657,779.09	10,838,150.33	61.42%	28	1	\$56,084.14
2008	\$6,308,711.25	3.87%	6,265,839.90	9,769,438.64	64.13%	29	0	\$0.00
2007	\$5,462,122.68	8.12%	5,406,257.60	7,758,130.34	69.68%	29	1	\$39,600.52
2006	\$4,539,263.67	4.22%	4,587,935.66	6,725,769.77	68.21%	29	1	\$38,447.16
2005	\$3,890,666.68	3.84%	3,863,853.59	5,783,945.42	66.80%	29	1	\$37,327.32
2004	\$3,668,542.96	3.23%	3,683,021.87	4,639,776.19	79.37%	27	1	\$36,567.52

Fund Name	GRAYSLAKE POLICE I	PENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,143,813.16	15.91%	9,143,813.16	13,146,126.73	69.55%	33	4	\$54,523.75
2009	\$7,254,081.46	-12.13%	7,254,081.46	11,598,868.59	62.54%	33	4	\$41,553.59
2008	\$7,432,184.61	2.32%	7,422,102.14	10,215,893.28	72.65%	33	4	\$47,250.00
2007	\$7,238,421.00	8.53%	7,238,421.00	9,136,292.47	79.22%	33	4	\$54,302.50
2006	\$5,920,787.23	10.94%	5,920,787.23	7,955,681.36	74.42%	32	4	\$48,527.00
2005	\$5,254,451.42	3.34%	5,286,813.88	6,697,102.23	78.94%	31	4	\$46,100.75
2004	\$4,916,835.75	6.12%	4,916,835.75	6,619,759.17	74.27%	31	5	\$44,788.20
Fund Name	GREATER ROUND LA	.KE FPD FIR	EFIGHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,532,956.96	14.24%	8,525,435.81	13,084,776.40	65.15%	37	6	\$53,069.76
2009	\$6,930,413.44	-10.13%	6,903,869.28	12,759,742.24	54.10%	37	6	\$46,213.75
2008	\$7,220,055.18	2.87%	7,216,122.88	10,747,814.06	67.14%	38	5	\$38,414.61
2007	\$6,550,367.42	8.41%	6,561,003.58	9,013,580.52	72.79%	37	4	\$37,148.38
2006	\$5,562,466.93	8.91%	5,603,692.17	7,997,479.94	70.06%	32	4	\$36,414.34
2005	\$4,734,873.79	5.05%	4,709,075.22	7,118,683.02	66.15%	29	4	\$32,447.31
2004	\$4,567,545.84	6.19%	4,600,006.70	6,969,585.06	66.00%	27	3	\$33,441.16

Fund Name	GREENVILLE POLICE	PENSION F	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,708,022.22	3.24%	2,710,964.78	3,953,816.75	68.56%	10	2	\$31,977.48
2009	\$2,524,058.28	3.85%	2,524,058.28	3,891,567.66	64.85%	10	2	\$31,003.02
2008	\$2,323,714.45	4.36%	2,323,485.20	3,564,568.47	65.18%	10	2	\$30,140.72
2007	\$2,141,057.95	4.07%	2,152,731.44	3,261,889.71	65.99%	10	2	\$38,421.92
2006	\$1,990,456.76	2.17%	2,020,140.72	2,939,289.21	68.72%	10	2	\$37,662.56
2005	\$1,882,137.34	2.74%	1,892,684.80	2,786,211.47	67.93%	10	2	\$36,851.83
2004	\$1,765,705.91	0.35%	1,750,323.68	2,581,867.45	67.79%	10	2	\$36,091.76
Fund Name	GURNEE FIREFIGHTE	RS PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,656,856.83	9.75%	16,656,856.83	24,166,442.53	68.92%	48	6	\$46,326.15
2009	\$14,439,605.63	-4.98%	14,439,605.63	22,663,389.37	63.71%	49	6	\$45,273.82
2008	\$14,478,961.12	5.15%	14,478,961.12	19,558,394.04	74.02%	51	6	\$45,830.67
2007	\$12,982,478.03	7.22%	13,015,195.92	17,070,919.16	76.24%	47	6	\$39,069.22
2006	\$11,374,349.05	2.15%	11,612,687.77	15,561,334.62	74.62%	47	5	\$35,040.62
2005	\$10,383,226.39	3.11%	10,383,226.39	13,571,622.69	76.50%	45	5	\$38,619.63
2004	\$9,468,397.00	3.91%	9,146,324.94	12,137,428.43	75.35%	45	4	\$47,937.25

Fund Name	GURNEE POLICE PEN	ISION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,143,060.06	11.85%	21,625,960.77	35,223,405.36	61.39%	61	10	\$51,383.09
2009	\$19,018,982.94	-6.34%	18,542,632.97	32,685,907.81	56.72%	63	10	\$43,955.62
2008	\$19,592,937.96	4.99%	19,183,354.76	29,623,010.12	64.75%	58	9	\$41,261.55
2007	\$18,079,781.56	7.24%	17,970,990.75	26,034,258.16	69.02%	63	6	\$45,767.55
2006	\$16,122,225.46	3.90%	16,127,454.24	23,548,024.96	68.48%	62	5	\$47,983.82
2005	\$14,783,193.05	2.94%	14,783,193.05	19,782,832.64	74.72%	61	4	\$53,632.13
2004	\$13,681,205.31	5.00%	13,144,117.40	17,768,699.35	73.97%	60	5	\$30,208.64
Fund Name	HAMPSHIRE FPD FIR	EFIGHTERS	S PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$892,562.00	3.26%	892,562.00	839,797.44	106.28%	8	0	\$0.00
2009	\$752,145.00	2.00%	752,145.00	772,934.40	97.31%	8	0	\$0.00
2008	\$639,372.00	5.87%	639,372.00	655,928.75	97.47%	8	0	\$0.00
2007	\$506,697.00	5.45%	504,437.00	461,460.46	109.31%	8	0	\$0.00
2006	\$398,308.00	2.23%	399,504.00	413,376.61	96.64%	4	0	\$0.00
2005	\$307,647.00	2.35%	307,647.00	315,204.60	97.60%	4	0	\$0.00
2004	\$227,246.00	1.95%	227,246.00	245,357.59	92.61%	4	0	\$0.00

Fund Name	HANOVER PARK FIRE	EFIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,768,056.06	16.66%	9,673,064.41	16,170,719.96	59.81%	35	5	\$47,840.79
2009	\$7,935,575.46	-11.72%	7,806,234.27	14,641,522.90	53.31%	35	5	\$46,447.38
2008	\$8,668,882.75	3.28%	8,540,181.17	14,319,348.89	59.64%	35	5	\$39,924.28
2007	\$8,230,081.16	8.83%	8,239,485.40	12,637,830.03	65.19%	35	4	\$31,214.27
2006	\$7,295,525.11	8.67%	7,399,273.36	11,001,111.57	67.25%	31	2	\$36,634.92
2005	\$6,504,038.81	4.43%	6,533,726.72	10,226,553.88	63.88%	30	2	\$29,306.66
2004	\$6,038,046.83	8.39%	6,046,828.61	9,270,055.89	65.22%	26	1	\$39,699.09
Fund Name	HANOVER PARK POL	ICE PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,249,557.08	17.23%	18,005,536.48	37,492,169.18	48.02%	57	22	\$46,382.39
2009	\$15,191,183.47	-11.64%	14,887,028.44	33,909,167.62	43.90%	53	20	\$47,272.95
2008	\$17,040,003.27	3.31%	16,766,326.12	31,613,773.42	53.03%	52	20	\$46,155.78
2007	\$16,440,751.84	9.18%	16,401,292.27	30,003,658.49	54.66%	50	20	\$43,682.51
2006	\$14,584,155.46	9.63%	14,672,579.86	27,254,080.02	53.83%	49	19	\$44,354.36
2005	\$12,825,985.43	5.04%	12,740,925.31	25,935,741.99	49.12%	45	20	\$36,151.87
2004	\$11,970,811.58	7.67%	11,854,715.59	23,780,296.71	49.85%	45	16	\$37,409.84

Fund Name	HARRISBURG FIREFIC	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,395,427.00	10.14%	2,395,427.00	3,375,432.29	70.96%	7	2	\$33,356.50
2009	\$2,144,793.41	-0.92%	2,144,793.41	3,214,985.43	66.71%	7	2	\$32,385.00
2008	\$2,126,972.00	6.45%	2,126,972.00	3,007,492.02	70.72%	7	2	\$31,441.50
2007	\$1,984,360.00	8.56%	1,984,360.00	2,700,566.15	73.47%	7	2	\$30,526.00
2006	\$1,796,277.11	2.55%	1,796,277.11	2,881,301.01	62.34%	8	2	\$37,968.80
2005	\$1,746,958.77	3.68%	1,746,958.77	2,381,307.16	73.36%	7	3	\$30,076.05
2004	\$1,675,181.67	2.41%	1,675,181.67	2,284,956.24	73.31%	7	3	\$29,200.04
Fund Name	HARRISBURG POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,473,901.00	18.15%	3,473,901.00	7,715,473.06	45.02%	14	8	\$40,875.50
2009	\$2,963,613.00	-12.57%	2,963,613.00	6,392,593.17	46.36%	15	7	\$31,522.86
2008	\$3,332,500.00	3.73%	3,332,500.00	6,155,782.58	54.13%	14	6	\$32,311.33
2007	\$3,192,188.00	7.69%	3,192,188.00	5,766,110.89	55.36%	14	5	\$34,139.00
2006	\$2,891,435.08	3.16%	2,891,435.08	5,561,864.54	51.98%	14	5	\$32,039.49
2005	\$2,759,990.21	3.73%	2,759,990.21	5,386,118.52	51.24%	14	5	\$31,508.64
2004	\$2,665,421.55	3.28%	2,665,421.55	5,024,377.42	53.04%	14	5	\$30,780.79

Fund Name	HARVARD FPD PENS	ION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$125,596.63	2.26%	125,596.63	106,360.44	118.08%	1	0	\$0.00
2009	\$105,564.52	3.91%	105,564.52	104,279.63	101.23%	1	0	\$0.00
2008	\$84,976.18	5.03%	84,976.18	100,534.02	84.52%	1	0	\$0.00
2007	\$61,786.02	4.00%	61,786.02	71,831.00	86.01%	1	0	\$0.00
2006	\$40,538.36	1.99%	40,538.36	35,193.73	115.18%	1	0	\$0.00
2005	\$23,827.00	1.95%	23,827.00	12,752.21	186.84%	1	0	\$0.00
Fund Name	HARVARD POLICE PE	NSION FU	ND					
Fund Name Fiscal Year	HARVARD POLICE PE	Rate of Return	ND Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 9,355,613.05				o .
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$5,647,824.18	Rate of Return 12.73%	Actuarial Value of Assets 5,647,824.18	9,355,613.05	Funding 60.36%	Members 18	Members 3	Annuity \$51,579.00
Fiscal Year 2010 2009	Market Value of Assets \$5,647,824.18 \$4,764,283.00	Rate of Return 12.73% -4.66%	Actuarial Value of Assets 5,647,824.18 4,764,283.00	9,355,613.05 8,629,586.49	Funding 60.36% 55.20%	Members 18 20	Members 3 3	Annuity \$51,579.00 \$47,522.33
Fiscal Year 2010 2009 2008	Market Value of Assets \$5,647,824.18 \$4,764,283.00 \$4,756,716.14	Rate of Return 12.73% -4.66% 4.11%	Actuarial Value of Assets 5,647,824.18 4,764,283.00 4,756,716.14	9,355,613.05 8,629,586.49 8,060,376.85	Funding 60.36% 55.20% 59.01%	Members 18 20 19	Members 3 3 4	\$51,579.00 \$47,522.33 \$36,065.75
Fiscal Year 2010 2009 2008 2007	\$5,647,824.18 \$4,764,283.00 \$4,756,716.14 \$4,335,513.86	Rate of Return 12.73% -4.66% 4.11% 4.15%	Actuarial Value of Assets 5,647,824.18 4,764,283.00 4,756,716.14 4,335,513.86	9,355,613.05 8,629,586.49 8,060,376.85 7,224,106.51	Funding 60.36% 55.20% 59.01% 60.01%	Members 18 20 19 18	Members 3 3 4 4	\$51,579.00 \$47,522.33 \$36,065.75 \$35,400.50

Fund Name	HARVEY FIREFIGHTE	RS PENSIOI	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,876,420.13	18.49%	14,673,485.05	36,267,279.12	40.45%	44	33	\$31,981.47
2009	\$13,910,164.49	-12.78%	13,481,710.65	35,218,347.71	38.28%	44	34	\$30,238.67
2008	\$17,530,039.34	3.83%	17,285,156.62	34,030,338.01	50.79%	44	35	\$28,650.30
2007	\$17,715,905.56	10.90%	17,662,125.36	31,633,151.53	55.83%	49	35	\$28,237.88
2006	\$16,782,215.80	8.36%	16,784,589.74	29,097,549.94	57.68%	50	34	\$24,496.46
2005	\$16,699,169.98	4.69%	16,409,448.30	28,146,217.74	58.30%	47	32	\$25,022.52
2004	\$17,200,600.49	6.75%	16,760,887.36	26,659,758.88	62.86%	49	33	\$23,640.73
Fund Name	HARVEY POLICE PEN	ISION FUNE)					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,473,539.92	16.90%	16,168,076.95	23,699,050.83	68.22%	42	19	\$38,884.54
2009	\$14,858,163.91	-13.10%	14,502,253.51	22,829,078.96	63.52%	42	20	\$37,919.51
2008	\$17,886,230.03	4.59%	17,552,401.08	22,039,775.37	79.63%	36	23	\$32,408.43
2007	\$17,978,808.33	9.24%	18,035,764.63	21,905,650.98	82.33%	32	22	\$31,795.28
2006	\$17,307,128.69	10.26%	17,616,042.42	21,402,745.57	82.30%	39	20	\$35,370.57
2005	\$16,463,419.36	5.99%	16,552,952.61	20,135,063.87	82.20%	41	22	\$29,862.55
2004	\$16,248,037.95	11.00%	16,349,677.43	19,800,619.83	82.57%	64	20	\$29,189.45

Fund Name HARWOOD HEIGHTS POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$13,019,496.59	12.76%	13,019,496.59	19,996,034.25	65.11%	24	10	\$61,547.74
	2009	\$11,546,902.11	-8.20%	11,546,902.11	18,126,272.83	63.70%	26	7	\$68,098.96
	2008	\$12,349,488.46	4.19%	12,349,488.46	17,625,339.37	70.06%	26	7	\$62,782.94
	2007	\$11,369,948.66	8.40%	11,369,948.66	16,930,355.02	67.15%	26	7	\$59,389.43
	2006	\$10,356,662.26	6.04%	10,353,662.26	15,693,584.61	65.97%	27	6	\$60,171.93
	2005	\$9,656,186.31	5.76%	9,656,186.31	14,250,835.24	67.75%	27	6	\$59,109.59
	2004	\$9,339,645.03	6.08%	9,348,272.17	13,364,835.26	69.94%	27	6	\$63,891.26
	Fund Name	HAWTHORN WOODS	S POLICE P	ENSION FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$1,471,156.16	1.80%	1,471,156.16	2,805,792.37	52.43%	9	0	\$0.00
	2009	\$1,289,368.00	2.95%	1,289,368.00	2,572,098.95	50.12%	8	0	\$0.00
	2008	\$1,119,600.00	2.59%	1,119,600.00	2,191,320.83	51.09%	10	0	\$0.00
	2007	\$717,539.39	4.40%	717,539.39	1,937,289.92	37.03%	15	0	\$0.00
	2006	\$505,690.95	3.58%	505,690.95	1,607,629.43	31.45%	14	0	\$0.00
	2005	\$341,617.74	2.64%	341,617.74	1,233,129.15	27.70%	12	0	\$0.00
	2004	\$209,921.35	0.51%	209,921.35	1,015,983.52	20.66%	10	0	\$0.00

Fund Name	HAZEL CREST FIREFIC	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,191,747.19	14.71%	5,191,747.19	6,318,782.81	82.16%	19	4	\$40,667.86
2009	\$4,341,352.60	-10.45%	4,341,352.60	6,374,558.56	68.10%	19	4	\$38,210.35
2008	\$4,720,248.65	5.28%	4,720,248.65	5,890,136.64	80.13%	19	3	\$39,353.14
2007	\$4,331,202.50	6.72%	4,331,202.50	4,472,292.89	96.84%	18	1	\$89,299.56
2006	\$3,871,161.44	7.17%	3,871,161.44	3,883,152.09	99.69%	17	1	\$50,080.08
2005	\$3,445,199.14	3.99%	3,445,199.14	3,439,337.26	100.17%	14	1	\$50,080.08
2004	\$3,108,832.75	8.39%	3,108,832.75	3,694,597.55	84.14%	14	1	\$20,866.70
Fund Name	HAZEL CREST POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,902,692.86	8.33%	11,902,692.86	20,705,205.20	57.48%	28	13	\$49,474.83
2009	\$11,086,257.77	-1.09%	11,086,257.77	19,145,966.26	57.90%	28	13	\$46,586.87
2008	\$11,586,670.65	5.95%	11,586,670.65	18,416,502.88	62.91%	28	13	\$62,182.65
2007	\$11,127,073.85	7.86%	10,657,342.51	17,207,691.70	61.93%	28	12	\$47,600.71
2006	\$10,603,938.46	2.80%	10,603,938.46	15,487,077.74	68.46%	27	9	\$44,999.97
2005	\$10,249,592.06	2.97%	10,249,592.06	14,960,166.23	68.51%	28	9	\$32,028.19
2004	\$9,751,405.28	5.46%	9,751,405.28	13,214,231.94	73.79%	30	7	\$38,372.44

Fund Name	HERRIN FIREFIGHTER	RS PENSION	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,310,583.64	13.72%	4,333,367.72	9,322,306.68	46.48%	13	8	\$40,614.67
2009	\$3,654,435.58	-12.10%	3,665,869.47	8,550,205.14	42.87%	13	8	\$41,941.17
2008	\$4,019,677.39	1.21%	4,548,211.57	8,074,638.39	56.32%	13	8	\$40,419.73
2007	\$4,089,717.82	8.65%	4,008,901.15	7,671,016.66	52.26%	13	8	\$40,163.32
2006	\$3,854,874.44	8.76%	3,803,113.42	7,178,453.99	52.97%	12	8	\$33,836.67
2005	\$3,600,258.56	2.22%	3,529,957.93	6,269,444.53	56.30%	12	8	\$21,765.29
2004	\$3,518,162.68	10.93%	3,454,401.73	4,870,113.23	70.93%	12	5	\$29,772.02
Fund Name	HERRIN POLICE PENS	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,124,096.90	6.09%	3,123,137.28	9,022,667.28	34.61%	16	7	\$41,243.15
2009	\$2,828,008.65	-0.88%	3,044,607.51	7,910,920.98	38.48%	17	6	\$41,179.66
2008	\$2,784,286.21	4.76%	2,793,452.66	7,372,022.77	37.89%	16	6	\$38,706.65
2007	\$2,732,451.29	6.43%	2,770,761.19	6,330,744.65	43.76%	15	5	\$34,573.56
2006	\$2,588,121.19	3.86%	2,651,270.04	5,428,373.66	48.84%	15	4	\$30,842.57
2005	\$2,473,875.91	4.11%	2,487,596.06	5,025,381.90	49.50%	14	4	\$29,677.59
2004	\$2,365,260.90	5.27%	2,382,376.35	3,954,920.84	60.23%	14	4	\$20,538.60

Fund Name	HICKORY HILLS POLI	CE PENSIOI	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$15,950,818.69	15.75%	15,597,563.57	23,673,230.38	65.88%	29	11	\$54,281.38
2009	\$13,608,668.81	-12.91%	13,219,339.41	22,494,367.89	58.76%	29	10	\$53,460.96
2008	\$15,365,838.00	3.43%	15,065,868.45	20,818,592.41	72.36%	30	9	\$53,563.80
2007	\$14,667,448.83	8.76%	14,569,516.70	19,817,643.25	73.51%	30	9	\$46,720.95
2006	\$13,255,032.71	5.45%	13,250,499.75	17,697,324.73	74.87%	31	5	\$54,967.69
2005	\$12,229,466.54	4.10%	11,848,015.54	16,573,514.16	71.48%	30	5	\$47,366.59
2004	\$11,392,567.09	7.47%	11,049,379.75	15,209,265.04	72.64%	29	4	\$50,243.69
Fund Name	HIGHLAND PARK FIR	EFIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$29,189,386.98	9.95%	28,006,581.84	58,328,463.23	48.01%	47	32	\$62,103.29
2009	\$27,475,530.43	11.15%	26,320,291.70	55,403,144.58	47.50%	50	32	\$54,108.26
2008	\$25,431,145.45	-14.85%	23,378,201.55	53,643,768.25	43.58%	53	30	\$51,851.98
2007	\$30,321,511.72	3.10%	29,370,136.74	51,442,187.97	57.09%	52	27	\$32,742.71
2006	\$26,750,744.77	9.43%	26,510,988.21	43,723,178.18	60.63%	54	22	\$45,441.14
2005	\$24,747,472.45	5.97%	23,872,608.48	40,886,802.86	58.38%	53	22	\$47,993.01
2004	\$23,664,123.71	7.26%	22,897,998.94	37,210,846.34	61.53%	53	20	\$40,378.98

Fund Name	HIGHLAND PARK PO	LICE PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$29,249,363.15	10.11%	28,633,232.25	61,992,479.10	46.18%	52	41	\$51,115.66
2009	\$27,418,823.05	12.71%	26,890,794.23	59,439,369.27	45.24%	57	39	\$52,848.48
2008	\$25,042,270.17	-15.33%	24,113,531.54	58,242,408.94	41.40%	59	43	\$47,784.63
2007	\$30,294,431.51	4.39%	29,858,955.68	55,368,556.06	53.92%	59	41	\$31,209.74
2006	\$27,264,859.78	8.23%	27,573,609.60	50,730,696.10	54.35%	60	40	\$42,654.51
2005	\$25,991,277.30	5.65%	25,073,694.62	46,926,019.92	53.43%	58	41	\$40,579.17
2004	\$25,393,833.49	8.49%	24,436,653.63	44,644,641.08	54.73%	60	41	\$38,248.21
Fund Name	HIGHLAND POLICE P	ENSION FU	IND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,506,525.25	15.33%	7,506,525.25	9,889,248.07	75.90%	20	8	\$43,928.75
2009	\$6,330,083.70	-13.36%	6,330,083.70	9,945,121.74	63.65%	19	7	\$36,663.61
2008	\$7,095,638.62	2.05%	7,095,638.62	9,116,302.59	77.83%	18	6	\$51,096.33
2007	\$6,916,956.87	7.80%	6,916,956.87	8,665,439.12	79.82%	17	5	\$43,069.20
2006	\$6,099,790.27	12.11%	6,099,790.27	7,819,616.06	78.00%	19	4	\$39,520.50
2005	\$5,278,373.92	6.00%	5,278,373.92	7,231,991.04	72.98%	18	4	\$30,954.53
2004	\$4,847,821.21	13.48%	4,847,821.21	6,457,801.33	75.06%	19	3	\$29,280.59

Fund Name	HIGHWOOD FIREFIG	HTERS PEN	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,976,913.00	8.10%	1,976,913.00	2,244,939.75	88.06%	8	1	\$2,016.00
2009	\$1,728,065.00	2.23%	1,728,065.00	2,366,731.29	73.01%	10	1	\$2,016.00
2008	\$1,653,853.00	6.87%	1,653,853.00	1,926,053.62	85.86%	9	1	\$2,016.00
2007	\$1,584,019.45	7.55%	1,635,428.09	1,753,201.48	93.28%	8	1	\$2,015.64
2006	\$1,375,906.00	2.64%	1,456,997.10	1,532,054.04	95.10%	8	1	\$1,847.67
2005	\$1,251,867.89	1.91%	1,251,867.89	1,372,119.19	91.23%	9	0	\$0.00
2004	\$1,112,211.38	1.15%	1,112,211.38	1,263,908.69	87.99%	7	0	\$0.00
Fund Name	HIGHWOOD POLICE	PENSION F	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,861,066.00	8.31%	1,772,780.00	2,706,149.03	65.50%	10	1	\$41,814.00
2009	\$1,598,682.00	1.77%	1,523,891.00	2,520,384.96	60.46%	12	1	\$40,674.00
2008	\$1,504,144.00	6.77%	1,462,667.00	2,508,551.78	58.30%	12	1	\$39,946.00
2007	\$1,395,043.43	7.18%	1,395,043.43	2,774,104.23	50.28%	11	1	\$78,352.00
2006	\$1,204,899.61	3.52%	1,173,504.74	2,522,387.92	46.52%	10	1	\$37,243.40
2005	\$1,188,328.02	2.90%	1,141,360.32	2,459,205.99	46.41%	12	1	\$36,158.64
2004	\$1,099,704.24	2.54%	1,050,140.43	2,217,254.50	47.36%	12	1	\$35,149.18

Fund Name	HILLSBORO FIREFIGH	HTER'S PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$486,375.82	7.21%	486,375.82	653,924.79	74.37%	5	1	\$20,095.45
2009	\$393,272.63	-4.50%	393,272.63	748,019.60	52.57%	6	0	\$0.00
2008	\$340,897.29	0.04%	340,897.29	635,759.96	53.62%	5	0	\$0.00
2007	\$230,240.74	3.90%	230,240.74	547,427.49	42.05%	5	0	\$0.00
Fund Name	HILLSBORO POLICE F	PENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$711,802.59	6.42%	711,802.59	1,467,483.59	48.50%	8	1	\$33,718.92
2009	\$567,357.35	-5.23%	567,357.35	1,348,100.29	42.08%	8	1	\$32,327.93
2008	\$470,608.97	3.50%	470,608.97	1,197,346.48	39.30%	8	1	\$31,315.92
2007	\$362,772.49	4.25%	362,772.49	1,079,401.14	33.60%	8	1	\$24,230.94

Fund Name	HILLSIDE FIREFIGHTE	ERS PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,341,583.89	5.21%	8,046,095.70	17,381,027.06	46.29%	23	7	\$47,268.76
2009	\$7,742,489.04	1.10%	7,734,967.16	15,644,320.11	49.44%	25	6	\$79,504.50
2008	\$7,453,257.00	5.69%	7,452,357.00	15,550,701.35	47.92%	25	6	\$80,105.17
2007	\$6,928,361.30	5.91%	6,928,361.30	13,626,575.16	50.84%	25	6	\$79,795.00
2006	\$6,454,095.01	3.52%	6,454,095.01	12,914,708.29	49.97%	25	7	\$58,825.00
2005	\$6,249,117.72	1.83%	6,249,117.72	11,182,271.12	55.88%	25	5	\$65,964.40
2004	\$6,110,932.91	1.94%	6,110,932.91	10,545,156.88	57.95%	25	5	\$64,871.70
Fund Name	HILLSIDE POLICE PEN	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,389,882.30	17.88%	12,108,809.45	29,118,678.11	41.58%	27	17	\$50,000.76
2009	\$10,223,966.00	-12.94%	9,945,954.83	27,352,448.72	36.36%	28	16	\$50,337.35
2008	\$11,770,563.85	6.23%	11,770,563.85	27,753,377.58	42.41%	29	17	\$85,979.65
2007	\$11,439,921.01	8.93%	11,442,921.01	25,888,703.87	44.20%	29	17	\$67,288.11
2006	\$10,657,440.01	8.35%	10,655,208.14	23,916,875.24	44.55%	27	16	\$52,296.69
2005	\$9,868,674.90	5.71%	9,868,674.90	21,295,867.45	46.34%	30	11	\$64,418.82
2004	\$9,255,699.68	10.31%	9,255,699.68	20,416,334.20	45.33%	30	10	\$69,042.10

Fund Name	HINSDALE FIREFIGHT	TERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,843,596.81	11.99%	12,759,655.24	21,897,992.44	58.26%	24	15	\$41,128.28
2009	\$11,195,182.82	-9.72%	11,195,182.82	21,034,153.56	53.22%	26	14	\$42,926.35
2008	\$12,452,680.60	3.46%	12,398,122.25	19,657,775.07	63.06%	28	14	\$37,753.29
2007	\$12,130,288.47	10.87%	12,192,084.97	18,021,789.56	67.65%	27	13	\$37,802.13
2006	\$10,839,205.24	11.45%	10,981,588.08	15,600,988.25	70.39%	26	13	\$36,309.50
2005	\$9,635,866.26	4.81%	9,664,533.82	14,580,776.83	66.28%	28	12	\$37,226.85
2004	\$9,164,422.69	8.20%	9,163,017.52	13,234,968.68	69.23%	25	12	\$36,270.49
Fund Name	HINSDALE POLICE PE	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$17,796,846.55	14.77%	17,573,585.19	27,003,623.56	65.07%	26	12	\$62,524.15
2009	\$15,319,718.19	-11.43%	15,319,718.19	25,817,390.07	59.33%	28	13	\$56,179.42
2008	\$17,434,315.51	3.38%	17,058,712.85	24,200,582.86	70.48%	27	13	\$53,514.81
2007	\$17,131,959.63	9.24%	17,166,278.11	22,473,986.41	76.38%	28	12	\$61,494.68
2006	\$15,813,224.88	10.98%	16,025,446.94	20,829,436.35	76.93%	28	12	\$51,358.26
2005	\$14,402,530.04	8.06%	14,444,284.68	19,663,161.75	73.45%	26	12	\$46,924.82
2004	\$13,551,760.77	10.89%	13,532,434.81	18,208,946.52	74.31%	28	9	\$12,274.61

Fund Name	HODGKINS POLICE P	ENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,524,104.34	9.83%	7,484,239.07	15,769,073.48	47.46%	19	7	\$63,590.70
2009	\$6,723,746.41	8.66%	6,779,122.20	14,319,119.11	47.34%	21	6	\$64,021.72
2008	\$5,994,539.98	-9.89%	5,892,193.30	12,081,396.42	48.77%	22	5	\$59,485.00
2007	\$6,259,558.56	7.39%	6,266,699.75	11,371,533.62	55.10%	22	4	\$65,843.75
2006	\$5,560,797.80	6.26%	5,566,374.24	9,868,441.46	56.40%	19	3	\$61,215.00
2005	\$4,842,868.96	4.05%	4,786,467.04	9,082,739.10	52.69%	19	3	\$54,222.27
2004	\$4,511,898.87	5.83%	4,521,483.29	8,108,544.06	55.76%	18	2	\$51,258.05
Fund Name	HOFFMAN ESTATES	FIREFIGHTI	ERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$54,429,934.02	10.25%	51,614,135.02	78,924,781.32	65.39%	100	30	\$53,854.97
2009	\$48,459,349.00	9.06%	46,655,383.97	75,505,517.12	61.79%	101	29	\$53,321.03
2008	\$43,975,311.00	-12.40%	40,723,776.44	72,274,014.61	56.34%	103	29	\$48,341.45
2007	\$49,711,799.00	6.33%	48,912,534.45	66,916,295.80	73.09%	102	26	\$47,139.12
2006	\$46,581,608.00	6.75%	46,594,547.00	60,725,795.07	76.72%	97	26	\$45,277.81
2005	\$43,322,571.00	5.31%	43,030,766.00	55,833,123.23	77.07%	97	22	\$41,717.09
2004	\$40,731,107.00	8.02%	40,731,107.00	51,160,840.59	79.61%	95	19	\$38,190.21

Fund Name	HOFFMAN ESTATES	POLICE PEI	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$52,092,944.00	10.62%	50,985,096.50	87,730,377.37	58.11%	94	37	\$51,725.27
2009	\$46,170,267.00	12.12%	45,558,859.75	82,433,574.26	55.26%	97	34	\$51,513.38
2008	\$40,439,193.00	-12.67%	39,062,335.09	76,814,834.09	50.85%	102	33	\$49,110.67
2007	\$45,509,710.00	7.12%	45,044,558.60	71,242,611.05	63.22%	104	32	\$47,610.59
2006	\$41,968,211.00	8.95%	42,436,511.21	66,563,192.18	63.75%	100	31	\$44,966.19
2005	\$38,197,403.00	4.58%	38,763,710.54	61,527,380.81	63.00%	95	30	\$41,541.83
2004	\$36,312,217.00	7.63%	36,312,217.00	56,024,316.76	64.81%	97	28	\$42,355.11
Fund Name	HOMER TOWNSHIP	FPD FIREFI	GHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,907,287.29	10.31%	3,907,287.29	3,261,125.30	119.81%	38	0	\$0.00
2009	\$2,703,495.98	1.24%	2,703,495.98	1,767,524.45	152.95%	38	0	\$0.00
2008	\$1,863,441.86	5.24%	1,754,749.35	1,938,329.86	90.52%	39	0	\$0.00
2007	\$1,182,178.50	5.98%	1,148,231.37	1,269,747.78	90.42%	27	0	\$0.00
2006	\$581,313.00	5.58%	581,313.00	517,773.81	112.27%	14	0	\$0.00
2005	\$492,825.00	5.55%	492,825.00	407,092.35	121.05%	12	0	\$0.00
2004	\$430,113.10	6.03%	430,113.10	277,826.25	154.81%	5	0	\$0.00

Fund Name	HOMETOWN POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$0.00	0.42%	0.00	0.00	100.00%	0	0	\$0.00
2009	\$64,644.15	3.04%	64,644.15	0.00	0.00%	0	0	\$0.00
2008	\$62,705.41	3.95%	62,705.41	0.00	0.00%	0	0	\$0.00
2007	\$60,273.68	4.73%	60,273.68	0.00	0.00%	0	0	\$0.00
2006	\$57,488.13	3.18%	57,488.13	0.00	0.00%	0	0	\$0.00
2005	\$55,686.44	2.02%	55,686.44	0.00	0.00%	0	0	\$0.00
2004	\$54,504.58	0.90%	54,504.58	0.00	0.00%	0	0	\$0.00
Fund Name	HOMEWOOD FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,535,159.00	17.58%	8,532,919.00	12,039,203.66	70.87%	16	6	\$60,464.00
2009	\$7,104,506.00	-17.79%	7,104,506.00	11,334,746.64	62.67%	16	5	\$69,836.60
2008	\$8,404,563.00	-0.98%	8,404,563.00	10,691,111.86	78.61%	17	5	\$68,191.40
2007	\$8,404,299.00	9.64%	8,404,299.00	9,660,018.02	87.00%	16	5	\$57,415.40
2006	\$7,549,480.00	11.27%	7,549,480.00	8,755,948.61	86.22%	17	4	\$48,430.75
2005	\$6,617,821.00	7.94%	6,617,821.00	8,079,483.67	81.90%	17	3	\$59,333.67
2004	\$6,008,946.00	5.02%	6,008,952.00	6,936,443.54	86.62%	16	2	\$86,028.50

Fund Name	HOMEWOOD POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$23,402,683.00	10.48%	23,039,562.00	34,845,108.21	66.11%	35	21	\$67,729.52
2009	\$21,745,386.78	-13.38%	21,353,312.78	32,438,111.30	65.82%	37	19	\$66,757.53
2008	\$24,979,356.00	4.36%	24,819,656.00	31,473,756.94	78.85%	39	16	\$66,905.63
2007	\$24,214,452.00	19.40%	24,324,525.00	28,751,450.44	84.60%	37	15	\$67,118.47
2006	\$20,129,875.00	7.57%	20,129,875.00	27,382,760.95	73.51%	35	17	\$57,221.65
2005	\$18,934,252.00	3.57%	18,934,252.00	25,405,778.74	74.52%	34	17	\$53,301.53
2004	\$18,554,430.00	11.60%	18,477,665.61	24,027,732.69	76.90%	35	14	\$67,384.57
Fund Name	HOOPESTON POLICE	PENSION	FUND					
Fund Name Fiscal Year	HOOPESTON POLICE	Rate of Return	FUND Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 815,169.31				- C
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$3,163,290.58	Rate of Return 4.65%	Actuarial Value of Assets 3,163,290.58	815,169.31	Funding 388.05%	Members 11	Members 0	Annuity \$0.00
Fiscal Year 2010 2009	Market Value of Assets \$3,163,290.58 \$3,116,786.73	Rate of Return 4.65% 2.92%	Actuarial Value of Assets 3,163,290.58 3,121,724.63	815,169.31 2,031,018.13	Funding 388.05% 153.70%	Members 11 12	Members 0 4	Annuity \$0.00 \$50,860.46
Fiscal Year 2010 2009 2008	Market Value of Assets \$3,163,290.58 \$3,116,786.73 \$3,098,348.30	Rate of Return 4.65% 2.92% 5.02%	Actuarial Value of Assets 3,163,290.58 3,121,724.63 3,103,286.20	815,169.31 2,031,018.13 2,094,123.47	Funding 388.05% 153.70% 148.19%	Members 11 12 11	Members 0 4 3	\$0.00 \$50,860.46 \$45,962.36
Fiscal Year 2010 2009 2008 2007	\$3,163,290.58 \$3,116,786.73 \$3,098,348.30 \$2,937,209.52	Rate of Return 4.65% 2.92% 5.02% 5.98%	Actuarial Value of Assets 3,163,290.58 3,121,724.63 3,103,286.20 2,942,172.54	815,169.31 2,031,018.13 2,094,123.47 2,042,998.17	Funding 388.05% 153.70% 148.19% 144.01%	Members 11 12 11 12	Members 0 4 3 2	\$0.00 \$50,860.46 \$45,962.36 \$175,730.44

Fund Name	HUNTLEY FPD FIREFI	GHTERS PI	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,522,660.46	12.66%	9,343,075.96	10,641,812.32	87.79%	50	3	\$18,212.96
2009	\$7,078,542.34	-7.69%	6,920,861.34	8,206,304.70	84.33%	46	3	\$17,956.46
2008	\$6,229,459.44	3.41%	6,069,944.77	7,289,741.62	83.26%	45	3	\$18,904.27
2007	\$4,973,349.04	8.50%	4,929,614.10	5,779,355.02	85.29%	39	2	\$29,558.28
2006	\$3,766,118.67	1.49%	3,785,610.91	4,487,148.92	84.36%	43	2	\$22,380.44
2005	\$3,017,623.50	3.70%	3,061,774.04	3,431,144.87	89.23%	33	1	\$30,131.88
2004	\$2,332,850.46	2.20%	2,368,851.59	2,725,929.18	86.90%	32	1	\$29,254.28
Fund Name	HUNTLEY POLICE PE	NSION FUI	ND					
Fund Name Fiscal Year	HUNTLEY POLICE PE Market Value of Assets	NSION FUN Rate of Return	ND Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 7,528,778.15				_
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$3,066,464.12	Rate of Return 1.55%	Actuarial Value of Assets 3,066,464.12	7,528,778.15	Funding 40.72%	Members 31	Members 2	Annuity \$31,926.89
Fiscal Year 2010 2009	Market Value of Assets \$3,066,464.12 \$2,615,116.02	Rate of Return 1.55% 2.08%	Actuarial Value of Assets 3,066,464.12 2,615,116.02	7,528,778.15 6,294,226.46	Funding 40.72% 41.54%	Members 31 32	Members 2 1	Annuity \$31,926.89 \$57,093.24
Fiscal Year 2010 2009 2008	Market Value of Assets \$3,066,464.12 \$2,615,116.02 \$2,199,193.65	Rate of Return 1.55% 2.08% 3.44%	Actuarial Value of Assets 3,066,464.12 2,615,116.02 2,199,193.65	7,528,778.15 6,294,226.46 5,341,180.05	Funding 40.72% 41.54% 41.17%	31 32 30	Members 2 1	Annuity \$31,926.89 \$57,093.24 \$55,430.28
Fiscal Year 2010 2009 2008 2007	\$3,066,464.12 \$2,615,116.02 \$2,199,193.65 \$1,887,132.15	Rate of Return 1.55% 2.08% 3.44% 4.83%	Actuarial Value of Assets 3,066,464.12 2,615,116.02 2,199,193.65 1,887,132.15	7,528,778.15 6,294,226.46 5,341,180.05 4,662,383.78	Funding 40.72% 41.54% 41.17% 40.47%	Members 31 32 30 27	Members 2 1 1 1	Annuity \$31,926.89 \$57,093.24 \$55,430.28 \$52,901.46

Fund Name	ISLAND LAKE POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,752,918.90	8.01%	2,752,918.90	4,897,316.98	56.21%	14	2	\$75,097.93
2009	\$2,512,076.28	1.30%	2,512,076.28	4,128,056.10	60.85%	15	2	\$46,606.44
2008	\$2,409,545.68	4.94%	2,409,545.68	3,743,851.09	64.36%	13	2	\$53,900.16
2007	\$2,267,694.50	5.81%	2,267,694.50	3,459,828.76	65.54%	14	2	\$44,275.44
2006	\$2,090,464.58	3.58%	2,093,181.78	3,262,650.17	64.15%	12	2	\$43,160.64
2005	\$1,971,864.92	4.51%	1,972,231.72	2,965,839.38	66.49%	12	2	\$41,341.14
2004	\$1,848,222.57	5.19%	1,856,536.16	2,628,160.18	70.64%	9	2	\$44,842.02
Fund Name	ITASCA FPD #1 FIREF	IGHTERS F	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,315,448.11	11.10%	6,102,292.52	11,333,831.98	53.84%	23	3	\$92,523.65
2009	\$5,337,822.60	-6.68%	5,173,634.88	10,780,191.47	47.99%	25	2	\$130,645.11
2008	\$5,306,462.89	3.91%	5,241,853.53	10,024,403.43	52.29%	25	2	\$34,190.78
2007	\$4,727,209.67	10.36%	4,760,912.06	8,682,440.33	54.83%	22	2	\$34,626.15
2006	\$3,953,788.07	2.85%	4,017,516.27	7,575,194.28	53.03%	24	1	\$11,294.84
2005	\$3,500,985.00	6.98%	3,422,369.00	6,028,891.69	56.76%	24	0	\$0.00
2004	\$2,969,006.00	2.32%	2,869,961.00	5,752,740.25	49.88%	25	0	\$0.00

Fund Name	ITASCA POLICE PENS	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,517,789.69	16.28%	11,517,789.69	19,846,891.91	58.03%	25	9	\$72,643.90
2009	\$9,847,482.45	-12.43%	9,847,482.45	19,737,975.79	49.89%	25	9	\$83,061.36
2008	\$11,416,985.26	1.95%	11,361,318.78	19,101,910.51	59.47%	26	9	\$68,213.62
2007	\$11,356,609.16	9.25%	11,329,181.96	18,165,204.17	62.36%	26	10	\$58,473.77
2006	\$10,451,823.13	10.07%	10,565,674.13	16,620,243.39	63.57%	27	9	\$59,427.92
2005	\$9,563,243.28	5.48%	9,529,498.65	16,027,165.70	59.45%	27	9	\$53,049.24
2004	\$9,023,009.99	5.92%	8,087,203.08	14,761,400.26	54.78%	27	9	\$53,244.66
Fund Name	IVESDALE FPD FIREF	IGHTERS PI	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$61,906.61	0.61%	61,906.61	97,825.24	63.28%	1	0	\$0.00
2009	\$52,959.73	1.61%	52,959.73	95,341.09	55.54%	1	0	\$0.00
2008	\$44,353.52	3.55%	44,353.52	77,751.11	57.04%	1	0	\$0.00
2007	\$35,709.93	3.82%	35,709.93	62,435.50	57.19%	1	0	\$0.00
2006	\$27,543.65	0.43%	27,543.65	52,134.52	52.83%	1	0	\$0.00
2005	\$20,607.04	0.41%	20,607.04	36,402.31	56.60%	1	0	\$0.00

Fund Name	JACKSONVILLE FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,881,246.78	9.87%	14,466,101.58	20,812,575.85	69.50%	25	19	\$39,362.02
2009	\$13,730,411.63	7.27%	13,178,307.79	19,954,991.61	66.04%	25	20	\$35,896.90
2008	\$12,965,787.98	-3.21%	12,236,970.49	19,306,607.30	63.38%	25	20	\$35,056.96
2007	\$13,738,354.71	5.56%	13,083,031.48	17,886,065.48	73.14%	25	20	\$32,717.44
2006	\$13,354,184.83	6.02%	12,836,388.38	16,486,038.61	77.86%	25	21	\$29,432.35
2005	\$12,885,014.86	3.51%	12,250,640.11	15,986,334.51	76.63%	26	20	\$29,032.36
2004	\$12,775,649.34	5.55%	11,964,820.70	14,232,125.99	84.06%	26	19	\$30,355.15
Fund Name								
T dila ivallic	JACKSONVILLE POLIC	CE PENSION	N FUND					
Fiscal Year	JACKSONVILLE POLICE Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 23,192,260.48				•
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$14,872,636.61	Rate of Return 7.65%	Actuarial Value of Assets 14,772,475.59	23,192,260.48	Funding 63.69%	Members 35	Members 24	Annuity \$29,173.97
Fiscal Year 2010 2009	Market Value of Assets \$14,872,636.61 \$13,924,355.18	Rate of Return 7.65% 9.01%	Actuarial Value of Assets 14,772,475.59 13,838,599.98	23,192,260.48 22,047,085.28	Funding 63.69% 62.76%	Members 35 39	Members 24 23	Annuity \$29,173.97 \$29,941.22
Fiscal Year 2010 2009 2008	Market Value of Assets \$14,872,636.61 \$13,924,355.18 \$12,826,914.89	Rate of Return 7.65% 9.01% -9.29%	Actuarial Value of Assets 14,772,475.59 13,838,599.98 12,604,723.79	23,192,260.48 22,047,085.28 21,139,165.81	Funding 63.69% 62.76% 59.62%	Members 35 39 41	Members 24 23 22	Annuity \$29,173.97 \$29,941.22 \$29,112.37
Fiscal Year 2010 2009 2008 2007	Market Value of Assets \$14,872,636.61 \$13,924,355.18 \$12,826,914.89 \$14,332,769.06	Rate of Return 7.65% 9.01% -9.29% 5.41%	Actuarial Value of Assets 14,772,475.59 13,838,599.98 12,604,723.79 14,214,764.47	23,192,260.48 22,047,085.28 21,139,165.81 19,784,781.15	Funding 63.69% 62.76% 59.62% 71.84%	Members 35 39 41 41	Members 24 23 22 22	\$29,173.97 \$29,941.22 \$29,112.37 \$40,662.36

Fund Name	JEFFERSON FPD FIRE	FIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,196,710.17	3.69%	1,196,710.17	1,420,652.25	84.23%	4	0	\$0.00
2009	\$1,152,153.08	4.58%	1,152,153.08	1,407,082.69	81.88%	4	0	\$0.00
2008	\$1,100,445.84	1.74%	1,100,445.84	1,566,465.35	70.25%	4	0	\$0.00
2007	\$1,079,054.87	4.23%	1,079,054.87	1,486,683.35	72.58%	4	0	\$0.00
2006	\$1,033,650.40	5.04%	1,033,650.40	1,452,346.45	71.17%	4	1	\$22,924.92
2005	\$972,365.68	4.58%	972,365.68	1,370,525.18	70.94%	4	1	\$22,257.24
2004	\$925,674.61	4.86%	925,674.61	1,399,375.65	66.14%	4	1	\$21,609.00
Fund Name	JERSEYVILLE FIREFIG	HTER'S PEI	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$78,725.79	5.16%	78,725.79	69,719.32	112.91%	1	0	\$0.00
2009	\$57,616.79	3.65%	57,616.79	51,628.85	111.59%	1	0	\$0.00
2008	\$32,475.61	0.44%	32,475.61	30,129.65	107.78%	1	0	\$0.00
2007	\$4,913.17	0.01%	4,913.17	14,437.59	34.03%	1	0	\$0.00

Fund Name	JERSEYVILLE POLICE	PENSION F	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,910,256.31	13.20%	2,904,408.20	7,907,530.89	36.72%	15	10	\$35,486.12
2009	\$2,702,737.82	-11.65%	2,691,797.26	7,689,945.08	35.00%	14	10	\$32,103.76
2008	\$3,245,170.99	3.38%	3,233,884.40	7,217,318.39	44.80%	15	8	\$33,717.95
2007	\$3,269,458.55	10.09%	3,316,527.28	6,830,101.73	48.55%	14	8	\$36,876.53
2006	\$3,056,087.76	7.72%	3,077,032.61	6,343,401.98	48.50%	15	8	\$34,553.81
2005	\$2,894,234.73	6.32%	2,894,234.73	6,064,817.50	47.72%	14	8	\$28,688.03
2004	\$2,817,601.29	8.69%	2,817,601.29	5,920,496.31	47.59%	14	6	\$32,055.83
Fund Name	JOHNSBURG POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,507,097.00	3.27%	1,507,097.00	1,916,615.49	78.63%	9	0	\$0.00
2009	\$1,317,613.51	3.87%	1,317,613.51	1,723,742.84	76.43%	10	0	\$0.00
2008	\$1,119,988.37	5.76%	1,119,988.37	1,462,090.98	76.60%	10	0	\$0.00
2007	\$969,373.97	4.50%	969,373.97	1,292,098.75	75.02%	10	0	\$0.00
2006	\$789,217.51	3.62%	789,217.51	1,025,318.07	76.97%	10	0	\$0.00
	7:00/==:0=		,	, ,				
2005	\$654,453.66	3.55%	654,453.66	873,702.30	74.90%	10	0	\$0.00

Fund Name	JOLIET FIREFIGHTERS	S PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$72,174,342.00	10.23%	71,377,720.81	171,024,610.47	41.73%	205	75	\$69,508.11
2009	\$61,973,173.00	8.05%	61,978,269.00	163,029,703.39	38.01%	207	76	\$67,305.17
2008	\$54,885,140.00	-13.97%	54,557,658.55	160,211,943.31	34.05%	211	72	\$62,325.24
2007	\$63,051,861.00	5.91%	63,207,714.00	148,440,472.27	42.58%	208	70	\$58,610.51
2006	\$59,488,406.00	7.76%	59,590,088.00	128,424,898.04	46.40%	209	67	\$53,677.39
2005	\$55,518,923.00	4.50%	55,515,330.00	118,110,759.49	47.00%	173	59	\$47,253.69
2004	\$53,188,769.00	6.70%	52,907,007.00	110,980,978.49	47.67%	178	55	\$48,846.27
Fund Name								
	JOLIET POLICE PENSI	ION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
Fiscal Year 2010		Rate of	Actuarial Value of Assets 125,082,506.55	Total Actuarial Liabilities 236,176,728.30				· ·
	Market Value of Assets	Rate of Return			Funding	Members	Members	Annuity
2010	Market Value of Assets \$119,105,233.96	Rate of Return 6.27%	125,082,506.55	236,176,728.30	Funding 52.96%	Members 264	Members 113	Annuity \$67,625.33
2010 2009	Market Value of Assets \$119,105,233.96 \$108,409,187.91	Rate of Return 6.27% 7.52%	125,082,506.55 107,585,641.81	236,176,728.30 214,880,430.07	Funding 52.96% 50.06%	Members 264 269	Members 113 113	Annuity \$67,625.33 \$60,023.04
2010 2009 2008	Market Value of Assets \$119,105,233.96 \$108,409,187.91 \$96,923,937.00	Rate of Return 6.27% 7.52% -8.82%	125,082,506.55 107,585,641.81 96,920,893.00	236,176,728.30 214,880,430.07 206,819,812.25	Funding 52.96% 50.06% 46.86%	Members 264 269 300	Members 113 113 89	\$67,625.33 \$60,023.04 \$58,204.81
2010 2009 2008 2007	Market Value of Assets \$119,105,233.96 \$108,409,187.91 \$96,923,937.00 \$103,438,914.00	Rate of Return 6.27% 7.52% -8.82% 6.97%	125,082,506.55 107,585,641.81 96,920,893.00 103,438,914.00	236,176,728.30 214,880,430.07 206,819,812.25 196,755,140.97	Funding 52.96% 50.06% 46.86% 52.57%	Members 264 269 300 302	Members 113 113 89 87	\$67,625.33 \$60,023.04 \$58,204.81 \$52,615.20

Fund Name	JUSTICE FIREFIGHTE	RS PENSIOI	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$221,624.47	1.97%	221,624.47	750,586.69	29.52%	0	0	\$0.00
2009	\$256,804.37	4.76%	256,804.37	742,992.27	34.56%	0	0	\$0.00
2008	\$287,669.13	-3.47%	287,669.13	736,195.81	39.07%	0	0	\$0.00
2007	\$335,562.11	4.13%	335,562.11	730,119.35	45.95%	0	0	\$0.00
2006	\$349,890.70	5.14%	349,890.70	717,662.94	48.75%	0	0	\$0.00
2005	\$361,680.42	3.20%	361,680.42	438,923.42	82.40%	0	0	\$0.00
2004	\$357,860.73	1.65%	357,860.73	501,492.03	71.35%	1	0	\$0.00
Fund Name	JUSTICE POLICE PEN	SION FUNE)					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,938,378.48	11.04%	7,909,262.05	14,121,638.22	56.00%	25	8	\$67,101.26
2009	\$7,175,510.58	16.42%	7,175,510.58	13,556,622.95	52.92%	25	8	\$65,066.04
2008	\$6,300,361.74	-15.60%	6,334,288.52	12,729,104.23	49.76%	25	8	\$59,149.41
2007	\$7,547,131.25	7.61%	7,620,122.83	11,381,416.46	66.95%	26	7	\$51,707.10
2006	\$7,108,510.90	9.19%	7,174,847.58	9,581,035.62	74.88%	29	4	\$62,597.00
2005	\$6,522,921.15	5.31%	6,579,852.36	9,586,016.15	68.64%	28	4	\$60,713.76
2004	\$6,348,916.16	8.93%	6,367,836.15	8,238,816.44	77.29%	26	4	\$49,768.44

Fund Name	KANKAKEE FIREFIGH	TERS' PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,284,058.88	12.99%	8,076,140.79	42,948,583.58	18.80%	56	30	\$41,394.43
2009	\$7,716,547.00	-6.81%	7,393,415.73	41,810,150.89	17.68%	57	30	\$43,907.40
2008	\$8,905,675.51	3.01%	8,781,307.30	39,580,522.04	22.18%	51	29	\$36,411.91
2007	\$9,275,334.13	9.02%	9,366,323.66	35,708,623.15	26.22%	51	27	\$37,736.47
2006	\$10,236,366.63	5.13%	10,363,414.18	33,413,405.00	31.01%	51	28	\$35,320.87
2005	\$10,147,331.35	2.73%	10,147,331.35	32,469,603.17	31.25%	50	28	\$34,714.87
2004	\$10,431,881.15	9.25%	10,350,238.77	31,207,067.04	33.16%	56	26	\$36,165.92
Fund Name	KANKAKEE POLICE P	ENSION FU	IND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$13,443,658.73	12.86%	13,438,003.74	48,501,459.26	27.70%	73	38	\$35,013.07
2009	\$11,900,298.01	-9.27%	11,839,605.75	45,112,760.49	26.24%	74	35	\$34,457.72
2008	\$12,940,098.52	1.94%	12,870,541.01	42,301,042.39	30.42%	71	33	\$31,659.50
2007	\$12,567,315.57	7.72%	12,538,907.78	39,645,169.35	31.62%	72	33	\$35,074.51
2006	\$11,760,602.00	8.30%	11,760,602.00	38,184,480.50	30.79%	72	32	\$32,956.94
2005	\$11,178,720.69	5.71%	11,178,720.69	35,077,531.70	31.86%	70	32	\$32,559.99
2004	\$10,839,065.43	7.60%	10,922,368.61	33,154,915.65	32.94%	71	33	\$30,305.72

Fund Name	KENILWORTH POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,188,502.46	12.67%	5,188,502.46	9,682,641.99	53.58%	11	7	\$54,810.02
2009	\$4,593,375.00	-10.28%	4,526,915.00	9,636,735.85	46.97%	13	7	\$47,535.71
2008	\$5,273,685.00	1.55%	5,232,873.00	9,009,500.77	58.08%	11	7	\$51,999.43
2007	\$5,316,386.00	8.24%	5,313,770.00	8,411,706.37	63.17%	11	7	\$50,655.14
2006	\$5,018,386.00	8.89%	5,062,402.00	7,932,824.06	63.81%	10	7	\$42,763.57
2005	\$4,748,305.68	3.43%	4,777,859.18	7,397,572.86	64.58%	11	7	\$43,389.55
2004	\$4,719,837.16	9.01%	4,708,736.91	7,177,822.20	65.60%	10	9	\$34,015.74
Fund Name	KEWANEE COMMUN	NITY FPD FI	REFIGHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$387,172.57	0.00%	387,172.57	669,003.61	57.87%	3	2	\$24,051.84
2009	\$387,172.57	0.00%	387,172.57	678,031.92	57.10%	3	2	\$24,051.84
2008	\$431,329.15	4.05%	431,329.15	715,164.34	60.31%	3	2	\$25,935.98
2007	\$432,866.06	3.54%	432,866.06	636,303.43	68.02%	3	2	\$22,170.01
2006	\$432,612.91	2.83%	432,612.91	600,403.84	72.05%	3	2	\$21,524.26
2005	\$438,976.48	2.48%	438,976.48	597,434.15	73.47%	2	2	\$21,848.29
2004	\$431,877.31	2.67%	431,877.31	549,479.81	78.59%	3	2	\$20,171.62

Fund Name	KEWANEE FIREFIGHT	TERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,316,312.85	17.86%	7,316,312.85	10,448,273.21	70.02%	19	12	\$30,333.07
2009	\$6,370,635.03	-12.63%	6,370,635.03	10,970,715.48	58.06%	18	17	\$21,905.00
2008	\$7,564,117.47	5.09%	7,564,117.47	10,884,413.05	69.49%	18	17	\$21,198.89
2007	\$7,666,604.15	20.05%	7,666,604.15	9,434,253.93	81.26%	17	15	\$24,739.73
2006	\$6,515,111.00	3.02%	6,515,111.00	9,282,964.00	70.18%	17	15	\$29,668.47
2005	\$6,655,823.00	5.42%	6,655,823.00	9,146,671.08	72.76%	17	15	\$27,858.67
2004	\$6,554,104.00	6.76%	6,554,104.00	8,481,806.16	77.27%	19	15	\$27,190.80
Fund Name	KEWANEE POLICE PE	ENSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,421,464.43	16.63%	7,414,704.33	11,441,210.06	64.80%	24	12	\$30,717.20
2009	\$6,550,936.39	-14.47%	6,550,936.39	12,126,844.65	54.02%	26	13	\$25,337.29
2008	\$7,840,039.94	4.45%	7,840,041.94	9,293,595.24	84.35%	26	12	\$28,910.42
2007	\$7,761,287.94	10.15%	7,761,287.94	9,119,982.50	85.10%	26	12	\$24,216.25
2006	\$7,251,429.10	11.18%	7,251,429.10	8,786,256.20	82.53%	21	12	\$27,899.67
2005	\$6,581,115.00	7.38%	6,581,115.00	8,417,420.02	78.18%	24	9	\$20,372.33
2004	\$6,247,689.10	9.34%	6,557,939.10	8,273,495.82	79.26%	22	9	\$19,590.06

Fund Name	KILDEER POLICE PEN	ISION FUNI)					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,365,567.37	6.43%	2,368,318.22	5,221,609.62	45.35%	19	1	\$41,556.17
2009	\$1,847,400.60	0.40%	1,843,113.24	4,533,451.37	40.65%	20	0	\$0.00
2008	\$1,247,408.85	4.01%	1,246,938.07	4,012,507.14	31.07%	21	0	\$0.00
2007	\$330,574.93	1.17%	330,574.93	3,604,840.32	9.17%	22	0	\$0.00
Fund Name	LAGRANGE FIREFIGH	ITEDS DENIS	SION FLIND					
Tuliu Ivallie	LAGRANGE FIREFIGE	TIEKS PENS	BION FOND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 19,854,553.96				· ·
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$8,452,038.66	Rate of Return 16.16%	Actuarial Value of Assets 8,440,580.55	19,854,553.96	Funding 42.51%	Members 20	Members 15	Annuity \$48,140.46
Fiscal Year 2010 2009	Market Value of Assets \$8,452,038.66 \$7,518,844.02	Rate of Return 16.16% -14.47%	Actuarial Value of Assets 8,440,580.55 7,540,829.66	19,854,553.96 18,933,343.74	Funding 42.51% 39.82%	Members 20 19	Members 15 15	Annuity \$48,140.46 \$40,412.92
Fiscal Year 2010 2009 2008	Market Value of Assets \$8,452,038.66 \$7,518,844.02 \$8,994,330.82	Rate of Return 16.16% -14.47% 0.73%	Actuarial Value of Assets 8,440,580.55 7,540,829.66 9,018,433.82	19,854,553.96 18,933,343.74 17,991,711.75	Funding 42.51% 39.82% 50.12%	20 19 20	Members 15 15 14	Annuity \$48,140.46 \$40,412.92 \$39,834.61
Fiscal Year 2010 2009 2008 2007	\$8,452,038.66 \$7,518,844.02 \$8,994,330.82 \$9,219,171.79	Rate of Return 16.16% -14.47% 0.73% 7.42%	Actuarial Value of Assets 8,440,580.55 7,540,829.66 9,018,433.82 9,262,072.41	19,854,553.96 18,933,343.74 17,991,711.75 15,997,245.66	Funding 42.51% 39.82% 50.12% 57.89%	20 19 20 20	Members 15 15 14 14	Annuity \$48,140.46 \$40,412.92 \$39,834.61 \$38,695.04

Fund Name	LAGRANGE PARK PO	LICE PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,525,730.91	16.54%	10,411,234.63	19,904,650.17	52.30%	21	18	\$43,762.95
2009	\$9,233,140.91	-12.23%	9,008,648.56	19,157,907.31	47.02%	23	17	\$45,900.34
2008	\$10,728,872.70	2.93%	10,637,549.46	18,414,469.56	57.76%	23	17	\$44,224.48
2007	\$10,769,275.50	9.13%	10,775,733.60	17,374,346.31	62.02%	22	16	\$42,122.13
2006	\$10,016,252.23	8.26%	10,061,560.69	16,940,942.31	59.39%	22	15	\$41,654.22
2005	\$9,550,276.68	4.58%	9,509,328.51	16,996,253.76	55.94%	21	16	\$37,175.59
2004	\$9,436,909.41	8.32%	9,333,128.93	15,851,757.85	58.87%	23	15	\$35,902.93
Fund Name	LAGRANGE POLICE P	PENSION FU	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,405,305.75	15.96%	14,193,557.14	26,690,316.29	53.17%	27	20	\$49,657.61
2009	\$12,755,497.12	-15.86%	12,618,259.59	26,699,789.75	47.25%	28	21	\$43,677.36
2008	\$15,482,324.63	0.80%	15,325,624.65	25,060,201.68	61.15%	27	20	\$42,830.11
2007	\$15,821,317.66	7.84%	15,756,276.22	23,981,036.69	65.70%	28	20	\$41,552.01
2006	\$14,973,591.07	11.39%	14,991,315.91	22,676,490.75	66.10%	28	20	\$40,785.55
2005	\$13,777,643.78	5.92%	13,681,081.69	21,878,345.92	62.53%	27	21	\$36,787.15
2004	\$13,493,827.80	10.46%	13,408,769.35	21,048,617.55	63.70%	28	20	\$39,406.05

Fund Name	LAKE BLUFF POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,503,557.43	16.39%	6,422,965.64	12,565,590.67	51.11%	14	7	\$55,838.27
2009	\$5,507,275.07	-14.98%	5,431,436.28	10,951,388.47	49.59%	16	7	\$54,211.91
2008	\$6,503,242.25	2.75%	6,460,973.71	10,692,030.05	60.42%	16	7	\$52,632.93
2007	\$6,326,813.06	9.26%	6,333,873.77	10,197,081.67	62.11%	15	7	\$50,603.90
2006	\$5,816,571.43	11.64%	5,835,366.74	9,941,027.91	58.69%	15	7	\$48,600.94
2005	\$5,242,060.25	4.26%	5,233,577.80	9,507,432.89	55.04%	15	7	\$47,420.45
2004	\$5,106,272.84	12.23%	5,053,434.64	8,757,720.98	57.70%	15	7	\$45,844.98
Fund Name	LAVE ECVET FOR FIR							
	LAKE EGYPT FPD FIR	EFIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
Fiscal Year 2010		Rate of		Total Actuarial Liabilities 460,562.01				
	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
2010	Market Value of Assets \$722,607.75	Rate of Return 1.59%	Actuarial Value of Assets 722,607.75	460,562.01	Funding 156.89%	Members 9	Members 0	Annuity \$0.00
2010 2009	Market Value of Assets \$722,607.75 \$647,349.71	Rate of Return 1.59% 1.88%	Actuarial Value of Assets 722,607.75 647,349.71	460,562.01 393,124.04	Funding 156.89% 164.66%	Members 9 8	Members 0 0	\$0.00 \$0.00
2010 2009 2008	Market Value of Assets \$722,607.75 \$647,349.71 \$579,914.61	Rate of Return 1.59% 1.88% 3.99%	Actuarial Value of Assets 722,607.75 647,349.71 579,914.61	460,562.01 393,124.04 313,548.48	Funding 156.89% 164.66% 184.95%	Members 9 8 8	Members 0 0 0	\$0.00 \$0.00 \$0.00
2010 2009 2008 2007	\$722,607.75 \$647,349.71 \$579,914.61 \$501,699.88	Rate of Return 1.59% 1.88% 3.99% 6.71%	Actuarial Value of Assets 722,607.75 647,349.71 579,914.61 501,699.88	460,562.01 393,124.04 313,548.48 246,953.14	Funding 156.89% 164.66% 184.95% 203.15%	Members 9 8 8 5	Members 0 0 0 0	\$0.00 \$0.00 \$0.00 \$0.00

Fund Name	LAKE FOREST FIREFIC	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$23,612,253.27	10.39%	22,749,174.80	32,917,503.67	69.10%	32	19	\$51,351.54
2009	\$21,579,940.54	-4.55%	20,820,819.04	32,124,973.06	64.81%	36	18	\$48,938.90
2008	\$22,957,713.42	5.14%	22,318,297.34	30,018,353.53	74.34%	37	17	\$46,007.48
2007	\$22,052,149.75	8.08%	21,617,223.13	26,651,684.93	81.11%	36	15	\$42,809.43
2006	\$20,478,366.61	3.68%	19,247,362.82	24,280,009.87	79.27%	35	13	\$44,558.98
2005	\$19,953,283.07	4.72%	18,099,033.15	22,916,854.85	78.97%	34	13	\$38,739.61
2004	\$19,209,135.10	5.27%	17,326,000.60	20,078,458.66	86.29%	37	10	\$35,368.13
Fund Name	LAKE FOREST POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$19,379,114.55	15.41%	19,379,114.55	39,872,699.46	48.60%	40	26	\$52,572.81
2009	\$16,793,784.49	-11.30%	16,793,784.49	38,189,009.68	43.97%	41	25	\$49,142.13
2008	\$19,004,609.43	2.75%	19,004,609.43	35,713,110.95	53.21%	41	24	\$49,753.61
2007	\$18,656,643.92	9.19%	18,656,643.92	33,486,163.68	55.71%	42	25	\$41,808.88
2006	\$17,253,669.30	7.12%	17,388,020.40	30,738,443.76	56.56%	43	22	\$41,063.37
2005	\$16,176,231.92	2.16%	16,360,801.62	28,837,789.25	56.73%	43	22	\$38,183.45
2004	\$15,861,139.61	6.62%	15,851,732.44	26,316,212.51	60.23%	43	20	\$34,915.49

Fund Name LAKE IN THE HILLS POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$14,973,343.00	7.87%	14,973,343.00	20,579,774.91	72.75%	38	6	\$45,091.83
	2009	\$13,135,163.00	10.90%	13,135,163.00	18,427,454.48	71.28%	42	5	\$50,234.00
	2008	\$11,227,340.00	-9.17%	11,227,340.00	17,010,990.20	66.00%	40	5	\$49,629.60
	2007	\$11,792,248.00	7.58%	11,568,339.00	14,650,287.95	78.96%	42	5	\$49,199.40
	2006	\$10,406,567.00	8.26%	10,406,567.00	13,112,042.91	79.36%	40	5	\$41,752.80
	2005	\$9,112,302.00	7.06%	9,112,302.00	11,520,739.69	79.09%	40	4	\$33,020.00
	2004	\$8,031,669.00	6.60%	8,031,669.00	9,900,736.39	81.12%	40	3	\$24,202.67
	Fund Name	LAKE VILLA FPD FIRE	FIGHTER'S	PENSION FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$265,078.47	1.66%	265,078.47	0.00	100.00%	0	0	\$0.00
	2009	\$251,930.00	2.22%	251,930.00	0.00	100.00%	0	0	\$0.00

Fund Name	LAKE VILLA POLICE P	ENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,483,027.27	1.36%	2,483,027.27	7,563,447.68	32.82%	16	2	\$113,616.88
2009	\$2,260,721.33	2.46%	2,260,721.33	6,648,584.83	34.00%	17	2	\$91,314.13
2008	\$2,002,853.02	4.71%	2,002,853.02	5,790,402.79	34.58%	17	1	\$146,768.06
2007	\$1,702,833.00	4.54%	1,702,833.00	5,342,320.37	31.87%	16	1	\$120,531.00
2006	\$1,442,796.00	3.35%	1,442,796.00	4,470,653.88	32.27%	17	1	\$101,806.00
2005	\$1,232,310.00	2.59%	1,232,310.00	4,010,568.32	30.72%	17	1	\$128,945.00
2004	\$1,082,656.00	0.99%	1,082,656.00	3,442,995.37	31.44%	17	1	\$74,760.00
Fund Name	LAKE ZURICH FIREFIC	GHTERS PE	NSION FUND					
Fund Name Fiscal Year	LAKE ZURICH FIREFICE Market Value of Assets	GHTERS PE Rate of Return	NSION FUND Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
		Rate of		Total Actuarial Liabilities 25,842,825.84				0
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets		Funding	Members	Members	Annuity
Fiscal Year 2010	Market Value of Assets \$11,472,268.09	Rate of Return 17.45%	Actuarial Value of Assets 11,130,376.64	25,842,825.84	Funding 43.06%	Members 53	Members 0	Annuity \$0.00
Fiscal Year 2010 2009	Market Value of Assets \$11,472,268.09 \$8,674,291.39	Rate of Return 17.45% -13.39%	Actuarial Value of Assets 11,130,376.64 8,377,237.05	25,842,825.84 23,377,573.51	Funding 43.06% 35.83%	Members 53 55	Members 0 0	\$0.00 \$0.00
Fiscal Year 2010 2009 2008	Market Value of Assets \$11,472,268.09 \$8,674,291.39 \$9,203,095.38	Rate of Return 17.45% -13.39% 3.08%	Actuarial Value of Assets 11,130,376.64 8,377,237.05 9,037,597.33	25,842,825.84 23,377,573.51 21,505,504.48	Funding 43.06% 35.83% 42.02%	Members 53 55 57	Members 0 0 0	\$0.00 \$0.00 \$0.00
Fiscal Year 2010 2009 2008 2007	\$11,472,268.09 \$8,674,291.39 \$9,203,095.38 \$8,264,969.81	Rate of Return 17.45% -13.39% 3.08% 9.36%	Actuarial Value of Assets 11,130,376.64 8,377,237.05 9,037,597.33 8,309,441.88	25,842,825.84 23,377,573.51 21,505,504.48 18,554,200.63	Funding 43.06% 35.83% 42.02% 44.78%	Members 53 55 57 57	Members 0 0 0 0	\$0.00 \$0.00 \$0.00 \$0.00

Fund Name	LAKE ZURICH POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,843,839.33	13.69%	8,695,571.31	26,872,135.70	32.35%	34	9	\$59,010.46
2009	\$7,496,618.28	-13.87%	7,319,766.67	24,440,551.06	29.94%	34	9	\$51,131.90
2008	\$8,774,202.21	2.19%	8,774,202.21	22,804,544.85	38.47%	38	5	\$64,110.50
2007	\$8,520,926.21	9.20%	8,520,926.21	21,217,738.99	40.15%	38	5	\$63,119.11
2006	\$7,758,154.57	8.95%	7,758,154.57	19,806,072.53	39.17%	37	5	\$56,874.44
2005	\$7,065,852.46	4.56%	7,065,852.46	17,659,188.01	40.01%	37	5	\$44,943.81
2004	\$6,627,187.41	4.85%	6,620,306.47	15,904,457.17	41.62%	37	5	\$45,212.22
Fund Name	LANSING FIREFIGHTI	ERS PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,524,443.16	13.02%	9,412,140.12	17,801,611.73	52.87%	27	11	\$63,881.44
2009	\$8,314,008.01	-12.27%	8,267,520.41	16,727,347.16	49.42%	28	10	\$60,190.57
2008	\$9,387,255.58	2.72%	9,442,386.89	15,419,415.26	61.23%	28	9	\$57,825.89
2007	\$9,034,816.11	9.31%	9,356,952.95	13,872,820.53	67.44%	27	9	\$56,095.33
2006	\$8,203,812.48	6.94%	8,351,013.93	12,877,797.14	64.84%	23	9	\$52,762.06
2005	\$7,638,286.34	4.70%	7,619,586.56	12,184,482.88	62.53%	22	8	\$40,369.12
2004	\$7,188,178.70	8.05%	7,241,284.66	10,687,448.02	67.75%	22	6	\$61,404.00

Fund Name	LANSING POLICE PER	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$24,537,624.40	12.60%	24,071,370.92	57,450,650.02	41.89%	55	39	\$58,694.51
2009	\$22,137,209.10	-9.58%	21,933,223.09	54,370,106.26	40.34%	55	38	\$52,860.95
2008	\$25,022,320.10	4.86%	25,254,045.76	49,294,832.41	51.23%	60	35	\$50,733.03
2007	\$24,175,256.14	9.18%	24,654,510.94	46,012,935.82	53.58%	60	34	\$48,003.25
2006	\$22,260,585.90	4.98%	22,989,872.53	43,380,709.04	52.99%	63	32	\$47,005.78
2005	\$21,365,165.44	8.58%	21,527,898.80	40,311,848.44	53.40%	61	30	\$44,532.61
2004	\$19,748,955.69	6.20%	20,441,463.07	37,757,779.27	54.13%	61	29	\$54,763.69
Fund Name	LASALLE FIREFIGHTE	RS PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,405,961.71	3.68%	1,405,961.71	1,686,704.96	83.35%	4	2	\$37,877.40
2009	\$1,350,152.04	0.52%	1,350,152.04	1,931,972.94	69.88%	4	2	\$37,005.48
2008	\$1,336,222.87	5.96%	1,336,222.87	1,844,910.00	72.42%	4	3	\$24,003.17
2007	\$1,274,692.33	5.07%	1,274,692.33	1,616,595.98	78.85%	4	3	\$23,304.08
2006	\$1,202,024.43	2.67%	1,202,024.43	1,544,765.52	77.81%	4	3	\$22,625.33
2005	\$1,176,014.74	2.48%	1,176,014.74	1,399,137.07	84.05%	4	3	\$21,823.72
2004	\$1,184,726.04	2.07%	1,184,726.04	1,392,506.43	85.07%	4	3	\$21,498.12

Fund Name	LASALLE POLICE PEN	ISION FUNI	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,043,417.50	11.62%	6,043,417.50	13,015,483.74	46.43%	24	11	\$36,781.03
2009	\$5,489,455.28	-8.47%	5,489,455.28	12,500,810.74	43.91%	24	11	\$35,234.38
2008	\$6,038,288.53	2.41%	6,038,288.53	11,918,639.27	50.66%	23	11	\$29,414.32
2007	\$5,700,905.43	6.56%	5,700,905.43	11,128,783.36	51.22%	22	10	\$29,658.05
2006	\$5,402,246.53	6.70%	5,402,246.53	10,530,828.87	51.29%	20	12	\$25,564.31
2005	\$5,094,047.35	2.99%	5,094,047.35	9,829,857.00	51.82%	19	11	\$23,277.07
2004	\$4,932,915.76	5.90%	4,932,915.76	9,280,498.97	53.15%	19	9	\$18,907.19
Fund Name	LAWRENCEVILLE PO	LICE PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,235,051.05	12.68%	3,184,197.79	4,026,885.39	79.07%	7	7	\$26,553.26
2009	\$2,927,758.63	-5.86%	2,958,346.63	3,833,319.35	77.17%	7	8	\$24,348.47
2008	\$3,201,752.84	6.34%	3,209,454.94	3,654,744.16	87.81%	7	8	\$23,691.46
2007	\$3,096,503.91	7.95%	3,150,409.26	3,466,494.14	90.88%	7	8	\$23,018.81
2006	\$2,895,529.10	2.25%	3,008,852.05	3,415,968.48	88.08%	7	8	\$23,403.01
2005	\$2,941,260.64	7.40%	2,941,218.64	3,127,604.29	94.04%	6	8	\$21,395.06
2004	\$2,790,929.77	1.57%	2,851,953.02	3,038,289.65	93.86%	7	8	\$20,732.93

Fund Name	LEMONT FPD FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,428,631.02	6.23%	12,142,867.06	19,125,004.26	63.49%	52	0	\$0.00
2009	\$10,767,621.46	7.23%	10,511,902.71	16,829,661.32	62.46%	54	0	\$0.00
2008	\$9,101,482.42	-8.32%	8,697,357.65	15,444,527.35	56.31%	53	0	\$0.00
2007	\$9,002,613.38	7.23%	8,823,906.26	12,653,538.70	69.73%	48	0	\$0.00
2006	\$7,262,834.10	6.42%	7,206,865.76	10,517,656.07	68.52%	45	0	\$0.00
2005	\$6,378,880.94	5.98%	6,228,778.98	9,456,636.52	65.86%	47	0	\$0.00
2004	\$5,529,576.55	6.23%	5,368,277.63	8,080,545.26	66.43%	48	0	\$0.00
Fund Name	LEMONT POLICE PEN	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,722,890.71	12.16%	8,722,431.05	12,628,158.86	69.07%	26	4	\$52,127.60
2009	\$7,460,949.60	-3.44%	7,460,949.60	11,878,850.12	62.80%	28	4	\$42,422.36
2008	\$7,317,949.53	3.76%	7,424,815.55	11,031,834.55	67.30%	27	5	\$37,675.69
2007	\$6,606,698.23	7.09%	6,606,698.29	10,511,236.27	62.85%	29	5	\$35,884.84
2006	\$5,854,684.00	7.01%	5,840,278.21	9,317,295.48	62.68%	29	5	\$31,980.27
2005	\$5,169,995.58	2.51%	5,172,711.58	8,364,013.63	61.84%	28	4	\$36,021.59
2004	\$4,765,553.88	5.02%	4,761,865.88	7,700,488.58	61.83%	28	4	\$24,268.75

Fund Name	LEYDEN FPD FIREFIG	HTERS PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,081,285.78	10.64%	5,982,356.12	12,269,053.54	48.75%	12	10	\$65,728.94
2009	\$5,883,655.40	11.18%	5,826,145.49	11,913,474.36	48.90%	12	10	\$63,814.50
2008	\$5,617,430.19	-12.52%	5,450,501.28	11,733,532.01	46.45%	12	10	\$63,010.20
2007	\$6,817,655.43	8.15%	6,743,245.28	11,645,123.60	57.90%	12	11	\$57,552.72
2006	\$6,744,387.55	8.70%	6,770,713.35	10,538,207.89	64.24%	12	11	\$52,696.16
2005	\$6,637,383.67	4.44%	6,642,783.67	9,391,881.60	70.72%	13	8	\$49,029.26
2004	\$6,665,186.58	6.11%	6,588,549.19	8,332,633.56	79.06%	13	8	\$42,769.48
Fund Name	LIBERTYVILLE FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,428,151.74	17.21%	16,428,151.74	26,509,108.03	61.97%	31	13	\$59,505.31
2009	\$13,904,319.01	-14.50%	13,904,319.01	25,065,608.91	55.47%	31	14	\$57,019.36
2008	\$16,289,710.26	2.55%	16,289,710.26	23,523,965.58	69.24%	30	13	\$53,593.69
2007	\$15,649,949.62	9.25%	15,649,949.62	20,618,436.72	75.90%	31	10	\$55,414.95
2006	\$14,146,603.73	11.43%	14,146,603.73	18,931,241.17	74.72%	31	10	\$47,062.56
2005	\$12,448,434.48	4.46%	12,448,434.48	16,941,226.72	73.48%	30	8	\$48,265.32
2004	\$11,692,116.61	12.11%	11,692,116.61	15,732,686.83	74.31%	32	8	\$52,200.74

Fund Name	LIBERTYVILLE POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$19,422,119.85	18.65%	19,422,119.85	37,628,414.64	51.61%	36	20	\$57,387.20
2009	\$16,285,997.23	-12.89%	16,285,997.23	35,103,747.02	46.39%	40	18	\$55,115.13
2008	\$18,718,138.62	2.61%	18,718,138.62	33,070,129.63	56.60%	41	18	\$52,642.78
2007	\$18,319,176.75	9.25%	18,319,176.75	30,259,103.79	60.54%	40	17	\$48,792.57
2006	\$16,685,423.44	9.79%	16,685,423.44	28,985,601.43	57.56%	41	18	\$48,076.39
2005	\$15,268,088.66	5.83%	15,269,832.10	26,978,605.19	56.59%	42	19	\$44,394.40
2004	\$14,417,560.91	12.08%	14,390,112.48	25,197,978.37	57.10%	41	19	\$37,382.31
Fund Name	LINCOLN FIREFIGHTE	ERS PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,724,170.66	5.48%	6,724,170.66	15,423,075.91	43.59%	19	23	\$35,625.90
2009	\$6,750,806.69	-8.75%	6,750,806.69	14,664,645.67	46.03%	19	21	\$36,771.13
2008	\$7,511,237.00	1.50%	7,511,237.00	14,499,421.32	51.80%	18	22	\$35,361.45
2007	\$7,693,139.31	4.62%	7,693,139.31	13,209,413.47	58.23%	19	20	\$40,003.17
2006	\$7,676,582.00	6.81%	7,676,582.00	11,843,633.86	64.81%	19	20	\$33,900.00
2005	\$7,399,269.00	1.91%	7,399,269.00	11,861,958.57	62.37%	19	19	\$34,234.63
2004	\$7,533,752.00	1.33%	7,533,752.00	11,310,164.15	66.61%	19	19	\$28,274.79

Fund Name	LINCOLN POLICE PEN	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,130,158.42	11.58%	9,130,158.42	17,550,800.55	52.02%	24	21	\$34,121.04
2009	\$8,470,423.05	-11.20%	8,470,423.05	16,520,878.47	51.27%	25	21	\$42,605.98
2008	\$9,833,776.71	2.21%	9,833,776.71	16,163,371.59	60.83%	25	21	\$37,713.71
2007	\$9,884,716.83	8.00%	9,884,716.83	14,377,085.43	68.75%	27	15	\$46,615.20
2006	\$9,306,495.16	7.36%	9,306,495.16	13,844,612.16	67.22%	26	15	\$43,063.73
2005	\$8,797,444.00	4.06%	8,797,444.00	13,653,143.40	64.43%	27	14	\$41,567.50
2004	\$8,615,340.44	5.30%	8,615,340.44	13,228,539.87	65.12%	25	13	\$27,985.77
Fund Name	LINCOLN RURAL FPD) FIREFIGHT	TERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,350,073.70	12.16%	3,261,726.45	2,574,692.60	126.68%	6	5	\$28,237.50
2009	\$3,122,849.91	-12.29%	3,016,206.97	2,585,504.32	116.65%	6	5	\$24,225.13
2008	\$3,653,194.41	8.05%	3,559,863.07	2,429,447.77	146.52%	6	4	\$25,520.00
2007	\$3,458,308.15	10.81%	3,440,673.88	2,302,915.16	149.40%	6	4	\$24,627.48
2006	\$3,187,971.86	0.34%	3,395,365.09	2,056,334.86	165.11%	6	4	\$20,804.81
2005	\$3,228,225.48	6.57%	3,197,348.00	1,845,801.64	173.22%	6	2	\$14,463.96
2004	\$3,009,262.89	-3.90%	2,925,273.76	1,612,159.93	181.45%	6	0	\$0.00

Fund Name	LINCOLNSHIRE POLIC	CE PENSION	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,344,394.60	10.20%	14,077,592.96	17,317,175.71	81.29%	23	8	\$50,409.10
2009	\$12,375,897.06	13.82%	12,168,556.94	15,507,734.52	78.46%	25	6	\$59,440.83
2008	\$10,028,743.44	-16.33%	9,746,664.31	14,783,220.75	65.93%	24	6	\$45,427.51
2007	\$10,874,143.53	7.04%	10,772,487.12	13,923,883.15	77.36%	25	5	\$52,137.43
2006	\$9,355,867.70	5.11%	9,283,534.64	13,530,155.93	68.61%	24	5	\$30,694.54
2005	\$7,275,489.65	6.12%	7,198,608.36	11,579,771.10	62.16%	23	3	\$48,363.75
2004	\$6,563,247.69	6.60%	6,521,451.76	9,233,342.08	70.62%	23	3	\$47,411.84
Fund Name	LINCOLNSHIRE-RIVE	RWOOD FP	D FIREFIGHTERS PENSION FU	J				
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$19,469,092.13	11.03%	18,945,785.15	23,595,639.71	80.29%	39	9	\$56,156.28
2009	\$16,923,908.62	-10.49%	16,552,805.44	22,476,059.95	73.64%	40	9	\$54,877.09
2008	\$18,457,128.34	3.00%	17,891,200.03	20,765,278.24	86.15%	39	9	\$51,815.12
2007	\$17,524,082.36	10.62%	17,258,350.83	18,264,756.70	94.48%	37	8	\$44,340.64
2006	\$15,465,469.58	3.57%	15,357,041.94	16,586,374.76	92.58%	32	6	\$46,208.51
2005	\$14,622,428.07	6.56%	14,241,818.56	15,498,193.78	91.89%	30	6	\$39,485.98
2004	\$13,851,731.44	1.20%	12,658,585.13	13,953,541.88	90.71%	30	5	\$38,494.02

Fund Name	LINCOLNWOOD POL	ICE PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$15,182,163.86	6.43%	15,182,163.86	34,527,870.09	43.97%	33	23	\$54,500.73
2009	\$14,242,038.71	-2.09%	14,242,038.71	32,266,157.48	44.13%	33	21	\$53,360.50
2008	\$14,516,352.65	5.98%	14,516,352.65	30,988,294.46	46.84%	32	21	\$48,088.06
2007	\$13,768,307.52	6.62%	13,768,307.52	29,332,697.21	46.93%	33	20	\$45,777.89
2006	\$12,910,448.39	4.46%	12,910,448.39	27,611,309.96	46.75%	33	18	\$44,365.36
2005	\$12,317,287.00	2.42%	12,317,287.00	26,123,960.33	47.14%	33	18	\$52,091.76
2004	\$12,023,514.00	4.56%	12,023,514.00	25,040,752.20	48.01%	34	17	\$53,243.24
Fund Name	LINDENHURST POLIC	CE PENSION	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,801,146.62	12.94%	4,069,208.62	4,584,134.40	88.76%	15	1	\$53,133.00
2009	\$3,130,241.82	1.22%	3,373,465.82	4,028,198.40	83.74%	15	1	\$51,810.00
2008	\$2,913,871.00	4.98%	3,163,164.00	3,519,114.62	89.88%	15	1	\$111,309.00
2007	\$2,637,984.00	7.73%	2,878,699.00	3,214,972.44	89.54%	14	1	\$29,886.00
2006	\$2,291,958.00	2.52%	2,486,135.00	2,789,848.14	89.11%	14	1	\$59,304.00
2005	\$2,118,478.00	4.22%	2,290,909.00	2,783,387.36	82.30%	14	1	\$69,354.00
2004	\$1,973,481.00	3.29%	2,124,471.00	2,282,467.59	93.07%	12	1	\$68,178.00

Fund Name	LISLE POLICE PENSIC	N FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$17,044,833.89	9.82%	17,044,833.89	25,787,688.38	66.09%	43	10	\$45,188.37
2009	\$14,810,121.71	-8.44%	14,810,121.71	24,108,962.27	61.42%	43	10	\$43,878.14
2008	\$15,645,570.47	3.84%	15,645,570.47	22,471,797.36	69.62%	43	10	\$42,653.46
2007	\$14,770,015.70	5.98%	14,770,015.70	21,593,372.50	68.40%	43	10	\$36,103.02
2006	\$13,594,927.87	5.90%	13,594,927.87	19,023,408.14	71.46%	40	9	\$32,862.25
2005	\$12,525,165.96	3.61%	12,525,165.96	17,644,892.32	70.98%	43	8	\$34,626.36
2004	\$11,849,767.90	6.47%	11,849,767.90	16,156,160.42	73.34%	41	7	\$32,777.18
Fund Name	LISLE-WOODRIDGE F	PD FIREFIC	GHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$41,375,746.11	9.79%	41,067,235.92	79,989,220.55	51.34%	113	23	\$70,501.11
2009	\$37,368,737.21	10.20%	37,066,095.32	74,840,924.63	49.52%	114	21	\$68,511.64
2008	\$33,497,846.36	-14.06%	32,575,220.35	70,082,688.02	46.48%	114	20	\$65,045.45
2007	\$38,324,184.18	7.50%	38,049,228.04	63,259,221.45	60.14%	115	17	\$61,151.76
2006	\$35,144,521.53	7.87%	35,278,411.66	54,195,425.44	65.09%	113	15	\$57,902.42
2005	\$31,870,482.77	5.85%	31,992,407.07	50,015,907.10	63.96%	112	14	\$49,177.17

Fund Name	LITCHFIELD FIREFIGH	HTERS PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,353,281.40	2.40%	3,888,507.05	5,519,413.61	70.45%	13	9	\$31,269.49
2009	\$4,492,407.71	4.24%	3,801,710.09	5,287,090.10	71.90%	14	8	\$33,042.60
2008	\$4,415,441.95	6.20%	3,694,866.99	4,989,052.55	74.05%	10	8	\$32,064.49
2007	\$4,280,830.25	5.07%	3,480,700.27	4,593,451.18	75.77%	7	7	\$31,128.22
2006	\$4,209,145.02	1.98%	3,263,323.78	4,134,971.64	78.92%	7	5	\$29,507.81
2005	\$4,179,474.80	2.72%	3,785,507.85	3,946,096.10	95.93%	6	5	\$28,412.98
2004	\$4,081,749.34	1.49%	3,014,976.27	3,579,086.64	84.23%	7	4	\$26,285.10
Fund Name	LITCHFIELD POLICE P	PENSION F	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,083,221.40	2.70%	3,843,818.04	6,959,973.55	55.22%	16	7	\$28,545.98
2009	\$4,227,932.00	4.16%	3,858,621.50	6,346,930.52	60.79%	16	7	\$27,807.23
2008	\$4,067,000.47	5.56%	3,611,256.85	6,127,175.76	58.93%	16	7	\$28,939.43
2007	\$3,875,493.67	5.15%	3,403,205.85	5,923,281.94	57.45%	15	8	\$24,375.48
2006	\$3,716,098.29	1.89%	3,233,530.91	5,513,210.10	58.65%	16	7	\$19,932.49
2005	\$3,655,971.68	2.64%	3,062,459.56	5,024,233.87	60.95%	15	5	\$24,778.22
2004	\$3,558,191.68	1.25%	2,913,459.01	4,622,386.72	63.02%	16	5	\$23,817.29

Fund Name	LOCKPORT POLICE P	ENSION FU	IND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,472,047.00	10.95%	10,472,047.00	19,075,031.05	54.89%	37	12	\$44,148.75
2009	\$9,209,422.00	-6.94%	9,209,422.00	17,524,286.03	52.55%	38	12	\$40,433.50
2008	\$9,712,743.00	-1.83%	9,678,039.00	15,883,262.99	60.93%	38	12	\$37,913.42
2007	\$9,728,669.00	12.18%	9,843,209.00	14,131,028.57	69.65%	37	10	\$33,146.40
2006	\$8,411,588.00	5.75%	8,573,593.00	12,957,273.37	66.16%	34	9	\$35,795.56
2005	\$7,904,529.00	6.34%	7,917,244.00	11,922,800.62	66.40%	33	9	\$34,637.11
2004	\$7,290,865.00	8.56%	7,351,868.00	10,823,630.10	67.92%	32	9	\$33,519.78
Fund Name	LOCKPORT TOWNSH	IIP FPD FIR	EFIGHTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$24,740,844.00	9.32%	24,261,058.00	39,958,186.82	60.71%	81	19	\$54,567.11
2009	\$21,742,765.02	-2.21%	21,173,781.12	37,976,831.20	55.75%	84	17	\$56,330.71
2008	\$21,459,866.00	6.10%	21,070,976.00	34,681,740.53	60.75%	75	18	\$56,159.66
2007	\$19,544,640.10	10.02%	19,579,042.32	30,174,429.95	64.88%	74	18	\$50,147.28
2006	\$17,744,969.17	6.03%	17,111,323.61	27,818,385.16	61.51%	62	18	\$50,126.74
2005	\$16,320,399.00	3.89%	16,276,648.00	25,544,630.12	63.71%	56	18	\$46,946.00
2004	\$15,600,288.00	6.49%	15,288,710.00	23,648,708.48	64.64%	50	17	\$48,323.53

Fund Name	LOMBARD FIREFIGH	TERS PENS	ION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$35,801,545.42	11.83%	34,669,033.82	50,334,779.32	68.87%	62	16	\$57,687.67
2009	\$31,565,938.32	-9.78%	30,728,799.83	45,293,055.74	67.84%	63	15	\$48,528.25
2008	\$34,439,959.45	1.84%	34,044,973.88	43,200,721.23	78.80%	64	9	\$41,736.48
2007	\$33,049,879.84	12.26%	33,253,990.98	38,871,869.33	85.54%	64	8	\$40,126.77
2006	\$28,427,950.05	6.37%	28,700,523.53	36,131,289.23	79.43%	59	8	\$36,086.18
2005	\$25,777,510.82	7.89%	25,429,614.90	33,026,210.11	76.99%	62	7	\$31,174.16
2004	\$22,786,191.20	7.47%	22,431,164.63	30,029,434.30	74.69%	65	4	\$36,466.41
Fund Name	LOMBARD POLICE P	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$39,707,688.54	13.41%	38,403,691.13	69,896,706.44	54.94%	69	44	\$53,900.93
2009	\$35,215,483.33	-12.87%	34,208,044.44	65,334,137.10	52.35%	70	42	\$49,815.70
2008	\$40,590,521.24	2.75%	40,052,670.44	61,436,143.35	65.19%	74	40	\$45,529.47
2007	\$39,628,813.12	12.18%	39,937,940.14	56,972,735.99	70.10%	73	37	\$44,737.56
2006	\$35,013,165.48	6.42%	35,464,723.88	53,324,380.57	66.50%	72	35	\$43,705.18
2005	\$32,414,919.35	8.16%	32,090,163.98	50,203,045.07	63.92%	73	38	\$40,202.82
2004	\$29,878,815.86	5.84%	29,531,275.36	47,080,025.28	62.72%	72	37	\$38,933.48

Fund Name	LONG CREEK FPD FIF	REFIGHTER	S PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$613,903.42	4.46%	670,973.18	461,784.81	145.29%	2	1	\$34,128.12
2009	\$597,643.89	4.35%	694,389.42	406,908.16	170.65%	1	0	\$0.00
2008	\$549,449.93	5.24%	516,661.89	384,506.17	134.37%	1	0	\$0.00
2007	\$501,028.04	5.21%	529,019.17	356,129.57	148.54%	1	0	\$0.00
2006	\$456,091.78	4.58%	519,198.41	335,694.19	154.66%	1	0	\$0.00
2005	\$416,917.70	5.53%	558,195.50	315,803.01	176.75%	1	0	\$0.00
2004	\$376,097.29	3.91%	442,031.00	296,391.26	149.13%	1	0	\$0.00
Fund Name	LONG GROVE FIREM	ENS PENSI	ION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,391,998.17	8.87%	3,326,858.81	2,305,055.70	144.32%	15	0	\$0.00
2009	\$2,618,368.04	4.80%	2,604,281.10	2,170,317.47	119.99%	15	0	\$0.00
2008	\$1,969,197.00	4.17%	1,920,238.96	2,141,965.38	89.64%	15	0	\$0.00
2007	\$1,361,423.93	5.56%	1,361,423.93	1,601,862.80	84.99%	13	0	\$0.00
2006	\$506,959.30	1.63%	506,959.30	244,002.02	207.76%	14	0	\$0.00
2005	\$175,620.67	2.44%	175,620.67	0.00	0.00%	0	0	\$0.00
2004	\$31,842.19	2.38%	31,842.19	0.00	0.00%	0	0	\$0.00

Fund Name LOVES PARK POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$9,020,383.00	14.90%	9,020,383.00	17,817,113.80	50.62%	33	12	\$41,576.75
	2009	\$7,898,693.32	-10.32%	7,898,693.32	16,442,366.59	48.03%	33	10	\$41,790.50
	2008	\$8,809,495.89	4.15%	8,809,495.89	15,174,922.53	58.05%	32	10	\$44,416.74
	2007	\$8,628,266.20	4.99%	8,628,266.20	14,369,296.23	60.04%	29	10	\$36,339.78
	2006	\$8,229,673.22	7.55%	8,229,673.22	13,631,959.65	60.37%	30	9	\$37,747.08
	2005	\$7,698,074.60	3.04%	7,698,074.60	12,268,774.21	62.74%	30	8	\$31,922.49
	2004	\$7,477,877.93	9.48%	7,477,877.93	11,105,775.82	67.33%	30	7	\$32,363.80
	Fund Name	LYNWOOD POLICE P	ENSION FL	JND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$2,581,256.80	3.73%	2,579,235.40	5,202,595.99	49.57%	21	1	\$48,665.57
	2009	\$2,437,270.74	-5.83%	2,424,479.64	4,756,772.71	50.96%	21	1	\$37,209.88
	2008	\$2,681,736.06	3.84%	2,653,075.56	4,000,124.25	66.32%	21	0	\$0.00
	2007	\$2,527,112.27	3.65%	2,530,902.12	3,885,842.80	65.13%	19	0	\$0.00
	2006	\$2,250,693.85	3.27%	2,262,595.85	3,431,004.10	65.94%	18	0	\$0.00
	2005	\$2,080,491.44	1.65%	2,086,690.44	3,018,996.09	69.11%	17	0	\$0.00
	2004	\$1,905,390.73	2.67%	1,908,076.73	2,716,333.66	70.24%	17	0	\$0.00

Fund Name	LYONS FIREFIGHTER	S PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,826.38	6.84%	16,826.38	278,426.83	6.04%	0	0	\$0.00
2009	\$19,450.42	0.23%	19,450.42	288,090.04	6.75%	0	0	\$0.00
2008	\$22,108.68	1.91%	22,108.68	297,921.02	7.42%	0	0	\$0.00
2007	\$24,960.00	5.31%	24,960.00	307,916.22	8.10%	0	0	\$0.00
2006	\$20,621.01	4.50%	20,621.01	249,519.16	8.26%	0	0	\$0.00
2005	\$23,856.00	2.54%	23,856.00	258,859.36	9.21%	0	0	\$0.00
2004	\$19,772.00	0.52%	19,772.00	268,357.52	7.36%	0	0	\$0.00
Fund Name	LYONS POLICE PENS	ION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,446,722.09	12.31%	8,900,201.44	19,200,567.97	46.35%	26	12	\$63,660.58
2009	\$8,946,429.92	9.05%	8,946,429.92	18,366,631.22	48.71%	28	12	\$61,056.76
2008	\$8,493,236.29	-14.19%	8,053,268.96	18,294,912.75	44.01%	28	12	\$57,726.44
2007	\$10,140,605.86	5.12%	10,019,584.35	16,636,441.50	60.22%	27	12	\$56,601.72
2006	\$9,948,653.09	10.54%	9,937,957.87	15,659,513.20	63.46%	27	12	\$55,570.97
2005	\$9,127,315.13	4.81%	9,064,323.03	15,421,591.56	58.77%	28	12	\$53,875.84
2004	\$8,885,327.31	6.96%	8,513,888.02	14,102,208.75	60.37%	27	12	\$51,220.20

Fund Name MACOMB FIREFIGHTERS PENSION FUND									
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$8,885,785.05	14.89%	8,823,122.33	14,287,801.63	61.75%	20	19	\$35,035.58
	2009	\$8,044,172.90	-13.26%	8,063,977.50	14,999,309.20	53.76%	20	21	\$31,786.62
	2008	\$9,699,103.87	2.62%	9,699,103.87	14,319,749.39	67.73%	20	20	\$34,356.41
	2007	\$9,955,056.11	9.16%	9,955,056.11	13,686,585.71	72.73%	20	20	\$32,475.29
	2006	\$9,558,003.00	6.89%	9,558,003.00	12,220,151.91	78.21%	20	19	\$32,430.84
	2005	\$9,376,102.15	5.12%	9,376,102.15	11,334,365.29	82.72%	20	18	\$31,452.55
	2004	\$9,327,912.78	2.11%	9,327,912.78	11,006,867.71	84.74%	19	17	\$29,085.13
Fı	und Name	MACOMB POLICE PE	NSION FUI	ND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$10,338,752.93	15.33%	10,255,186.70	16,424,899.30	62.43%	29	21	\$32,538.71
	2009	\$9,179,034.95	-14.94%	9,193,108.84	15,389,819.81	59.73%	30	20	\$32,722.09
	2008	\$11,032,271.40	2.66%	11,032,271.40	14,642,520.54	75.34%	30	20	\$32,094.32
	2007	\$11,120,459.98	9.26%	11,120,459.98	14,215,547.65	78.22%	28	19	\$33,274.11
	2006	\$10,511,525.17	9.61%	10,511,774.17	13,710,373.63	76.67%	28	18	\$32,813.44
	2005	\$9,907,232.67	6.03%	9,907,232.67	13,142,271.68	75.38%	26	19	\$30,090.88
	2004	\$9,699,442.54	8.00%	9,699,442.54	12,352,301.63	78.52%	22	19	\$28,503.44

Fund Name MADISON POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$1,554,143.18	2.75%	1,554,143.18	6,384,468.77	24.34%	10	8	\$24,488.54
	2009	\$1,429,785.35	4.71%	1,429,785.35	6,115,147.19	23.38%	12	9	\$20,423.73
	2008	\$1,317,156.01	4.67%	1,317,156.01	5,891,510.03	22.35%	12	8	\$18,584.14
	2007	\$1,186,643.67	3.71%	1,186,643.67	5,451,749.73	21.76%	11	7	\$19,008.66
	2006	\$1,076,693.08	3.04%	1,076,693.08	4,991,233.93	21.57%	12	7	\$24,083.69
	2005	\$1,046,274.74	1.95%	1,046,274.74	4,929,486.07	21.22%	13	6	\$24,709.28
	2004	\$1,010,729.95	2.30%	1,010,729.95	4,714,620.60	21.43%	13	6	\$24,222.01
	Fund Name Fiscal Year	MANHATTAN FPD FI Market Value of Assets	REFIGHTER Rate of Return	R'S PENSION FUND Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired	Average Retiree Annuity
	2010	\$110,711.47	0.22%	110,711.47	97,926.89	113.05%	6	0	\$0.00
	Fund Name	MANHATTAN POLICI							
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$653,170.00	0.54%	653,170.00	1,849,463.01	35.31%	10	2	\$8,159.00
	2009	\$467,713.00	1.26%	467,713.00	1,636,302.70	28.58%	11	1	\$7,430.00
	2008	\$164,008.00	2.45%	164,008.00	1,458,300.72	11.24%	10	1	\$6,628.00

Fund Name MANTENO COMMUNITY FPD FIREFIGHTERS PENSION FUND										
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$2,364,027.60	0.14%	2,364,027.60	3,070,895.68	76.98%	20	2	\$21,374.94		
2009	\$2,183,837.34	1.04%	2,183,837.34	2,856,363.95	76.45%	20	2	\$0.00		
2008	\$1,996,785.35	3.73%	1,996,785.35	2,757,934.03	72.40%	20	1	\$0.00		
2007	\$1,765,020.96	5.22%	1,765,020.96	2,365,818.06	74.60%	18	0	\$0.00		
2006	\$1,516,763.25	3.94%	1,516,763.25	1,635,044.17	92.76%	25	0	\$0.00		
2005	\$1,296,351.74	1.94%	1,296,351.74	1,303,907.69	99.42%	21	0	\$0.00		
2004	\$1,133,093.30	0.93%	1,133,093.30	1,075,994.21	105.30%	13	0	\$0.00		

Fund Name MANTENO POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,856,311.02	6.24%	2,811,966.02	3,450,479.35	81.49%	17	0	\$0.00
2009	\$2,427,959.45	1.51%	2,407,055.83	2,941,268.90	81.83%	17	0	\$0.00
2008	\$2,124,977.35	4.39%	2,108,721.08	2,471,517.63	85.32%	17	0	\$0.00
2007	\$1,770,481.12	5.89%	1,770,481.12	2,060,885.92	85.90%	17	0	\$0.00
2006	\$1,434,282.54	3.19%	1,434,282.54	1,964,319.35	73.01%	16	0	\$0.00
2005	\$1,272,054.95	3.14%	1,253,737.86	1,969,330.29	63.66%	15	0	\$0.00
2004	\$1,071,696.24	5.86%	1,071,696.24	1,704,400.91	62.87%	15	0	\$0.00

Fund Name MARENGO POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$3,858,273.07	12.16%	3,799,609.98	7,576,951.76	50.14%	15	3	\$87,009.16
	2009	\$3,475,509.07	-3.27%	3,380,280.60	7,111,392.68	47.53%	15	3	\$87,691.61
	2008	\$3,668,452.51	5.84%	3,668,452.51	6,664,165.67	55.04%	17	3	\$72,911.63
	2007	\$3,506,355.73	7.94%	3,490,344.08	6,507,310.36	53.63%	15	3	\$71,276.84
	2006	\$3,294,918.53	6.96%	3,403,930.45	5,524,557.92	61.61%	15	3	\$55,730.73
	2005	\$3,103,879.69	3.07%	3,073,880.59	5,442,278.18	56.48%	15	2	\$80,811.59
	2004	\$3,024,370.37	5.79%	3,024,370.37	4,605,128.50	65.67%	13	2	\$43,413.05

Fund Name MARION FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$6,693,636.86	12.20%	6,465,780.67	9,882,136.77	65.42%	24	2	\$34,013.76	
	2009	\$5,822,763.36	-7.83%	5,707,598.19	9,568,423.87	59.65%	25	1	\$21,803.04	
	2008	\$6,137,208.85	5.06%	6,051,996.03	8,968,501.07	67.48%	22	1	\$21,167.96	
	2007	\$5,702,253.11	7.07%	5,736,841.12	8,111,390.86	70.72%	22	1	\$20,551.40	
	2006	\$5,194,923.89	8.78%	5,274,553.78	7,602,790.80	69.37%	21	1	\$19,952.80	
	2005	\$4,640,862.66	3.20%	4,650,032.70	7,100,070.62	65.49%	21	1	\$19,371.64	
	2004	\$4,389,275.94	4.25%	4,398,671.34	6,521,007.10	67.45%	21	1	\$18,807.44	

Fund Name MARION POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$6,935,572.80	14.01%	6,869,515.80	11,882,429.20	57.81%	32	5	\$37,871.99
	2009	\$5,836,892.72	-7.64%	5,745,731.35	10,707,123.89	53.66%	30	5	\$36,674.02
	2008	\$6,112,870.00	3.34%	6,059,921.44	10,076,577.19	60.13%	28	5	\$32,975.22
	2007	\$5,755,709.18	7.12%	5,785,202.83	9,418,505.76	61.42%	26	4	\$32,458.11
	2006	\$5,207,997.47	7.49%	5,273,883.38	8,827,118.92	59.74%	26	5	\$27,817.35
	2005	\$4,669,181.25	3.78%	4,675,851.27	7,930,598.37	58.95%	26	4	\$23,830.12
	2004	\$4,336,158.17	6.10%	4,343,987.77	7,431,522.41	58.45%	23	4	\$22,739.58

Fund Name MARKHAM FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$3,596,417.35	0.59%	3,596,417.35	3,690,787.61	97.44%	22	0	\$0.00
	2009	\$3,082,197.45	2.55%	3,082,197.45	2,942,091.98	104.76%	22	0	\$0.00
	2008	\$2,906,219.42	1.89%	2,906,219.42	3,421,999.69	84.92%	18	0	\$0.00
	2007	\$2,598,109.76	14.68%	2,598,109.76	2,919,532.00	88.99%	14	0	\$0.00
	2006	\$2,134,115.81	5.64%	2,134,115.81	2,172,105.78	98.25%	17	0	\$0.00
	2005	\$1,881,865.12	12.95%	1,881,865.12	2,047,233.17	91.92%	20	0	\$0.00
	2004	\$1,514,312.47	8.55%	1,514,312.47	1,765,637.34	85.76%	20	0	\$0.00

Fund Name MARKHAM POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$11,757,510.20	13.34%	11,395,123.99	16,065,277.25	70.93%	41	7	\$55,556.07
	2009	\$10,243,833.87	-11.25%	9,853,407.45	15,432,634.00	63.84%	39	8	\$44,985.60
	2008	\$11,723,633.99	3.21%	11,499,455.08	14,126,885.00	81.40%	37	7	\$43,197.56
	2007	\$11,380,878.36	7.33%	11,382,173.79	12,666,376.37	89.86%	42	7	\$49,729.04
	2006	\$10,623,175.00	5.99%	10,623,175.00	12,026,692.36	88.32%	28	9	\$36,318.93
	2005	\$10,181,997.35	8.31%	10,181,997.35	12,291,656.62	82.83%	37	8	\$37,592.88
	2004	\$9,464,578.79	-1.34%	9,464,578.79	11,619,094.21	81.45%	34	8	\$35,589.16

Fund Name MARSEILLES POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$2,174,524.75	7.75%	2,156,397.21	2,455,081.97	87.83%	9	2	\$26,933.38
	2009	\$1,927,302.77	-0.23%	1,916,978.94	2,158,147.66	88.82%	9	2	\$26,914.00
	2008	\$1,901,735.85	3.00%	1,927,659.05	2,403,044.85	80.21%	11	2	\$25,477.32
	2007	\$1,846,407.17	7.62%	1,858,305.06	2,157,325.99	86.13%	9	2	\$13,426.07
	2006	\$1,615,469.61	4.84%	1,663,239.58	1,795,898.07	92.61%	10	1	\$21,047.85
	2005	\$1,447,887.13	6.12%	1,444,798.95	1,609,902.13	89.74%	10	1	\$20,287.08
	2004	\$1,311,946.10	7.04%	1,329,841.95	1,390,150.09	95.66%	10	1	\$20,287.08

Fund Name	MARYVILLE FIREFIGH	HTER'S PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$292,783.67	2.68%	292,783.67	535,491.64	54.67%	3	0	\$0.00
2009	\$235,440.05	4.33%	235,440.05	475,115.24	49.55%	3	0	\$0.00
2008	\$177,448.90	5.14%	177,448.90	435,115.61	40.78%	3	0	\$0.00
2007	\$123,431.18	3.99%	123,431.18	363,026.69	34.00%	3	0	\$0.00
2006	\$77,088.26	4.42%	77,088.26	297,459.27	25.91%	3	0	\$0.00

Fund Name	MARYVILLE POLICE I	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,042,576.89	3.43%	1,042,576.89	2,162,115.26	48.22%	13	0	\$0.00
2009	\$819,471.63	4.34%	819,471.63	1,877,460.14	43.64%	12	0	\$0.00
2008	\$618,464.01	4.15%	618,464.01	1,334,222.17	46.35%	13	0	\$0.00
2007	\$418,030.42	5.17%	418,030.42	1,106,085.22	37.79%	12	0	\$0.00
2006	\$253,610.32	4.00%	253,610.32	932,589.36	27.19%	10	0	\$0.00

Fund Name	MASCOUTAH POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,524,659.11	5.77%	2,524,659.11	3,760,154.89	67.14%	12	1	\$25,049.00
2009	\$2,161,384.12	1.35%	2,162,610.12	3,335,468.18	64.83%	12	1	\$24,319.26
2008	\$2,053,953.09	3.62%	2,057,820.09	3,010,196.83	68.36%	10	1	\$23,610.88
2007	\$1,901,151.03	5.31%	1,909,857.53	2,715,354.20	70.33%	12	1	\$22,923.16
2006	\$1,689,543.19	3.55%	1,702,372.19	2,307,145.85	73.78%	12	1	\$22,255.56
2005	\$1,523,728.52	3.05%	1,523,227.52	1,936,238.98	78.66%	11	1	\$21,607.32
2004	\$1,361,652.86	4.55%	1,360,815.36	1,452,621.11	93.67%	10	1	\$20,978.00

Fund Name MATTESON FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$15,190,215.47	15.97%	14,965,942.08	23,347,238.41	64.10%	32	11	\$55,348.61
	2009	\$12,933,956.59	-12.84%	12,497,275.26	20,482,030.91	61.01%	34	8	\$50,205.07
	2008	\$14,418,900.20	4.99%	14,120,724.32	19,510,228.40	72.37%	32	7	\$50,586.49
	2007	\$13,683,891.79	9.40%	13,658,345.97	18,218,711.91	74.96%	33	7	\$50,300.13
	2006	\$12,612,937.48	7.89%	12,748,864.34	16,487,664.02	77.32%	31	7	\$48,504.50
	2005	\$11,233,034.10	5.12%	11,203,527.07	15,084,593.69	74.27%	33	6	\$26,278.98
	2004	\$10,418,534.15	7.17%	10,373,871.86	12,329,868.11	84.13%	34	3	\$21,039.00

Fund Name	MATTESON POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,695,747.05	16.26%	18,250,022.14	31,769,285.47	57.44%	35	20	\$57,259.31
2009	\$16,211,487.08	-15.23%	15,802,366.74	30,518,351.94	51.77%	34	21	\$49,499.98
2008	\$19,285,732.34	4.17%	19,130,038.82	28,834,298.38	66.34%	37	19	\$49,579.63
2007	\$18,734,034.55	7.99%	18,871,400.57	26,576,010.05	71.00%	38	19	\$46,732.08
2006	\$17,601,630.37	9.20%	17,801,805.52	25,393,216.46	70.10%	37	18	\$44,169.22
2005	\$16,213,889.60	4.90%	16,255,937.98	23,615,089.20	68.83%	41	16	\$43,112.88
2004	\$15,778,309.00	7.67%	15,680,372.19	22,023,790.27	71.19%	40	14	\$40,524.52

Fund Name	MATTOON FIREFIGH	ITERS PENS	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$14,464,322.66	16.47%	14,534,029.43	33,027,916.23	44.00%	33	35	\$40,218.49	
2009	\$12,711,021.09	-19.31%	12,788,405.69	31,736,656.66	40.29%	38	32	\$40,334.62	
2008	\$15,884,877.02	-0.25%	15,789,402.12	30,844,230.15	51.19%	38	33	\$38,398.68	
2007	\$16,400,445.47	8.36%	16,473,916.47	27,955,080.79	58.92%	38	33	\$36,839.07	
2006	\$15,509,750.31	8.92%	15,801,052.89	26,768,721.27	59.02%	37	33	\$32,650.82	
2005	\$14,485,860.58	5.26%	14,534,609.84	25,333,419.50	57.37%	38	30	\$33,525.61	
2004	\$14,778,487.32	3.10%	14,917,260.83	24,051,200.38	62.02%	38	28	\$32,820.26	

Fund Name	MATTOON POLICE P	ENSION FL	IND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$13,935,378.54	16.61%	14,004,792.52	30,557,602.91	45.83%	36	26	\$39,477.51
2009	\$11,990,029.99	-17.03%	12,055,157.26	28,704,170.93	41.99%	41	23	\$41,032.70
2008	\$14,332,879.78	0.50%	14,390,466.08	27,532,024.65	52.26%	41	23	\$38,936.60
2007	\$14,384,205.38	7.72%	14,514,231.71	26,108,574.43	55.59%	42	22	\$37,987.89
2006	\$13,430,331.60	10.79%	13,714,306.27	24,651,930.66	55.63%	41	22	\$36,020.11
2005	\$12,242,993.32	4.69%	12,372,598.92	22,891,318.37	54.04%	41	21	\$34,130.18
2004	\$12,388,403.21	6.39%	12,603,148.96	20,792,194.34	60.61%	41	18	\$32,814.77

Fund Name	MAYWOOD FIREFIG	HTERS PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$13,120,549.36	13.94%	13,120,549.36	35,247,701.23	37.22%	43	19	\$40,772.86
2009	\$12,111,476.16	-10.98%	12,111,476.16	33,226,475.32	36.45%	40	17	\$35,278.45
2008	\$14,289,629.64	2.53%	14,289,629.64	32,225,446.82	44.34%	39	15	\$36,741.35
2007	\$14,468,818.61	7.99%	14,468,818.61	29,717,041.89	48.68%	39	14	\$39,391.13
2006	\$13,643,728.87	9.01%	13,643,728.87	27,941,168.08	48.83%	44	16	\$36,212.75
2005	\$12,889,717.29	6.64%	12,889,717.29	26,817,693.62	48.06%	43	17	\$34,753.89
2004	\$12,232,641.61	14.30%	12,232,641.61	24,569,173.97	49.78%	39	19	\$32,403.29

Fund Name	MAYWOOD POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$14,051,506.19	13.95%	13,795,595.65	42,665,508.46	32.33%	57	24	\$41,762.12
2009	\$12,341,519.33	-7.73%	12,864,813.13	39,745,570.12	32.36%	59	24	\$41,753.97
2008	\$13,542,488.82	2.79%	13,257,092.88	37,519,255.45	35.33%	54	25	\$41,451.24
2007	\$13,570,952.52	7.89%	13,610,301.92	36,848,431.25	36.93%	56	27	\$37,814.98
2006	\$12,559,116.73	9.60%	12,651,897.46	35,767,171.24	35.37%	57	28	\$34,616.55
2005	\$11,815,316.55	3.43%	11,861,303.40	35,450,154.82	33.45%	60	28	\$34,190.16
2004	\$11,722,876.62	12.05%	11,718,002.40	33,674,892.15	34.79%	53	29	\$30,500.08

Fund Name	MCCOOK FIREFIGHT	ERS PENSI	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$298,426.00	0.96%	298,426.00	859,585.90	34.71%	1	0	\$0.00
2009	\$321,062.00	1.74%	321,062.00	775,345.26	41.40%	1	0	\$0.00
2008	\$228,039.00	2.41%	228,039.00	800,452.64	28.48%	1	0	\$0.00
2007	\$224,658.87	3.21%	224,658.87	768,843.27	29.22%	1	0	\$0.00
2006	\$203,837.94	3.17%	203,837.94	741,517.94	27.48%	1	0	\$0.00
2005	\$194,715.25	2.61%	194,715.25	686,289.92	28.37%	1	0	\$0.00
2004	\$191,118.70	1.97%	191,118.70	669,312.79	28.55%	1	0	\$0.00

Fund Name	MCCOOK POLICE PE	NSION FUN	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,399,275.00	9.32%	7,403,585.00	13,662,596.42	54.18%	17	10	\$48,382.00
2009	\$7,278,016.00	14.60%	7,286,227.00	12,941,482.86	56.30%	17	9	\$49,576.78
2008	\$6,551,581.00	-26.31%	6,546,438.00	12,200,211.41	53.65%	18	9	\$48,132.89
2007	\$9,161,937.34	4.81%	9,477,162.45	10,856,391.20	87.29%	16	8	\$55,230.88
2006	\$9,049,091.88	8.96%	9,422,710.92	10,910,855.29	86.36%	16	9	\$51,718.56
2005	\$8,557,861.10	6.40%	8,568,567.54	10,474,309.18	81.80%	15	9	\$45,320.95
2004	\$8,297,623.89	8.33%	8,303,995.29	10,233,504.49	81.14%	15	9	\$37,208.95

Fund Name	MCHENRY POLICE P	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$15,997,686.95	13.95%	15,898,165.93	30,901,537.59	51.44%	47	17	\$56,533.20
2009	\$14,121,214.06	-13.36%	14,071,529.45	28,830,099.23	48.80%	43	18	\$46,068.67
2008	\$16,303,753.07	3.34%	16,297,958.04	25,690,756.80	63.43%	49	14	\$50,518.12
2007	\$15,749,130.59	10.21%	15,822,347.24	24,717,778.58	64.01%	47	13	\$43,361.89
2006	\$14,109,235.49	9.83%	14,262,587.18	22,955,790.12	62.13%	47	11	\$43,979.87
2005	\$12,757,971.14	5.22%	12,796,338.80	20,701,499.33	61.81%	48	11	\$40,888.64
2004	\$12,062,580.05	9.72%	12,023,717.34	19,060,157.90	63.08%	47	10	\$40,583.22

Fund Name	MELROSE PARK FIRE	EFIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$21,905,611.70	10.95%	21,464,635.52	64,708,155.21	33.17%	55	48	\$53,887.74
2009	\$21,418,308.97	13.44%	21,186,946.71	61,653,998.39	34.36%	56	48	\$50,627.71
2008	\$20,703,934.52	-19.48%	20,151,298.90	58,857,719.82	34.23%	59	45	\$51,462.66
2007	\$27,253,808.00	9.04%	27,047,215.50	56,414,548.79	47.94%	61	45	\$50,950.07
2006	\$26,726,531.49	6.82%	26,767,762.46	51,336,393.88	52.14%	62	45	\$46,703.63
2005	\$22,526,932.82	5.84%	22,504,019.77	48,810,266.61	46.10%	62	44	\$40,585.03
2004	\$23,176,494.85	8.03%	23,158,431.99	46,713,717.97	49.57%	60	43	\$42,775.64

Fund Name	MELROSE PARK POL	ICE PENSIC	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$21,400,987.33	8.20%	21,293,656.28	56,386,005.21	37.76%	71	36	\$53,411.06	
2009	\$20,713,658.38	8.57%	20,655,064.62	57,363,205.01	36.00%	71	41	\$49,748.77	
2008	\$20,692,644.55	-13.18%	20,661,458.19	53,643,754.53	38.51%	75	38	\$50,201.74	
2007	\$25,062,505.18	5.18%	24,877,782.41	51,235,100.26	48.55%	75	39	\$46,092.65	
2006	\$25,074,021.99	7.56%	24,888,143.63	48,457,930.32	51.36%	72	39	\$42,248.20	
2005	\$21,788,378.58	3.14%	21,832,257.53	46,070,864.12	47.38%	73	38	\$40,782.60	
2004	\$21,907,146.48	4.88%	21,832,149.88	42,992,067.01	50.78%	66	37	\$37,555.51	

Fund	Name	MENDOTA FIREFIGH	TERS PENS	ION FUND					
Fisca	al Year I	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
20	010	\$1,667,773.49	7.70%	1,620,542.11	2,380,400.77	68.07%	6	1	\$22,908.42
20	009	\$1,481,559.44	1.80%	1,452,822.74	2,419,048.19	60.05%	6	1	\$22,241.17
20	800	\$1,394,319.96	6.81%	1,344,644.41	2,250,546.07	59.74%	6	1	\$21,593.36
20	007	\$1,251,152.64	7.29%	1,288,532.43	2,050,980.87	62.82%	6	1	\$19,860.44
20	006	\$1,177,248.44	3.78%	1,177,248.44	1,709,374.41	68.87%	6	1	\$18,553.84
20	005	\$1,073,459.82	2.27%	1,073,459.82	1,561,101.73	68.76%	6	1	\$19,507.13
20	004	\$998,430.79	3.92%	998,430.79	1,432,348.46	69.70%	6	1	\$19,185.48
Fund	Name	MENDOTA POLICE P	ENSION FU	ND					
Fisca	al Year I	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
20	010	\$3,387,996.78	9.84%	3,244,102.22	6,510,037.34	49.83%	15	6	\$29,673.90
20	009	\$2,996,877.39	-0.79%	2,879,330.25	6,189,109.27	46.52%	16	6	\$29,712.49
20	800	\$2,969,952.06	6.49%	2,874,247.91	5,870,675.20	48.95%	16	7	\$26,429.28
20	007	\$2,792,241.47	6.16%	2,828,329.57	5,759,171.45	49.11%	15	7	\$31,466.41

5,248,294.71

5,069,972.28

4,793,038.29

50.20%

51.62%

54.91%

15

15

14

7

7

7

\$20,813.45

\$27,753.67

\$23,365.65

2006

2005

2004

\$2,634,744.38

\$2,617,554.13

\$2,632,218.58

2.70%

2.36%

3.76%

2,634,744.38

2,617,554.13

2,632,218.58

Fund Name	METROPOLIS FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,734,331.01	5.54%	2,677,159.27	3,928,840.93	68.14%	12	2	\$35,450.49
2009	\$2,498,475.11	3.33%	2,449,704.08	3,782,467.53	64.76%	12	2	\$34,315.57
2008	\$2,326,476.29	3.35%	2,359,527.89	3,658,816.66	64.48%	13	2	\$30,906.66
2007	\$2,151,896.20	7.73%	2,183,615.56	3,221,475.80	67.78%	13	1	\$24,529.56
2006	\$1,852,437.85	1.73%	1,915,695.04	2,773,885.50	69.06%	13	1	\$23,815.08
2005	\$1,649,716.23	8.28%	1,654,399.65	2,583,298.16	64.04%	13	1	\$23,121.42
2004	\$1,417,940.04	4.58%	1,455,591.68	2,484,529.64	58.58%	13	1	\$22,452.76
Fund Name	METROPOLIS POLICI	E PENSION	FUND					
		Rate of			Rate of	Active	Ratirad	Average Retiree

Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,628,212.42	5.43%	3,628,212.42	5,693,805.03	63.72%	17	3	\$26,031.42
2009	\$3,216,994.09	0.07%	3,216,994.09	5,208,093.88	61.76%	17	3	\$30,236.85
2008	\$3,007,323.88	2.62%	3,007,267.18	4,682,076.37	64.22%	17	4	\$22,342.37
2007	\$2,772,416.01	3.88%	2,773,653.51	4,247,407.03	65.30%	17	4	\$21,092.49
2006	\$2,507,615.59	2.64%	2,510,287.69	3,907,107.99	64.24%	16	4	\$20,608.20
2005	\$2,241,789.82	3.50%	2,240,270.62	3,591,642.22	62.37%	16	4	\$20,224.43
2004	\$2,099,844.58	3.36%	2,098,325.38	3,286,562.55	63.84%	16	4	\$19,730.75

Fund Name	MIDLOTHIAN FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,046,543.87	7.58%	7,046,543.87	11,536,398.18	61.08%	13	7	\$46,225.19
2009	\$6,824,561.01	-3.34%	6,824,561.01	10,930,288.06	62.43%	15	5	\$51,635.66
2008	\$7,214,790.00	5.11%	7,214,790.00	10,316,478.90	69.93%	16	5	\$45,205.60
2007	\$6,989,922.00	6.15%	6,989,922.00	9,112,928.85	76.70%	16	4	\$49,000.25
2006	\$6,630,368.00	5.64%	6,630,368.00	8,570,413.92	77.36%	16	4	\$33,165.00
2005	\$6,310,116.00	4.46%	6,310,116.00	7,909,170.09	79.78%	16	2	\$48,611.50
2004	\$5,951,518.00	5.63%	5,951,518.00	7,416,302.05	80.24%	16	2	\$47,210.50

Fund Name	MIDLOTHIAN POLIC	E PENSION	FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$11,526,280.41	9.56%	11,450,013.22	15,913,152.94	71.95%	24	13	\$44,766.84	
2009	\$11,164,716.14	-4.24%	11,005,768.15	15,231,661.90	72.25%	25	13	\$43,540.16	
2008	\$12,359,565.22	3.71%	12,251,875.40	14,162,215.38	86.51%	27	13	\$35,534.46	
2007	\$12,322,959.22	8.42%	12,346,192.17	12,964,429.73	95.23%	24	11	\$35,866.59	
2006	\$11,665,377.76	11.39%	11,722,073.17	12,413,963.42	94.42%	23	10	\$34,183.29	
2005	\$10,664,417.04	7.00%	10,616,281.46	11,738,912.19	90.43%	22	9	\$34,144.68	
2004	\$10,171,970.73	12.15%	10,130,244.19	11,842,909.22	85.53%	23	10	\$33,163.54	

Fund Name MILAN POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,289,991.35	16.03%	5,180,174.48	8,128,808.10	63.72%	14	9	\$39,267.70
2009	\$4,582,515.81	-11.83%	4,426,897.06	7,627,328.11	58.03%	14	9	\$36,151.06
2008	\$5,339,476.64	0.97%	5,215,989.51	7,256,456.33	71.88%	14	8	\$36,873.13
2007	\$5,400,727.97	9.34%	5,400,727.97	6,780,331.86	79.65%	14	7	\$37,048.47
2006	\$4,998,284.59	11.12%	4,998,284.59	6,303,229.98	79.29%	13	7	\$35,807.54
2005	\$4,575,262.13	6.73%	4,575,262.13	6,048,767.05	75.63%	12	7	\$30,087.66
2004	\$4,340,276.26	12.28%	4,340,276.26	4,690,073.63	92.54%	11	5	\$32,866.03

Fund Name	MINOOKA FPD FIREI	FIREFIGHTERS PENSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,474,528.32	6.40%	1,442,076.64	1,902,432.16	75.80%	12	0	\$0.00
2009	\$1,138,719.98	4.18%	1,122,134.22	1,602,061.72	70.04%	10	0	\$0.00
2008	\$841,107.21	5.58%	801,723.18	1,520,942.65	52.71%	10	0	\$0.00
2007	\$581,118.86	4.04%	581,118.86	1,207,835.64	48.11%	11	0	\$0.00
2006	\$380,967.06	4.70%	380,967.06	1,073,769.47	35.47%	2	0	\$0.00
2005	\$225,623.82	1.74%	225,623.82	977,255.91	23.08%	2	0	\$0.00
2004	\$167,434.20	0.00%	167,434.20	867,504.80	19.30%	2	0	\$0.00

Fund Name MINOOKA POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,668,204.19	8.87%	2,668,204.19	4,270,598.22	62.47%	20	1	\$75,509.00
2009	\$2,150,785.23	3.35%	2,150,785.23	3,839,384.39	56.01%	21	1	\$72,076.73
2008	\$1,808,456.11	5.23%	1,808,456.11	3,329,601.03	54.31%	17	1	\$29,362.50
2007	\$1,477,058.64	7.62%	1,477,058.64	2,713,542.27	54.43%	18	0	\$0.00
2006	\$1,135,757.51	0.83%	1,135,757.51	2,205,146.73	51.50%	14	0	\$0.00
2005	\$889,723.10	4.30%	889,723.10	2,158,476.52	41.21%	13	0	\$0.00
2004	\$632,111.10	-0.53%	632,111.10	1,909,798.17	33.09%	12	0	\$0.00

Fund Name MOKENA FPD FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$4,163,777.40	9.47%	4,016,518.72	5,748,421.52	69.87%	29	0	\$0.00
	2009	\$3,298,120.54	-8.17%	3,177,717.37	5,029,114.64	63.18%	27	0	\$0.00
	2008	\$3,129,076.00	3.56%	3,061,964.28	4,058,869.56	75.43%	21	0	\$0.00
	2007	\$2,664,001.23	6.62%	2,659,688.69	3,481,781.88	76.38%	15	0	\$0.00
	2006	\$2,277,256.98	3.08%	2,257,593.05	3,015,093.65	74.87%	15	0	\$0.00
	2005	\$2,064,891.92	6.56%	2,151,168.12	2,615,088.15	82.25%	16	0	\$0.00
	2004	\$1,751,142.07	-0.36%	1,739,279.38	2,199,440.28	79.07%	14	0	\$0.00

Fund Name MOKENA POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,572,508.00	9.56%	8,437,158.00	13,348,892.94	63.20%	33	3	\$54,167.67
2009	\$7,096,807.00	-7.32%	7,058,519.00	11,973,919.51	58.94%	34	2	\$52,323.50
2008	\$6,984,346.00	-0.07%	7,014,329.00	10,661,589.03	65.79%	34	2	\$44,993.50
2007	\$6,359,795.02	7.88%	6,378,170.94	9,355,516.78	68.17%	32	1	\$50,060.00
2006	\$5,367,370.00	7.10%	5,383,623.00	8,102,442.76	66.44%	30	1	\$50,060.00
2005	\$4,537,165.00	2.81%	4,518,412.00	7,143,126.52	63.25%	29	1	\$50,060.00
2004	\$4,020,825.00	7.14%	3,976,477.00	6,151,397.67	64.64%	27	1	\$17,406.00

Fund Name	MOLINE FIREFIGHTE	RS PENSIO	N FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$26,418,344.31	8.20%	26,322,515.31	71,099,370.92	37.02%	69	60	\$45,233.44	
2009	\$24,987,380.75	2.23%	24,841,927.65	65,842,542.35	37.72%	68	56	\$44,293.49	
2008	\$25,012,438.58	-11.62%	24,542,210.46	63,407,437.19	38.70%	72	55	\$43,622.44	
2007	\$29,178,270.28	5.87%	28,814,528.16	62,455,233.34	46.13%	69	58	\$39,721.21	
2006	\$28,512,971.21	8.48%	28,436,476.20	56,200,580.39	50.59%	65	57	\$36,662.38	
2005	\$27,207,007.17	4.28%	27,048,914.63	52,195,216.57	51.82%	70	49	\$36,350.99	
2004	\$26,922,755.77	5.17%	26,381,636.93	49,576,958.71	53.21%	70	51	\$33,672.00	

Fund Name	MOLINE POLICE PEN	ISION FUNI)					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$28,448,842.53	9.27%	28,448,842.53	68,754,588.85	41.37%	83	55	\$45,171.53
2009	\$26,204,231.60	4.59%	26,204,231.60	64,950,745.38	40.34%	83	53	\$43,629.52
2008	\$25,291,112.81	-11.92%	24,387,147.27	62,205,801.76	39.20%	86	52	\$41,060.11
2007	\$29,143,823.99	7.50%	28,687,131.27	58,800,727.23	48.78%	84	52	\$39,532.80
2006	\$27,746,084.30	7.36%	27,709,378.38	55,697,271.47	49.74%	82	53	\$36,926.33
2005	\$26,484,154.69	4.75%	26,409,539.34	52,445,591.23	50.35%	82	49	\$34,609.11
2004	\$25,826,527.43	7.56%	25,476,313.55	49,391,651.60	51.58%	83	47	\$31,674.64

FISCAL YEAR - MARKET VALUE OT ASSETS - ACTUARIAL VALUE OT ASSETS - LOTAL ACTUARIAL LIABILITIES										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$3,961,440.61	17.69%	3,871,143.50	8,668,092.60	44.65%	15	14	\$29,176.11	
	2009	\$3,407,613.53	-13.09%	3,314,451.90	8,611,301.27	38.48%	15	14	\$28,263.02	
	2008	\$4,090,734.23	4.05%	4,016,120.34	8,239,249.11	48.74%	15	14	\$26,237.90	
	2007	\$4,113,180.97	9.53%	4,125,639.56	7,420,914.35	55.59%	16	13	\$25,445.59	
	2006	\$3,975,499.57	11.27%	4,025,425.68	6,980,514.94	57.66%	15	11	\$26,477.97	
	2005	\$3,829,026.49	4.65%	3,834,843.53	6,683,046.23	57.38%	15	11	\$25,340.35	
	2004	\$3,880,742.51	9.27%	3,880,191.88	6,206,924.08	62.51%	14	10	\$24,937.68	

Fund Name	MONMOUTH POLICE PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$4,840,609.15	16.88%	4,747,713.19	9,590,225.44	49.50%	19	11	\$34,077.65		
2009	\$4,126,665.37	-11.29%	4,021,067.41	9,157,955.19	43.90%	20	11	\$32,761.76		
2008	\$4,809,344.72	3.94%	4,747,448.00	9,050,290.76	52.45%	20	11	\$31,690.44		
2007	\$4,739,896.80	9.38%	4,770,781.28	8,705,483.04	54.80%	20	12	\$28,042.38		
2006	\$4,561,675.57	9.65%	4,617,994.03	8,564,933.81	53.91%	19	12	\$26,462.64		
2005	\$4,304,445.52	6.39%	4,308,229.97	8,062,863.65	53.43%	19	11	\$26,314.53		
2004	\$4,179,983.04	12.82%	4,201,138.65	7,457,305.35	56.33%	18	11	\$22,316.97		
Fund Name	MONTGOMERY & CO	OUNTRYSIE	DE FPD FIREFIGHTER'S PENSIO	ON						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		

108,738.12

77,868.96

52,594.93

25,112.94

110.89%

117.38%

115.63%

117.03%

1

1

1

1

0

0

0

0

\$0.00

\$0.00

\$0.00

\$0.00

2010

2009

2008

2007

\$120,585.82

\$91,405.67

\$60,816.55

\$29,391.40

1.94%

3.09%

4.16%

5.07%

120,585.82

91,405.67

60,816.55

29,391.40

Fund Name MONTGOMERY POLICE PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$5,433,196.00	12.63%	5,433,196.00	8,431,921.82	64.43%	20	4	\$39,157.25	
2009	\$4,617,721.00	-8.94%	4,617,720.00	7,265,393.71	63.55%	22	2	\$46,467.50	
2008	\$4,795,938.00	0.47%	5,242,323.62	6,389,402.01	82.04%	21	2	\$38,257.00	
2007	\$4,618,116.00	8.83%	5,068,267.51	5,884,609.67	86.12%	20	2	\$30,519.00	
2006	\$3,973,990.00	4.59%	4,503,498.00	5,023,230.62	89.65%	22	1	\$31,072.00	
2005	\$3,709,816.00	5.72%	3,709,816.00	4,991,593.39	74.32%	19	1	\$30,167.00	
2004	\$3,301,937.00	3.27%	3,335,648.84	4,498,344.24	74.15%	18	1	\$28,500.00	

Fund Name MONTICELLO POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$671,665.38	3.60%	671,665.38	1,324,660.19	50.70%	5	1	\$41,719.12
	2009	\$647,757.67	2.74%	647,757.67	1,359,997.85	47.62%	6	1	\$39,471.28
	2008	\$603,277.39	4.78%	603,277.39	1,274,725.01	47.32%	6	1	\$38,365.30
	2007	\$520,060.71	3.16%	520,060.71	1,163,775.55	44.68%	6	1	\$37,035.04
	2006	\$487,214.72	2.21%	487,214.72	1,103,921.90	44.13%	6	1	\$7,798.34
	2005	\$410,064.67	2.38%	410,064.67	961,951.41	42.62%	5	0	\$0.00
	2004	\$324,155.47	3.33%	324,155.47	882,194.87	36.74%	5	0	\$0.00

Fund Name	MORRIS POLICE PEN	ISION FUNI	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,906,606.54	12.12%	8,770,654.93	14,673,425.82	59.77%	25	9	\$46,036.02
2009	\$7,758,884.25	-10.41%	7,545,352.19	13,941,255.10	54.12%	25	10	\$40,191.70
2008	\$8,622,560.68	5.71%	8,419,515.89	12,947,209.32	65.02%	25	10	\$36,777.80
2007	\$8,150,962.34	7.34%	8,110,901.30	12,118,540.22	66.92%	25	9	\$39,247.74
2006	\$7,322,708.77	5.06%	7,349,051.43	11,582,167.97	63.45%	27	9	\$34,574.32
2005	\$6,883,558.75	4.18%	6,827,927.66	10,720,632.88	63.68%	25	9	\$33,845.91
2004	\$6,635,209.96	5.54%	6,527,212.96	10,202,268.82	63.97%	26	8	\$42,063.14
Fund Name	MORTON GROVE FII	REFIGHTER	S PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$23,437,565.17	8.77%	23,289,174.27	43,786,312.04	53.18%	41	23	\$59,226.40
2009	\$21,607,294.44	13.59%	20,856,680.44	44,192,412.93	47.19%	41	23	\$56,824.08
	610 762 222 50	-15.59%	18,055,334.33	41,734,153.26	43.26%	42	22	\$58,470.17
2008	\$18,762,323.50	-15.59%	16,055,554.55	41,734,133.20	43.20/0	42	22	730,470.17

36,861,348.93

34,992,808.31

33,150,635.55

56.88%

55.34%

57.27%

43

42

43

19

18

18

\$53,445.37

\$49,218.87

\$47,940.51

2006

2005

2004

9.67%

4.43%

8.00%

\$20,934,519.07

\$19,432,799.29

\$19,144,986.29

20,967,403.59

19,366,865.20

18,988,616.24

Fund Name MORTON GROVE POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2009	\$24,680,585.97	14.19%	23,880,407.67	46,445,634.96	51.41%	42	35	\$56,782.58
	2008	\$21,860,829.04	-10.57%	21,109,912.25	43,516,626.65	48.50%	46	34	\$53,982.93
	2007	\$24,828,774.02	6.23%	24,562,023.40	42,722,822.64	57.49%	46	34	\$49,172.97
	2006	\$23,935,807.05	5.41%	24,112,701.45	40,942,854.86	58.89%	43	33	\$47,337.49
	2005	\$23,357,240.78	2.34%	23,510,055.63	38,585,643.82	60.92%	45	29	\$43,983.24
	2004	\$23,552,217.34	3.49%	23,568,272.99	37,048,573.28	63.61%	46	27	\$44,049.99

Fund Name	MORTON POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,362,915.33	0.83%	7,361,674.64	10,333,750.64	71.23%	21	8	\$42,176.23
2009	\$6,831,887.73	1.68%	6,827,777.79	9,726,690.14	70.19%	21	8	\$37,505.51
2008	\$6,165,572.48	3.95%	6,145,784.57	8,638,217.18	71.14%	21	6	\$36,246.73
2007	\$5,604,196.02	1.32%	5,520,656.76	8,009,137.79	68.92%	20	6	\$36,713.70
2006	\$5,185,305.17	2.79%	5,130,072.45	7,443,040.11	68.92%	21	6	\$33,940.23
2005	\$4,363,213.11	2.51%	4,614,072.47	7,358,930.32	62.70%	21	6	\$30,340.24
2004	\$4,215,038.92	-3.61%	4,231,009.27	6,825,167.49	61.99%	22	5	\$36,222.19

Fu	und Name	MT CARMEL FIREFIGHTERS PENSION FUND								
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$1,324,964.05	8.20%	1,324,964.05	1,674,059.47	79.14%	4	2	\$32,939.93	
	2009	\$1,243,224.86	-0.59%	1,243,224.86	1,598,313.62	77.78%	4	2	\$31,980.44	
	2008	\$1,277,723.92	4.87%	1,277,723.92	1,511,126.17	84.55%	4	2	\$31,048.60	
	2007	\$1,245,789.58	5.84%	1,245,789.58	1,361,978.46	91.46%	4	2	\$30,144.08	
	2006	\$1,214,157.10	4.08%	1,214,157.10	1,296,798.78	93.62%	4	2	\$29,266.06	
	2005	\$1,207,439.46	4.41%	1,207,439.46	1,230,748.29	98.10%	4	2	\$28,583.77	
	2004	\$1,201,543.93	5.74%	1,201,543.93	1,128,840.22	106.44%	4	2	\$27,594.88	
Fu	und Name	MT CARMEL POLICE	PENSION F	UND						
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$3,461,834.23	10.42%	3,461,834.23	5,379,821.22	64.34%	12	9	\$26,145.06	
	2009	\$3,181,531.17	-6.99%	3,181,531.17	5,225,183.42	60.88%	12	10	\$23,363.35	
	2008	\$3,520,840.83	3.40%	3,520,840.83	4,986,108.46	70.61%	13	8	\$20,345.25	
	2007	\$3,413,315.31	6.70%	3,413,315.31	4,809,243.99	70.97%	13	7	\$21,620.22	

4,481,791.57

4,384,957.92

4,151,866.42

71.37%

69.11%

71.39%

14

14

11

7

7

6

\$18,687.29

\$16,816.32

\$18,837.27

2006

2005

2004

\$3,198,682.94

\$3,030,801.34

\$2,964,287.44

6.45%

3.62%

8.39%

3,198,682.94

3,030,645.14

2,964,287.44

Fund Name MT PROSPECT FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$43,860,979.23	8.82%	43,860,979.23	76,443,278.79	57.37%	66	43	\$51,379.14
	2009	\$40,800,748.53	12.89%	40,800,748.53	71,625,258.59	56.96%	72	36	\$56,026.92
	2008	\$36,681,855.81	-13.95%	36,681,855.81	69,062,559.61	53.11%	70	35	\$52,717.80
	2007	\$43,030,179.83	8.76%	43,030,179.83	65,600,599.05	65.59%	72	33	\$52,825.84
	2006	\$40,166,884.03	7.47%	40,166,884.03	59,571,616.58	67.42%	71	34	\$48,940.41
	2005	\$38,091,422.59	5.53%	38,091,422.59	56,636,803.87	67.25%	68	33	\$47,319.16
	2004	\$36,729,419.28	6.31%	36,266,440.19	53,209,414.32	68.15%	68	31	\$46,327.41

Fund Name MT PROSPECT POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$44,540,310.26	9.43%	44,540,310.26	83,580,778.67	53.29%	81	48	\$55,544.86
	2009	\$41,020,477.60	14.39%	41,020,477.60	77,260,534.23	53.09%	88	45	\$52,296.39
	2008	\$36,262,943.51	-15.02%	36,262,943.51	72,291,000.03	50.16%	89	43	\$49,383.78
	2007	\$42,963,184.79	8.24%	42,963,184.79	67,125,245.29	64.00%	90	40	\$47,039.89
	2006	\$40,084,647.72	8.40%	40,084,647.72	62,762,246.68	63.86%	88	39	\$46,191.32
	2005	\$37,284,534.08	6.27%	37,284,534.08	59,315,252.94	62.85%	83	39	\$44,891.04
	2004	\$35,616,430.95	7.57%	35,214,035.84	56,158,152.07	62.70%	81	41	\$41,363.08

Fund Name MT VERNON FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$11,507,345.37	17.94%	11,166,990.57	19,298,567.43	57.86%	30	13	\$26,998.71
	2009	\$9,509,024.95	-9.98%	8,623,510.40	19,570,447.60	44.06%	31	15	\$27,656.10
	2008	\$10,852,947.71	0.86%	9,782,368.76	18,802,250.44	52.02%	31	15	\$26,839.50
	2007	\$11,234,679.04	7.71%	11,309,747.08	17,975,022.33	62.91%	30	15	\$23,649.02
	2006	\$10,866,160.21	6.93%	10,996,260.55	16,845,558.25	65.27%	32	14	\$31,118.03
	2005	\$10,539,602.87	3.34%	10,585,196.62	15,737,555.81	67.26%	31	13	\$28,967.26
	2004	\$10,617,699.29	7.17%	10,626,199.29	14,453,943.46	73.51%	31	14	\$27,395.64
	F. J.M.	MAT VERNON BOUGE	PENCION	FUND					
	Fund Name	MT VERNON POLICE		FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$13,463,135.06	18.03%	15,176,178.46	20,999,514.87	72.26%	43	14	\$35,332.92
	2009	\$11,117,324.59	-11.61%	12,503,844.59	19,338,519.03	64.65%	45	14	\$34,585.13
	2008	\$12,642,011.56	3.34%	13,542,014.06	17,938,703.90	75.49%	47	12	\$32,007.61

17,415,817.79

16,476,525.62

15,879,092.82

14,750,588.73

77.10%

73.72%

65.63%

66.26%

44

45

44

44

12

11

12

12

\$29,317.35

\$28,520.10

\$27,332.42

\$24,234.49

2007

2006

2005

2004

\$12,567,038.38

\$11,530,565.16

\$10,600,524.29

\$9,930,959.38

9.78%

8.97%

6.40%

11.25%

13,428,801.38

12,147,127.16

10,422,964.30

9,774,197.82

Fund Name MT ZION FPD FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$754,480.73	1.65%	754,480.73	651,058.90	115.88%	2	0	\$0.00
	2009	\$712,322.03	3.28%	712,322.03	661,172.25	107.73%	2	0	\$0.00
	2008	\$663,127.59	3.88%	663,127.59	592,069.43	112.00%	2	0	\$0.00
	2007	\$606,959.00	4.09%	606,959.00	624,875.34	97.13%	2	0	\$0.00
	2006	\$553,586.69	3.45%	553,586.69	567,504.60	97.54%	2	0	\$0.00
	2005	\$510,876.67	1.87%	510,876.67	506,230.48	100.91%	2	0	\$0.00
	2004	\$477,499.49	1.48%	477,499.49	455,662.03	104.79%	2	0	\$0.00

Fund Name	MUNDELEIN FIREFIG	SHTERS PE	NSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$13,105,956.08	9.75%	13,450,718.14	15,439,215.73	87.12%	25	6	\$61,871.07	
2009	\$11,567,232.19	-6.28%	11,361,023.99	15,648,589.57	72.60%	25	6	\$58,913.43	
2008	\$12,108,972.70	5.32%	11,921,934.80	14,480,165.04	82.33%	21	5	\$57,157.02	
2007	\$11,291,560.74	8.00%	11,308,289.60	12,892,777.25	87.71%	21	5	\$45,841.28	
2006	\$10,221,149.07	7.21%	10,346,010.87	11,758,774.26	87.98%	21	4	\$35,254.43	
2005	\$9,227,177.23	4.78%	9,205,411.98	10,687,363.10	86.13%	22	3	\$41,015.37	
2004	\$8,513,830.72	6.93%	8,521,118.01	9,540,700.80	89.31%	22	3	\$33,418.70	

Fund Name MUNDELEIN POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$17,929,118.08	12.16%	17,920,487.62	32,613,453.98	54.94%	50	19	\$46,323.56
	2009	\$15,478,019.08	-9.82%	15,415,515.89	31,271,620.98	49.29%	53	20	\$45,533.05
	2008	\$16,777,892.57	3.61%	16,786,059.64	29,438,570.89	57.02%	53	21	\$45,948.26
	2007	\$16,095,492.75	8.04%	16,092,379.93	27,475,683.94	58.56%	49	20	\$42,164.96
	2006	\$14,891,590.00	6.98%	14,963,808.13	24,863,878.34	60.18%	46	18	\$41,796.37
	2005	\$13,936,664.49	3.58%	13,938,384.01	23,620,455.99	59.00%	45	18	\$41,567.54
	2004	\$13,468,962.94	7.97%	13,453,847.36	22,608,671.59	59.50%	46	18	\$42,506.25
	Fund Name	MURPHYSBORO FIR	EFIGHTERS	PENSION FUND					

rullu Maille	IVIORPH 13BORO FIR	ELIGUIEKS	PENSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$3,114,295.02	11.98%	3,104,747.06	6,117,736.23	50.74%	12	4	\$38,295.76	
2009	\$2,716,100.84	-6.50%	2,703,068.22	5,794,583.78	46.64%	11	4	\$33,075.54	
2008	\$2,868,712.04	4.97%	2,845,818.40	5,351,579.84	53.17%	12	3	\$35,968.16	
2007	\$2,712,588.26	5.93%	2,714,495.10	4,802,198.48	56.52%	11	3	\$34,920.57	
2006	\$2,582,174.02	4.87%	2,601,507.64	4,280,366.82	60.77%	11	3	\$33,903.51	
2005	\$2,449,940.50	4.42%	2,455,503.53	4,008,153.46	61.26%	11	3	\$34,730.15	
2004	\$2,342,109.60	4.28%	2,350,052.34	3,945,546.60	59.56%	12	4	\$35,400.00	

Fund Name	MURPHYSBORO POI	LICE PENSION	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,872,691.33	10.65%	3,872,691.33	7,487,378.97	51.72%	16	7	\$30,468.25
2009	\$3,398,531.21	-3.07%	3,396,523.31	6,995,073.72	48.55%	16	7	\$29,624.72
2008	\$3,455,945.05	3.86%	3,457,892.25	6,366,934.49	54.31%	17	7	\$28,047.46
2007	\$3,275,430.38	4.97%	3,290,636.18	5,958,077.87	55.22%	15	7	\$26,915.29
2006	\$3,110,204.48	4.80%	3,126,106.68	5,513,635.85	56.69%	13	7	\$27,111.00
2005	\$2,961,155.26	4.12%	2,964,403.36	5,548,441.17	53.42%	15	8	\$25,392.11
2004	\$2,829,981.03	4.84%	2,838,935.43	5,237,831.43	54.20%	15	8	\$24,652.51

Fund Name	NAPERVILLE FIREFIG	HTERS PEN	ISION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$84,538,662.97	17.37%	81,154,105.79	120,250,460.86	67.48%	195	28	\$87,934.94	
2009	\$68,806,896.80	-13.52%	65,390,033.80	110,423,907.34	59.21%	204	22	\$95,781.23	
2008	\$76,272,685.70	3.61%	73,654,116.75	102,362,966.60	71.95%	200	23	\$81,330.56	
2007	\$71,268,119.27	8.87%	70,814,171.83	89,874,946.52	78.79%	191	20	\$60,038.67	
2006	\$62,859,096.38	9.54%	62,653,492.53	81,602,755.45	76.77%	188	19	\$51,206.90	
2005	\$54,545,633.47	6.45%	53,685,250.23	72,317,235.68	74.23%	186	13	\$53,302.27	
2004	\$48,717,102.54	7.88%	48,318,828.74	65,366,816.29	73.91%	189	12	\$47,234.90	

Fund Name NAPERVILLE POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$84,681,879.16	17.84%	80,969,270.00	130,404,803.81	62.09%	175	38	\$61,393.00
2009	\$68,738,432.51	-14.25%	65,021,885.57	121,516,532.07	53.50%	181	35	\$59,106.96
2008	\$76,793,650.85	3.43%	74,428,751.37	111,495,204.94	66.75%	187	34	\$53,215.11
2007	\$72,123,105.08	10.23%	71,416,037.11	99,906,206.00	71.48%	186	31	\$51,792.62
2006	\$62,749,276.44	9.71%	61,884,111.52	88,033,694.18	70.29%	182	30	\$47,257.31
2005	\$54,873,907.99	6.17%	53,294,257.22	79,034,681.19	67.43%	182	26	\$47,681.02
2004	\$49,631,419.68	11.49%	48,803,767.21	71,567,065.49	68.19%	181	24	\$40,185.30
Fund Name	NEW LENOX FPD FIR	EFIGHTERS	S PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,678,501.57	2.09%	1,690,070.90	1,452,668.45	116.34%	9	2	\$24,705.38

899,421.69

807,896.33

156.07%

163.60%

1

1

5

\$39,865.72

\$37,393.98

1,403,758.41

1,321,742.02

2009

2008

\$1,409,906.36

\$1,324,047.02

0.63%

4.73%

Fund Name	NEW LENOX POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,231,791.59	12.74%	10,231,791.59	18,451,684.89	55.45%	36	7	\$55,214.88
2009	\$8,237,503.34	-11.40%	8,237,503.34	16,260,835.60	50.65%	39	5	\$49,306.88
2008	\$8,752,105.09	2.59%	8,785,450.21	14,225,049.50	61.76%	41	2	\$104,083.55
2007	\$8,267,868.18	7.78%	8,286,874.31	12,197,029.24	67.94%	40	2	\$71,687.12
2006	\$7,100,656.33	10.00%	7,137,686.34	10,282,944.99	69.41%	34	2	\$70,056.50
2005	\$6,035,589.56	5.21%	6,035,589.56	9,186,288.85	65.70%	31	2	\$68,473.42
2004	\$5,424,027.87	9.20%	5,424,027.87	7,780,336.36	69.71%	31	2	\$66,936.40

Fund Name	NEWPORT TOWNSH							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$507,205.07	6.92%	498,119.62	510,235.60	97.62%	5	0	\$0.00
2009	\$400,883.66	5.45%	392,054.24	494,340.86	79.30%	5	0	\$0.00
2008	\$311,184.73	2.65%	311,184.73	393,206.83	79.14%	5	0	\$0.00
2007	\$224,858.26	2.66%	224,858.26	324,225.31	69.35%	4	0	\$0.00
2006	\$158,896.68	2.28%	158,896.68	208,366.06	76.25%	4	0	\$0.00
2005	\$95,354.00	1.93%	95,354.00	141,661.38	67.31%	4	0	\$0.00
2004	\$99,009.00	0.47%	99,009.00	81,113.13	122.06%	4	0	\$0.00

Fund Name	NILES FIREFIGHTERS	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$25,320,354.30	11.67%	25,231,850.81	53,932,121.52	46.78%	49	33	\$54,846.67
2009	\$24,008,032.53	-8.85%	23,998,151.08	53,211,479.06	45.09%	53	32	\$71,071.86
2008	\$27,442,486.42	5.13%	27,508,049.34	49,284,749.21	55.81%	54	31	\$68,713.01
2007	\$27,069,010.03	8.55%	27,133,378.09	44,590,329.23	60.85%	55	31	\$64,346.31
2006	\$26,062,333.00	7.89%	26,524,143.55	40,590,757.46	65.34%	55	29	\$60,594.12
2005	\$25,262,828.20	5.70%	25,390,005.95	37,897,710.51	66.99%	55	28	\$54,567.69
2004	\$24,945,353.62	4.58%	25,199,830.34	35,159,667.72	71.67%	55	24	\$58,975.96
Fund Name	NILES POLICE PENSION	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$24,477,830.79	12.17%	24,389,327.30	58,159,902.06	41.93%	59	37	\$60,524.52
2009	\$22,737,125.06	-9.48%	22,726,806.86	57,406,372.27	39.58%	61	39	\$66,871.85
2008	\$25,906,267.79	5.13%	25,971,345.86	55,187,606.40	47.06%	60	41	\$61,287.69
2007	\$25,506,749.08	8.76%	25,551,586.51	52,478,017.81	48.69%	61	37	\$60,627.83
2006	\$24,413,624.00	8.18%	24,842,886.54	48,090,552.68	51.65%	62	36	\$57,635.23
2005	\$23,615,190.36	5.88%	23,728,438.78	46,566,734.12	50.95%	61	35	\$54,388.88
2004	\$23,234,991.94	4.83%	23,500,346.33	42,799,869.29	54.90%	64	34	\$52,509.27

Fund Name NORMAL FIREFIGHTERS PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$21,348,229.25	12.15%	21,541,050.46	35,752,634.15	60.25%	61	22	\$48,868.62	
2009	\$18,831,922.60	-9.07%	18,887,369.08	34,624,390.44	54.54%	62	22	\$45,563.69	
2008	\$20,592,012.70	4.16%	20,465,977.00	32,360,913.63	63.24%	62	21	\$42,923.87	
2007	\$19,621,492.86	8.40%	19,517,397.37	28,571,677.42	68.31%	61	19	\$40,660.79	
2006	\$17,772,540.32	6.11%	17,854,876.00	26,987,273.19	66.16%	56	17	\$40,419.86	
2005	\$16,394,615.33	3.00%	16,314,537.16	25,206,451.95	64.72%	55	16	\$39,428.81	
2004	\$15,553,117.19	6.52%	15,245,469.03	24,042,081.67	63.41%	56	14	\$41,065.98	
Fund Name	NORMAL POLICE PE	NSION FUN	ID						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$24,164,618.97	12.48%	24,164,618.97	43,894,910.60	55.05%	77	31	\$42,822.16	
2009	\$21,080,685.24	-11.38%	21,033,973.99	40,075,032.79	52.48%	79	29	\$43,240.03	
2008	\$23,318,336.34	3.66%	23,145,965.54	37,521,582.23	61.68%	77	28	\$40,141.83	

34,635,283.68

32,285,836.04

27,240,194.60

26,838,502.18

63.81%

62.71%

65.39%

63.16%

77

77

77

72

25

26

22

19

\$41,781.29

\$38,559.29

\$39,200.19

\$41,253.46

2007

2006

2005

2004

\$22,065,923.67

\$20,146,007.88

\$18,426,196.41

\$17,841,724.26

7.29%

6.92%

1.26%

8.01%

22,103,078.00

20,247,163.26

17,815,071.23

16,953,056.55

Fund Name	NORRIDGE POLICE P	ENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$17,862,864.10	15.91%	17,236,275.04	32,304,644.98	53.35%	36	17	\$53,036.20
2009	\$15,599,238.97	-10.06%	15,014,153.31	30,696,730.21	48.91%	37	16	\$45,171.00
2008	\$17,501,891.76	4.34%	16,701,457.99	28,142,477.16	59.34%	39	13	\$48,765.61
2007	\$16,886,003.34	6.99%	16,419,109.16	26,660,378.13	61.58%	39	13	\$51,323.80
2006	\$15,898,068.19	9.82%	15,496,880.68	25,435,527.61	60.92%	39	14	\$48,341.16
2005	\$14,541,935.00	5.86%	13,902,714.54	24,351,177.67	57.09%	39	15	\$46,266.54
2004	\$13,904,642.91	9.61%	13,259,444.00	23,132,327.78	57.31%	40	14	\$46,296.81

Fund Name NORTH AURORA FPD FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$2,264,199.00	8.47%	2,264,199.00	3,103,175.51	72.96%	28	0	\$0.00	
	2009	\$1,717,788.00	4.35%	1,717,788.00	2,593,945.58	66.22%	22	0	\$0.00	
	2008	\$1,342,278.00	6.06%	1,342,278.00	2,078,850.32	64.56%	22	0	\$0.00	
	2007	\$1,019,034.00	6.55%	1,037,805.00	1,368,156.60	75.85%	15	0	\$0.00	
	2006	\$768,856.00	0.41%	794,272.00	990,296.47	80.20%	10	0	\$0.00	
	2005	\$632,609.00	6.48%	625,126.00	760,531.28	82.19%	8	0	\$0.00	
	2004	\$481,450.00	1.04%	484,795.00	588,829.15	82.33%	8	0	\$0.00	

Fund Name NORTH AURORA POLICE PENSION FUND									
Fiscal Ye	ar Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$8,056,626.14	6.55%	7,782,962.37	13,906,295.28	55.96%	29	7	\$46,723.46	
2009	\$7,007,772.85	-6.51%	6,818,414.19	12,865,138.74	52.99%	29	7	\$45,362.58	
2008	\$7,235,405.67	3.65%	7,180,695.11	11,695,652.20	61.39%	30	7	\$43,468.25	
2007	\$6,844,199.17	10.69%	6,957,677.20	10,592,385.97	65.68%	30	7	\$42,151.15	
2006	\$6,058,303.27	3.23%	6,209,075.86	9,677,049.92	64.16%	27	7	\$40,960.46	
2005	\$5,826,724.67	6.74%	5,866,735.30	8,797,601.94	66.68%	24	6	\$37,963.73	
2004	\$5,414,599.90	2.23%	5,469,807.43	8,423,812.04	64.93%	23	6	\$36,355.83	
Fund Nar	ne NORTH CHICAGO FI	REFIGHTER	S PENSION FUND						
Fiscal Ye	ar Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$8,761,909.67	10.89%	8,690,347.35	19,026,880.91	45.67%	30	19	\$36,558.18	
2009	\$8,108,739.74	-5.91%	7,970,395.21	18,993,762.39	41.96%	29	19	\$33,919.67	
2008	\$8,813,088.72	1.91%	8,807,034.40	17,715,890.00	49.71%	30	18	\$35,853.48	

16,218,570.03

15,342,087.37

14,390,265.46

13,336,346.31

31

32

32

33

53.80%

54.72%

57.12%

59.67%

19

18

17

17

\$34,695.07

\$34,998.74

\$33,729.23

\$33,090.59

2007

2006

2005

2004

\$8,977,124.26

\$8,411,286.04

\$8,309,647.57

\$8,307,357.78

10.30%

4.90%

2.22%

6.12%

8,726,774.83

8,395,957.95

8,219,943.13

7,958,112.75

Fund Name NORTH CHICAGO POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$16,838,744.86	13.11%	15,868,797.26	35,442,843.34	44.77%	55	20	\$50,669.35
	2009	\$15,307,938.35	-17.36%	14,218,572.55	33,216,472.42	42.80%	57	20	\$53,557.16
	2008	\$18,859,427.59	1.24%	17,857,665.59	31,672,442.25	56.38%	59	21	\$45,897.78
	2007	\$19,716,374.44	8.02%	18,844,688.24	29,539,635.90	63.79%	57	20	\$43,142.72
	2006	\$18,786,937.36	9.26%	17,978,615.46	28,780,980.19	62.46%	56	19	\$41,051.66
	2005	\$17,657,986.88	5.94%	16,503,531.78	26,127,360.84	63.16%	57	18	\$40,307.31
	2004	\$17,091,341.02	8.91%	15,930,185.39	24,147,494.74	65.97%	57	20	\$34,020.87
	Fund Name	NORTH MAINE FPD	FIREFIGHTE	ERS PENSION FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$13,051,559.37	8.55%	12,451,852.22	23,472,237.88	53.04%	22	11	\$64,129.23
	2009	\$11,851,124.87	7.81%	11,423,001.70	22,592,021.18	50.56%	22	11	\$64,960.37
	2008	\$10,895,905.82	-2.08%	10,247,697.99	21,250,244.10	48.22%	23	12	\$57,554.91

20,556,353.83

18,772,895.30

18,507,973.89

17,588,858.10

52.98%

56.19%

55.31%

57.21%

12

12

12

11

\$59,092.58

\$54,522.10

\$52,602.80

\$49,997.61

22

21

22

23

2007

2006

2005

2004

\$11,125,893.30

\$10,503,352.70

\$10,279,031.86

\$10,240,604.36

7.46%

4.71%

2.88%

3.91%

10,890,969.03

10,549,234.06

10,236,995.63

10,063,274.68

Fu	und Name	NORTH PALOS FPD F	IREFIGHTE	RS PENSION FUND					
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$8,067,377.00	10.95%	7,865,084.00	11,049,670.58	71.17%	30	3	\$88,422.67
	2009	\$6,937,672.00	10.63%	6,841,120.00	9,326,999.46	73.34%	31	2	\$31,621.00
	2008	\$5,827,249.00	-6.98%	5,530,776.00	8,774,511.14	63.03%	19	2	\$38,159.50
	2007	\$6,015,112.00	8.05%	5,938,427.00	7,979,845.15	74.41%	20	3	\$24,180.67
	2006	\$5,307,905.00	5.39%	5,203,782.00	7,014,704.38	74.18%	19	3	\$23,230.33
	2005	\$4,795,374.00	3.92%	4,784,920.00	6,011,227.61	79.59%	15	3	\$23,230.33
	2004	\$4,433,525.00	3.32%	4,367,897.00	5,149,144.59	84.82%	15	2	\$34,163.50
Fund Name NORTH PARK FPD FIREFIGHTER'S PENSION FUND									
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$57,885.23	2.05%	57,885.23	36,830.15	157.16%	1	0	\$0.00

36,830.15

18,084.78

95.49%

91.59%

1

1

0

0

\$0.00

\$0.00

2009

2008

\$35,170.56

\$16,563.92

1.73%

0.13%

35,170.56

16,563.92

Fund Name NORTH RIVERSIDE FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$8,859,978.43	12.17%	8,859,978.43	17,417,540.55	50.86%	18	7	\$63,073.47	
	2009	\$8,299,346.28	-5.47%	8,299,346.28	17,059,743.03	48.64%	18	7	\$61,175.03	
	2008	\$9,246,925.54	4.45%	9,246,925.54	16,120,287.36	57.36%	18	7	\$59,070.68	
	2007	\$8,965,139.45	8.73%	8,965,139.45	14,087,144.30	63.64%	20	5	\$53,270.72	
	2006	\$8,044,548.28	4.18%	8,044,548.28	13,307,656.70	60.45%	20	5	\$52,756.40	
	2005	\$7,999,656.06	2.84%	8,148,733.35	12,746,336.16	63.93%	20	5	\$42,556.70	
	2004	\$8,008,900.00	1.11%	8,084,043.00	11,743,114.24	68.84%	21	4	\$49,647.50	

Fund Name NORTH RIVERSIDE POLICE PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$13,987,379.20	18.24%	13,987,379.20	29,495,306.92	47.42%	28	16	\$45,259.84	
2009	\$12,488,102.58	-12.64%	12,488,102.58	27,599,904.94	45.24%	28	14	\$41,517.77	
2008	\$14,946,215.24	4.42%	14,946,215.24	25,677,190.72	58.20%	28	14	\$40,529.71	
2007	\$14,512,393.41	9.50%	14,512,393.41	25,135,530.92	57.73%	27	15	\$37,001.78	
2006	\$13,067,674.15	10.74%	13,067,674.15	23,460,456.35	55.70%	26	15	\$36,770.85	
2005	\$12,294,222.82	6.05%	12,410,465.96	22,126,592.81	56.08%	28	13	\$30,990.05	
2004	\$11,987,689.00	10.12%	12,073,969.00	20,513,843.30	58.85%	28	12	\$34,039.67	

Fund Name	NORTHBROOK FIRE	FIGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$37,599,987.40	14.65%	37,599,987.40	58,693,761.46	64.06%	69	32	\$55,814.76
2009	\$33,609,168.79	-10.94%	33,609,168.79	56,067,617.61	59.94%	70	31	\$55,761.57
2008	\$38,707,475.44	2.91%	38,707,475.44	52,800,777.08	73.30%	69	31	\$53,283.88
2007	\$38,553,433.08	8.35%	38,553,433.08	48,804,713.94	78.99%	68	29	\$50,711.45
2006	\$36,333,428.78	9.95%	36,333,428.78	43,634,375.52	83.26%	69	29	\$47,783.44
2005	\$33,657,528.66	3.00%	33,657,528.66	40,707,242.98	82.68%	69	27	\$44,564.58
2004	\$27,051,168.06	7.31%	27,051,168.06	38,225,878.27	70.76%	69	26	\$42,062.37

Fund Name NORTHBROOK POLICE PENSION FUND										
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$36,604,585.46	12.61%	36,604,585.46	62,831,443.62	58.25%	67	42	\$55,529.51		
2009	\$33,527,386.76	-8.91%	33,527,386.76	59,495,887.98	56.35%	65	41	\$52,933.60		
2008	\$38,322,367.64	2.00%	38,300,774.39	55,924,953.92	68.48%	65	39	\$48,158.15		
2007	\$38,936,240.47	8.00%	38,936,240.47	52,209,804.07	74.57%	62	36	\$49,193.03		
2006	\$37,196,449.30	7.02%	37,196,449.30	48,723,097.10	76.34%	63	36	\$48,339.51		
2005	\$35,941,807.04	3.51%	35,941,807.04	47,016,371.49	76.44%	59	38	\$43,154.98		
2004	\$26,081,868.19	6.78%	26,081,868.19	44,064,645.76	59.19%	61	35	\$42,679.40		

Fund Name	NORTHFIELD POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,424,908.82	15.74%	10,978,101.16	22,700,894.24	48.35%	19	14	\$75,597.17
2009	\$9,886,458.36	-13.66%	9,436,819.16	21,363,866.38	44.17%	20	13	\$76,823.67
2008	\$11,646,697.80	3.52%	11,225,523.58	20,187,807.81	55.60%	20	13	\$72,487.96
2007	\$11,531,570.86	8.74%	11,367,554.51	19,279,311.84	58.96%	20	12	\$46,531.96
2006	\$10,852,576.32	7.46%	10,707,184.82	17,129,654.63	62.50%	21	12	\$47,293.84
2005	\$10,357,931.63	3.12%	9,995,363.61	16,764,178.23	59.62%	19	12	\$39,583.01
2004	\$10,274,073.05	6.77%	9,785,791.87	15,740,716.75	62.16%	21	12	\$43,719.67

Fund Name NORTHLAKE FPD FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$9,349,526.89	9.84%	9,349,526.87	13,024,691.93	71.78%	17	5	\$49,639.56
	2009	\$8,474,184.35	-5.95%	6,613,574.05	13,121,981.82	50.40%	16	5	\$46,657.44
	2008	\$9,152,518.14	8.43%	9,151,826.64	11,840,697.66	77.29%	12	5	\$47,447.45
	2007	\$8,596,728.68	5.48%	7,001,841.42	13,254,497.52	52.82%	12	6	\$38,561.75
	2006	\$8,280,168.58	3.69%	6,628,756.76	11,012,169.75	60.19%	14	5	\$40,001.13
	2005	\$8,038,249.53	4.61%	6,245,072.82	10,064,485.59	62.05%	14	5	\$38,644.47
	2004	\$7,716,145.91	8.56%	5,979,712.59	9,339,313.35	64.02%	13	5	\$30,918.27

Fund Name	NORTHLAKE POLICE	PENSION F	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,675,282.04	8.98%	12,430,202.20	21,836,511.40	56.92%	39	13	\$48,906.29
2009	\$11,727,932.90	12.85%	11,512,709.28	19,513,708.75	58.99%	39	13	\$51,272.40
2008	\$10,514,095.80	-16.75%	10,138,333.40	18,888,834.63	53.67%	37	15	\$40,803.15
2007	\$12,698,632.04	6.96%	12,675,472.04	17,664,676.24	71.75%	32	14	\$42,987.64
2006	\$12,166,884.14	9.87%	12,221,056.94	16,886,260.92	72.37%	35	14	\$43,171.88
2005	\$11,308,162.14	5.24%	11,429,532.64	16,167,790.56	70.69%	32	15	\$39,634.22
2004	\$10,948,394.09	6.77%	10,966,545.38	14,993,344.55	73.14%	32	13	\$39,248.88

Fund Name	NORTHWEST HOME							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,251,121.97	4.12%	2,235,123.41	2,934,875.75	76.15%	8	2	\$0.00
2009	\$2,127,708.31	5.26%	2,216,460.21	2,881,105.90	76.93%	5	2	\$0.00
2008	\$1,993,065.08	4.69%	2,003,279.54	2,342,409.35	85.52%	4	0	\$0.00
2007	\$1,815,122.74	5.67%	1,847,856.60	2,051,490.53	90.07%	4	0	\$0.00
2006	\$1,602,661.23	1.27%	1,623,071.49	1,827,906.74	88.79%	4	0	\$0.00
2005	\$1,464,592.00	2.66%	1,467,066.00	1,605,555.30	91.37%	4	0	\$0.00
2004	\$1,332,145.00	1.70%	1,332,145.00	1,449,989.19	91.87%	4	0	\$0.00

Fund Name	NORTHWEST ST CLA	IR COUNT	Y FPD FIREFIGHTERS PENSION	N				
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$404,100.39	3.07%	404,100.39	462,245.07	87.42%	1	0	\$0.00
2009	\$370,293.44	3.88%	370,293.44	431,919.62	85.73%	1	0	\$0.00
2008	\$334,787.18	4.25%	334,787.18	387,796.54	86.33%	1	0	\$0.00
2007	\$300,512.41	4.10%	300,512.41	341,132.52	88.09%	1	0	\$0.00
2006	\$271,729.89	3.08%	271,729.89	294,991.95	92.11%	1	0	\$0.00
2005	\$245,865.40	2.67%	245,865.40	270,199.23	90.99%	1	0	\$0.00
2004	\$221,990.40	3.55%	221,990.40	240,577.57	92.27%	1	0	\$0.00

Fund Name	NORWOOD PARK FF	D FIREFIGI	HTERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,253,886.20	7.84%	10,097,221.18	21,086,577.95	47.88%	24	9	\$60,946.59
2009	\$9,433,058.16	-6.78%	9,297,658.25	20,238,455.02	45.94%	24	10	\$55,833.05
2008	\$10,131,083.69	-1.59%	10,116,773.39	19,738,673.73	51.25%	24	11	\$52,702.72
2007	\$10,427,889.28	10.25%	10,568,170.30	18,532,713.04	57.02%	25	12	\$45,723.51
2006	\$9,565,467.62	2.62%	9,710,507.57	16,716,426.74	58.08%	25	12	\$46,193.76
2005	\$9,398,902.07	5.30%	9,537,960.95	15,888,104.88	60.03%	23	13	\$45,056.85
2004	\$9,307,041.24	4.60%	9,524,636.25	15,123,140.91	62.98%	23	14	\$40,542.22

Fund Name	NUNDA RURAL FPD	FIREFIGHT	ERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,422.39	0.56%	8,422.39	255,789.48	3.29%	0	0	\$0.00
2009	\$9,784.68	1.93%	9,784.68	257,070.85	3.80%	0	0	\$0.00
2008	\$9,826.69	5.04%	9,826.69	258,107.19	3.80%	0	0	\$0.00
2007	\$8,290.08	1.65%	8,290.08	234,127.35	3.54%	0	0	\$0.00
2006	\$4,931.26	1.43%	4,931.26	236,361.04	2.08%	0	0	\$0.00
2005	\$6,089.92	0.97%	6,089.92	238,323.87	2.55%	0	0	\$0.00
2004	\$9,783.52	0.97%	9,783.52	240,000.69	4.07%	0	0	\$0.00

Fund Name	OAK BROOK FIREFIG							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,275,797.44	10.11%	21,573,888.02	36,055,467.78	59.83%	32	20	\$57,409.80
2009	\$20,779,261.00	11.89%	20,342,545.00	35,494,027.69	57.31%	32	20	\$52,092.55
2008	\$19,118,651.00	-13.40%	18,120,670.17	32,834,435.45	55.18%	34	15	\$52,164.73
2007	\$22,473,402.58	6.54%	22,679,755.05	32,431,461.77	69.93%	34	15	\$49,486.74
2006	\$21,567,521.57	8.53%	21,712,684.23	28,640,441.25	75.81%	34	14	\$47,064.60
2005	\$20,053,194.00	5.40%	20,083,457.00	27,457,425.23	73.14%	34	14	\$43,877.57
2004	\$19,395,277.00	7.96%	19,333,810.00	26,212,534.61	73.75%	33	13	\$46,195.54

Fund Name	OAK BROOK POLICE	PENSION F	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$28,421,357.46	9.28%	27,703,629.75	41,354,785.25	66.99%	41	26	\$55,900.44
2009	\$26,391,637.00	9.87%	25,698,513.00	39,640,714.97	64.82%	41	26	\$54,201.54
2008	\$24,349,248.43	-10.62%	22,932,545.69	37,768,768.91	60.71%	41	26	\$50,896.14
2007	\$27,827,837.28	7.08%	27,432,728.02	35,489,807.58	77.29%	41	24	\$51,939.32
2006	\$26,414,382.00	8.57%	26,414,382.00	33,314,955.83	79.28%	42	24	\$49,663.92
2005	\$24,752,561.00	4.62%	24,826,096.00	31,241,813.66	79.46%	42	23	\$49,758.39
2004	\$24,157,442.00	7.73%	23,764,668.00	29,533,925.12	80.46%	42	23	\$43,423.91

Fund Name	OAK FOREST FIREFIC	OAK FOREST FIREFIGHTERS PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$12,489,938.63	16.67%	12,322,286.54	18,396,013.44	66.98%	25	6	\$50,719.60		
2009	\$10,561,924.88	-10.91%	10,414,188.76	17,593,598.45	59.19%	25	6	\$39,401.28		
2008	\$11,816,838.68	3.38%	11,686,474.10	16,057,624.62	72.77%	28	3	\$34,896.47		
2007	\$11,289,756.57	8.83%	11,256,784.11	14,345,391.55	78.46%	27	2	\$59,022.74		
2006	\$10,134,541.13	8.81%	10,201,056.09	12,971,206.22	78.64%	27	3	\$43,617.75		
2005	\$9,091,994.52	6.71%	9,058,628.95	11,973,437.63	75.65%	27	3	\$43,072.51		
2004	\$8,310,541.11	13.06%	8,363,421.76	10,832,559.54	77.20%	27	3	\$40,030.35		

Fund	Name	OAK FOREST POLICE	PENSION F	FUND					
Fisca	al Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2	010	\$18,486,040.74	14.56%	18,356,670.66	34,247,489.32	53.60%	42	18	\$48,342.06
2	009	\$16,162,633.71	-12.08%	15,772,005.97	31,607,596.67	49.89%	42	17	\$48,094.60
2	800	\$18,550,930.66	3.28%	18,292,249.91	29,870,296.77	61.23%	41	16	\$45,288.93
2	007	\$18,240,996.74	8.63%	18,263,340.65	28,150,628.23	64.87%	41	15	\$44,381.10
2	006	\$16,850,646.32	8.84%	17,037,158.36	26,492,434.78	64.30%	40	16	\$41,951.06
2	005	\$15,648,534.03	6.18%	15,635,609.97	24,614,273.49	63.52%	40	15	\$39,746.73
2	004	\$14,921,481.41	12.77%	14,982,876.00	23,371,827.90	64.10%	39	15	\$38,738.39

Fund Name	OAK LAWN FIREFIGH	HTERS PEN	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$70,334,985.78	10.50%	70,334,985.81	100,101,109.37	70.26%	81	80	\$53,452.25	
2009	\$66,227,423.63	16.79%	66,249,231.91	95,187,457.60	69.59%	86	78	\$53,815.29	
2008	\$58,421,343.22	-1.32%	57,339,847.28	92,844,846.85	61.75%	88	78	\$50,987.23	
2007	\$61,576,960.01	6.44%	59,856,488.55	88,100,268.87	67.94%	93	76	\$49,394.26	
2006	\$59,961,791.77	6.54%	59,272,734.86	81,775,414.14	72.48%	96	74	\$49,660.86	
2005	\$58,253,434.00	5.90%	54,073,737.40	75,731,813.70	71.40%	95	76	\$45,139.00	
2004	\$57,012,372.65	6.36%	51,301,475.16	72,401,162.51	70.85%	93	71	\$44,037.75	

Fund Name	OAK LAWN POLICE F	PENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$69,611,052.06	10.59%	69,611,052.06	106,076,839.97	65.62%	102	80	\$55,364.84
2009	\$65,619,147.28	15.98%	77,363,096.54	101,000,614.31	76.59%	101	77	\$52,307.99
2008	\$58,315,833.66	-1.25%	56,513,852.35	97,852,761.21	57.75%	108	76	\$49,946.16
2007	\$61,156,571.30	6.12%	60,076,860.84	91,518,222.72	65.64%	100	75	\$47,547.41
2006	\$59,425,097.35	5.39%	57,298,579.65	86,266,083.38	66.42%	105	71	\$47,532.75
2005	\$58,061,868.00	5.23%	53,349,772.29	82,212,852.52	64.89%	103	68	\$45,086.28
2004	\$56,734,301.64	5.53%	50,508,497.00	77,358,546.95	65.29%	100	64	\$43,898.34

Fund Name OAK PARK FIREFIGHTERS PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$37,806,161.85	9.54%	37,806,161.85	87,550,605.01	43.18%	59	73	\$51,287.60	
2009	\$35,863,226.28	11.99%	35,863,226.28	82,208,010.31	43.62%	60	72	\$46,729.13	
2008	\$33,369,253.03	-13.42%	33,369,253.03	80,503,241.87	41.45%	66	71	\$46,828.23	
2007	\$39,869,106.09	7.74%	39,869,106.09	79,021,852.14	50.45%	69	72	\$43,975.33	
2006	\$38,557,325.43	9.26%	38,557,325.43	72,954,612.40	52.85%	68	75	\$42,266.76	
2005	\$36,676,862.43	4.72%	36,676,862.43	70,937,373.51	51.70%	66	75	\$39,889.00	
2004	\$37,082,659.84	7.37%	37,082,659.84	67,434,790.23	54.99%	67	73	\$38,554.65	

Fun	Fund Name OAK PARK POLICE PENSION FUND									
Fis	cal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$67,722,787.74	10.55%	66,181,188.54	121,460,300.00	54.48%	111	87	\$51,375.14	
	2009	\$62,628,687.55	12.20%	61,898,001.38	119,567,722.60	51.76%	114	86	\$50,808.63	
	2008	\$57,176,170.74	-13.60%	55,775,048.37	112,766,014.99	49.46%	115	87	\$58,462.59	
	2007	\$67,731,097.07	8.06%	67,363,764.51	105,738,233.96	63.70%	120	84	\$55,811.49	
	2006	\$64,401,957.56	8.68%	64,686,238.39	99,830,300.66	64.79%	123	85	\$44,672.90	
	2005	\$61,009,255.42	4.03%	61,224,165.87	96,239,790.49	63.61%	122	87	\$50,001.03	
	2004	\$61,214,075.13	9.35%	60,817,614.41	90,577,996.24	67.14%	118	84	\$37,767.87	

Fund Name OAKBROOK TERRACE FIRE PROTECTION DISTRICT									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$1,122,674.00	5.95%	1,080,662.00	1,723,907.24	62.68%	7	0	\$0.00
	2009	\$957,177.00	3.01%	925,314.00	1,599,843.93	57.83%	7	0	\$0.00
	2008	\$834,096.00	6.43%	822,100.00	1,329,143.49	61.85%	6	0	\$0.00
	2007	\$691,966.00	5.41%	701,395.00	1,121,679.69	62.53%	6	0	\$0.00
	2006	\$585,709.00	0.83%	599,722.00	1,005,339.57	59.65%	8	0	\$0.00
	2005	\$493,197.00	5.00%	488,793.00	841,687.80	58.07%	7	0	\$0.00
	2004	\$376,752.00	0.01%	378,787.00	784,032.48	48.31%	9	0	\$0.00

Fund Name	OAKBROOK TERRAC	E POLICE P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,679,099.00	14.78%	7,521,812.00	15,118,176.44	49.75%	20	9	\$51,032.22
2009	\$6,662,089.00	-14.72%	6,510,831.00	14,755,123.51	44.12%	22	8	\$50,019.88
2008	\$7,744,018.00	2.57%	7,605,014.00	13,545,073.84	56.14%	22	8	\$43,249.63
2007	\$7,548,260.00	9.42%	7,540,431.00	12,900,516.38	58.45%	21	5	\$33,988.80
2006	\$6,669,394.00	9.14%	6,742,063.00	11,408,803.07	59.09%	21	3	\$34,563.33
2005	\$5,826,391.00	5.87%	5,779,656.00	10,705,928.58	53.98%	22	3	\$34,015.33
2004	\$5,336,789.00	9.73%	5,304,811.00	10,775,850.82	49.22%	20	3	\$33,483.67

Fund Name O'FALLON POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$14,395,113.68	14.68%	13,976,564.86	19,369,881.84	72.15%	44	8	\$50,733.18
	2009	\$11,492,316.43	-10.80%	11,048,724.00	18,250,278.68	60.54%	45	8	\$44,240.22
	2008	\$12,132,688.50	3.72%	11,841,645.69	15,401,744.62	76.88%	46	7	\$37,520.44
	2007	\$11,223,395.66	7.18%	11,151,911.70	14,584,194.81	76.46%	47	6	\$34,492.69
	2006	\$10,039,934.96	8.58%	9,855,261.58	13,499,840.97	73.00%	45	5	\$36,537.83
	2005	\$8,751,622.80	7.47%	8,603,946.50	12,308,694.94	69.90%	44	5	\$29,927.54
	2004	\$7,708,033.64	11.74%	7,686,999.03	11,575,517.49	66.40%	44	4	\$34,375.75

Fu	Fund Name OGLESBY POLICE PENSION FUND									
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$1,919,915.45	2.95%	1,919,915.45	3,503,972.16	54.79%	8	3	\$41,387.21	
	2009	\$1,824,847.46	3.49%	1,824,847.46	3,341,476.57	54.61%	8	3	\$44,763.75	
	2008	\$1,716,159.52	4.57%	1,716,159.52	3,232,696.90	53.08%	8	4	\$26,729.15	
	2007	\$1,626,943.29	4.20%	1,626,943.29	2,981,472.40	54.56%	10	3	\$32,598.39	
	2006	\$1,502,870.75	3.11%	1,502,870.75	3,182,861.23	47.21%	9	3	\$31,648.92	
	2005	\$1,410,969.68	3.91%	1,410,969.70	2,900,533.95	48.64%	9	3	\$32,354.91	
	2004	\$1,344,977.48	3.45%	1,344,977.48	2,602,701.19	51.67%	9	3	\$29,665.61	
Fu	und Name	OLNEY FIREFIGHTERS	S PENSION	FUND						
F	iscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$1,955,220.30	7.26%	1,955,220.30	2,369,577.59	82.51%	3	2	\$43,350.16	
	2009	\$1,861,603.67	-1.66%	1,861,603.67	2,386,155.30	78.01%	3	2	\$42,087.54	
	2008	\$1,939,309.05	3.81%	1,938,324.55	2,336,807.11	82.94%	3	2	\$40,861.68	
	2007	\$1,910,450.26	6.27%	1,910,590.76	2,186,989.96	87.36%	3	2	\$39,671.54	
	2006	\$1,838,803.54	5.78%	1,838,718.22	2,132,880.98	86.20%	3	2	\$38,109.63	

2,057,256.19

1,800,411.91

1,775,277.45

1,708,660.44

2005

2004

\$1,774,576.01

\$1,710,509.25

4.15%

7.09%

3

4

2

1

\$23,613.57

\$27,060.44

86.29%

94.90%

Fund Name OLNEY POLICE PENSION FUND								
Fiscal Yea	r Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,601,698.64	7.23%	3,601,418.87	6,892,845.55	52.24%	14	7	\$32,484.62
2009	\$3,354,245.66	-0.61%	3,354,028.35	6,581,831.55	50.95%	14	7	\$31,026.61
2008	\$3,420,288.47	4.10%	3,419,965.06	6,012,451.35	56.88%	14	6	\$29,810.51
2007	\$3,293,250.65	5.17%	3,293,148.27	5,755,623.15	57.21%	13	6	\$26,538.88
2006	\$3,115,347.43	5.47%	3,115,192.64	5,036,433.71	61.85%	13	4	\$23,529.71
2005	\$2,902,833.52	4.12%	2,901,335.03	4,697,552.04	61.76%	12	4	\$22,735.50
2004	\$2,772,949.70	6.30%	2,771,802.64	4,442,943.07	62.38%	12	4	\$22,262.12
Fund Nam	e OLYMPIA FIELDS PO	LICE PENSI	ON FUND					
Fiscal Yea	r Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,330,803.48	11.84%	5,222,826.05	13,394,682.50	38.99%	21	5	\$53,143.74
2009	\$4,522,028.16	-9.61%	4,409,329.25	11,672,037.72	37.77%	19	4	\$51,422.83
2008	\$4,849,115.23	2.06%	4,823,504.65	10,368,394.94	46.52%	19	4	\$50,095.64

9,555,274.88

8,866,173.94

8,290,771.63

7,358,786.50

45.85%

44.44%

41.82%

44.23%

19

19

19

19

4

4

4

4

\$47,775.35

\$46,603.18

\$39,801.47

\$37,506.24

2007

2006

2005

2004

\$4,360,553.35

\$3,901,019.89

\$3,494,529.89

\$3,297,638.90

8.62%

8.28%

3.61%

5.82%

4,381,271.58

3,940,192.90

3,467,825.58

3,254,945.09

Fund Name ORLAND FPD FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$64,169,486.44	11.42%	62,888,521.76	83,324,838.00	75.47%	114	8	\$69,009.12	
	2009	\$55,103,492.04	7.88%	54,158,480.60	76,750,272.32	70.56%	115	7	\$61,047.52	
	2008	\$48,697,458.33	-10.44%	46,099,181.17	70,657,210.30	65.24%	117	5	\$62,476.02	
	2007	\$51,857,470.15	6.84%	51,302,001.96	63,720,525.16	80.51%	117	4	\$69,708.03	
	2006	\$46,690,777.76	8.67%	46,939,028.87	53,536,247.87	87.67%	112	4	\$41,672.62	
	2005	\$39,970,700.43	5.45%	40,124,528.39	48,492,253.89	82.74%	105	2	\$55,969.16	
	2004	\$36,295,880.38	7.36%	36,010,319.40	45,001,854.43	80.01%	106	2	\$40,409.11	

Fund Name ORLAND HILLS POLICE PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$2,164,272.00	3.38%	2,164,272.00	3,507,960.76	61.69%	11	1	\$35,704.00	
2009	\$2,069,875.00	1.88%	2,069,875.00	3,351,359.35	61.76%	12	1	\$33,323.00	
2008	\$2,071,493.00	4.34%	2,071,493.00	3,016,103.26	68.68%	12	1	\$27,528.00	
2007	\$1,926,175.01	6.22%	1,926,175.01	2,642,461.06	72.89%	10	0	\$0.00	
2006	\$1,900,646.01	0.44%	1,863,915.03	2,231,805.32	83.51%	11	0	\$0.00	
2005	\$1,827,070.00	5.01%	1,827,070.00	2,054,921.40	88.91%	12	0	\$0.00	
2004	\$1,669,608.54	1.05%	1,815,579.02	2,184,897.74	83.09%	13	0	\$0.00	

	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$51,559,966.46	14.23%	50,748,166.08	69,777,702.83	72.72%	94	25	\$67,082.60
	2009	\$44,415,378.30	2.72%	44,280,195.88	64,944,283.00	68.18%	93	22	\$16,161.36
	2008	\$41,038,480.99	-5.46%	41,114,123.60	58,991,722.77	69.69%	96	20	\$52,538.84
	2007	\$43,027,795.54	9.70%	43,301,353.12	52,688,419.53	82.18%	92	16	\$51,832.24
	2006	\$38,620,298.27	3.67%	39,172,497.27	49,018,354.60	79.91%	98	12	\$46,074.61
	2005	\$36,681,248.40	5.76%	35,542,444.36	43,021,925.68	82.61%	94	9	\$55,527.78
	2004	\$33,970,479.30	5.15%	23,762,361.85	40,801,841.89	58.23%	94	9	\$46,538.59

Fund Name OSWEGO FPD FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$2,194,526.18	6.67%	2,143,066.37	1,577,670.05	135.83%	58	0	\$0.00
	2009	\$1,015,557.39	3.87%	975,961.65	580,978.79	167.98%	55	0	\$0.00
	2008	\$149,743.00	2.70%	149,743.00	201,871.20	74.17%	1	0	\$0.00
	2007	\$131,573.40	4.83%	131,573.40	186,212.59	70.65%	1	0	\$0.00
	2006	\$112,714.77	2.34%	112,714.77	160,898.68	70.05%	1	0	\$0.00
	2005	\$98,689.17	2.57%	98,689.17	147,201.67	67.04%	1	0	\$0.00
	2004	\$86,070.19	2.99%	86,070.19	127,281.70	67.62%	1	0	\$0.00

F	und Name	OSWEGO POLICE PE	NSION FUN	ID					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$10,528,232.00	17.13%	10,436,545.00	17,447,543.98	59.81%	50	5	\$56,116.60
	2009	\$7,990,525.00	-13.55%	7,852,768.00	15,026,595.29	52.25%	51	3	\$56,031.67
	2008	\$7,998,615.00	4.47%	8,020,541.00	13,800,041.50	58.11%	52	3	\$54,399.67
	2007	\$6,784,405.00	9.45%	6,849,971.00	11,909,510.23	57.51%	46	3	\$52,815.33
	2006	\$5,459,949.87	4.79%	5,497,878.92	10,772,257.47	51.03%	46	3	\$51,045.92
	2005	\$4,678,850.42	7.31%	4,577,758.57	9,422,668.44	48.58%	43	3	\$42,888.89
	2004	\$3,939,983.67	10.87%	3,969,507.20	7,980,709.19	49.73%	40	2	\$44,862.77

Fund Name	OTTAWA FIREFIGHT	ERS PENSIC	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$11,297,252.49	15.19%	11,297,252.49	20,775,785.49	54.37%	26	20	\$35,755.72	
2009	\$9,739,481.08	-17.12%	9,739,481.08	20,168,334.74	48.29%	26	20	\$35,202.50	
2008	\$11,710,986.37	1.47%	11,693,071.24	19,057,993.77	61.35%	30	18	\$32,584.74	
2007	\$11,713,279.30	7.98%	11,709,356.22	16,810,364.43	69.65%	30	18	\$33,547.92	
2006	\$11,005,937.04	10.61%	11,017,953.90	16,198,471.13	68.01%	28	21	\$26,816.31	
2005	\$10,076,075.61	6.73%	10,076,075.61	15,184,792.56	66.35%	29	21	\$19,462.27	
2004	\$9,503,532.99	10.08%	9,493,409.09	11,709,229.35	81.07%	28	16	\$23,391.98	

Fund Name	OTTAWA POLICE PE	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,237,663.58	13.77%	12,237,663.58	18,056,627.11	67.77%	36	19	\$32,332.43
2009	\$10,578,724.47	-14.23%	10,578,724.47	16,532,281.90	63.98%	36	19	\$30,889.82
2008	\$12,294,875.30	3.14%	12,294,875.30	15,464,191.53	79.50%	34	18	\$28,438.11
2007	\$11,998,471.22	9.27%	11,998,471.22	14,222,119.58	84.36%	34	17	\$26,808.73
2006	\$11,078,190.58	9.72%	11,078,190.58	13,982,725.47	79.22%	34	16	\$26,532.91
2005	\$10,069,721.75	5.34%	10,069,721.75	12,539,592.98	80.30%	33	16	\$25,450.00
2004	\$9,670,601.01	9.76%	9,356,707.43	12,195,048.78	76.72%	30	15	\$27,143.40

Fund Name	PALATINE FIREFIGH								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$45,028,818.07	9.01%	44,644,151.50	79,950,654.71	55.83%	93	37	\$62,906.79	
2009	\$41,029,797.47	9.64%	41,008,222.95	71,036,621.59	57.72%	93	36	\$53,819.65	
2008	\$37,612,570.87	-12.91%	37,612,570.87	68,164,436.76	55.17%	96	31	\$52,782.51	
2007	\$42,732,653.88	7.94%	42,732,653.88	63,045,742.69	67.78%	95	27	\$46,027.18	
2006	\$39,401,126.00	9.16%	39,408,899.00	57,867,423.49	68.10%	95	23	\$46,747.53	
2005	\$35,594,314.00	4.85%	35,594,148.00	53,622,990.20	66.37%	95	21	\$43,779.24	
2004	\$33,612,544.00	6.67%	33,612,544.00	49,405,897.00	68.03%	96	17	\$40,662.29	

Fund Name PALATINE POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$40,048,723.88	10.50%	39,830,683.66	81,957,260.89	48.59%	111	35	\$53,921.34
2009	\$34,964,755.77	5.89%	34,964,755.77	74,453,822.20	46.96%	113	35	\$51,997.24
2008	\$32,586,865.03	-8.97%	32,586,865.03	69,303,510.72	47.02%	113	34	\$48,148.84
2007	\$35,137,952.13	7.56%	35,137,952.13	62,838,802.58	55.91%	110	33	\$45,369.18
2006	\$32,528,147.52	6.47%	32,528,147.52	59,171,900.89	54.97%	110	33	\$44,041.81
2005	\$30,382,993.00	5.55%	30,382,993.00	53,121,626.40	57.19%	107	32	\$41,015.88
2004	\$28,578,028.00	7.66%	28,578,028.00	49,485,494.72	57.75%	106	30	\$40,875.23

Fund Name	PALATINE RURAL FP	D FIREFIGH	ITERS PENSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$5,877,739.70	5.16%	5,717,588.02	7,491,310.74	76.32%	23	0	\$0.00	
2009	\$5,244,592.05	10.34%	5,128,569.64	6,426,075.97	79.80%	23	0	\$0.00	
2008	\$4,390,485.47	-8.72%	4,176,858.46	6,150,978.62	67.90%	22	0	\$0.00	
2007	\$4,361,835.83	7.23%	4,290,278.84	5,439,298.83	78.87%	21	0	\$0.00	
2006	\$3,740,075.00	6.72%	3,753,278.47	4,091,082.22	91.74%	18	0	\$0.00	
2005	\$3,203,754.01	3.61%	3,209,225.69	4,202,783.43	76.35%	22	0	\$0.00	
2004	\$2,847,632.49	3.87%	2,761,245.05	3,368,257.32	81.97%	24	0	\$0.00	

Fund Name PALOS FIRE PROTECTION DISTRICT PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,389,200.00	12.41%	7,403,528.00	9,703,570.42	76.29%	29	1	\$0.00
2009	\$6,130,801.00	-12.81%	6,065,929.00	8,992,883.73	67.45%	29	0	\$0.00
2008	\$6,512,765.00	2.68%	6,491,976.00	7,342,627.32	88.41%	22	0	\$0.00
2007	\$5,954,958.00	7.93%	5,983,917.61	6,503,776.41	92.00%	20	0	\$0.00
2006	\$5,113,470.00	8.36%	5,167,555.37	5,787,156.12	89.29%	17	0	\$0.00
2005	\$4,362,399.00	3.62%	4,339,157.85	5,334,450.90	81.34%	16	0	\$0.00
2004	\$3,941,238.39	12.00%	3,895,524.97	4,713,056.90	82.65%	16	0	\$0.00

Fund Name	PALOS HEIGHTS FPD							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,018,689.63	7.93%	6,008,986.35	8,518,147.06	70.54%	17	1	\$39,454.92
2009	\$5,409,566.00	13.58%	5,416,182.68	7,897,176.82	68.58%	18	1	\$41,691.40
2008	\$4,271,883.77	-25.07%	4,271,883.77	7,217,665.78	59.18%	19	1	\$37,190.04
2007	\$5,421,682.74	7.14%	5,421,682.68	6,827,806.61	79.40%	20	1	\$57,526.74
2006	\$4,942,805.56	9.42%	4,966,004.03	5,818,919.74	85.34%	13	1	\$35,055.12
2005	\$4,313,457.04	4.92%	4,318,623.57	5,481,949.50	78.77%	15	1	\$34,034.04
2004	\$3,917,743.48	5.83%	3,894,504.54	5,008,501.00	77.75%	15	0	\$0.00

F	und Name	PALOS HEIGHTS POL	ICE PENSIC	ON FUND					
F	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$13,632,184.00	8.68%	13,632,184.00	26,214,695.96	52.00%	25	15	\$72,673.27
	2009	\$12,748,525.00	11.46%	12,748,525.00	24,503,081.81	52.02%	27	15	\$65,599.40
	2008	\$11,607,209.00	-12.05%	11,607,209.00	21,594,913.97	53.74%	27	10	\$61,183.30
	2007	\$13,119,469.00	5.68%	13,119,469.00	22,121,117.23	59.30%	27	10	\$58,101.00
	2006	\$12,410,850.20	6.80%	12,410,850.20	19,608,056.04	63.29%	28	8	\$66,759.11
	2005	\$11,662,693.00	4.48%	11,661,693.27	18,843,359.21	61.88%	26	8	\$57,085.78
	2004	\$11,262,794.00	7.24%	11,264,427.70	17,158,922.13	65.64%	27	7	\$54,198.63

Fund Name PALOS HILLS POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$11,921,865.58	15.54%	11,339,126.45	22,885,488.03	49.54%	32	16	\$42,661.66
	2009	\$10,193,576.29	-14.92%	9,940,544.59	21,246,195.45	46.78%	33	14	\$48,036.80
	2008	\$11,832,372.13	5.02%	11,577,954.37	20,160,307.89	57.42%	33	13	\$46,641.57
	2007	\$11,209,493.76	8.34%	11,207,221.25	17,818,943.65	62.89%	33	11	\$39,616.64
	2006	\$10,146,685.52	9.51%	10,256,623.25	16,943,051.38	60.53%	33	11	\$43,425.18
	2005	\$9,106,996.00	6.08%	8,950,092.18	15,867,576.54	56.40%	33	10	\$40,698.20
	2004	\$8,391,139.82	6.91%	8,268,202.15	14,874,562.24	55.58%	35	8	\$31,501.45

Fund Name	PALOS PARK POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,383,325.19	7.46%	1,339,090.21	3,131,377.55	42.76%	9	1	\$55,868.48
2009	\$1,141,617.00	2.38%	1,101,461.03	2,826,152.74	38.97%	10	1	\$54,241.00
2008	\$951,601.00	6.97%	925,672.53	2,449,329.18	37.79%	10	1	\$52,661.00
2007	\$694,196.00	7.42%	694,054.00	2,214,377.56	31.34%	10	1	\$51,188.00
2006	\$562,566.00	2.80%	575,999.00	1,976,784.35	29.13%	10	1	\$49,638.00
2005	\$425,596.00	2.87%	425,250.00	1,687,301.05	25.20%	9	1	\$47,729.00
2004	\$307,717.00	2.79%	307,717.00	1,392,081.03	22.10%	8	1	\$33,748.00
Fund Name	PANA POLICE PENSI	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,462,760.49	3.73%	2,462,760.49	4,933,812.31	49.91%	9	7	\$31,806.35
2009	\$2,434,184.89	4.29%	2,434,184.89	4,164,721.74	58.44%	9	6	\$30,045.45
2008	\$2,343,654.30	4.53%	2,343,654.30	4,409,290.39	53.15%	9	6	\$30,233.25
2007	\$2,265,754.16	4.35%	2,265,754.16	4,203,207.20	53.90%	9	6	\$28,752.99
2006	\$2,215,888.94	3.31%	2,215,888.94	3,634,581.88	60.96%	9	6	\$25,052.93
2005	\$2,176,477.17	2.47%	2,176,477.17	3,603,076.72	60.40%	9	5	\$26,090.22
2004	\$2,137,253.99	2.36%	2,137,253.99	3,509,679.04	60.89%	9	5	\$25,861.10

Fund Name	PARIS FIREFIGHTERS	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,432,818.23	10.67%	4,428,923.11	8,136,435.28	54.43%	16	13	\$23,435.13
2009	\$3,991,615.74	-7.69%	3,989,492.98	7,873,128.50	50.67%	16	13	\$22,089.51
2008	\$4,428,941.12	2.40%	4,426,935.76	7,472,515.92	59.24%	16	11	\$24,808.42
2007	\$4,406,110.38	3.73%	4,404,242.36	6,688,500.04	65.84%	17	12	\$20,853.64
2006	\$4,343,122.80	3.23%	4,340,720.18	5,861,774.53	74.05%	16	10	\$23,508.84
2005	\$4,286,283.71	2.39%	4,282,718.92	5,628,600.38	76.08%	16	10	\$22,700.06
2004	\$4,300,253.35	2.57%	4,295,768.70	5,689,349.13	75.50%	16	11	\$19,561.25
Fund Name	PARIS POLICE PENSI	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,066,798.05	12.85%	4,066,551.18	6,935,653.98	58.63%	17	8	\$23,327.60
2009	\$3,545,989.31	-14.49%	3,545,925.59	6,488,509.02	54.64%	18	7	\$19,390.45
2008	\$4,074,319.68	1.06%	4,074,109.99	6,019,611.33	67.68%	20	6	\$18,823.69
2007	\$4,010,911.01	8.30%	4,010,737.62	5,429,212.77	73.87%	19	6	\$18,275.43
2006	\$3,713,793.77	8.72%	3,713,700.41	4,921,360.77	75.46%	18	6	\$17,743.15
2005	\$3,421,556.45	4.24%	3,421,722.70	4,599,597.23	74.39%	17	6	\$17,226.35
2004	\$3,312,835.04	10.40%	3,311,935.93	4,562,725.05	72.58%	17	6	\$17,922.96

Fund Name PARK CITY POLICE PENSION FUND										
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$641,679.86	5.42%	624,389.85	3,448,267.69	18.10%	8	2	\$55,122.42		
2009	\$596,583.71	5.43%	582,387.25	3,076,555.62	18.92%	8	2	\$63,577.10		
2008	\$530,370.29	3.77%	530,370.29	2,936,376.30	18.06%	8	2	\$63,123.98		
2007	\$471,093.08	4.10%	471,093.08	2,855,700.57	16.49%	8	2	\$61,383.08		
2006	\$471,094.65	2.42%	471,094.65	2,819,935.18	16.70%	7	2	\$53,399.16		
2005	\$397,975.39	0.94%	397,975.39	2,132,005.85	18.66%	14	0	\$0.00		
2004	\$372,517.00	0.83%	372,517.00	2,036,763.19	18.28%	10	0	\$0.00		

Fund Name	Fund Name PARK FOREST FIREFIGHTERS PENSION FUND										
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity			
2010	\$9,056,895.91	6.96%	9,191,763.31	18,324,937.99	50.15%	24	9	\$42,166.39			
2009	\$8,433,290.00	-4.79%	8,556,520.23	17,480,092.52	48.95%	24	9	\$40,860.00			
2008	\$8,864,111.84	0.76%	8,987,956.53	16,537,378.66	54.34%	24	9	\$42,140.89			
2007	\$8,809,592.00	9.05%	8,876,008.18	16,086,482.84	55.17%	24	9	\$39,212.22			
2006	\$8,107,812.01	3.80%	7,828,968.35	14,566,495.11	53.74%	23	8	\$82,590.38			
2005	\$7,911,560.54	5.44%	7,565,220.33	14,227,448.10	53.17%	21	8	\$76,796.98			
2004	\$7,650,059.00	5.16%	7,487,531.88	12,505,486.63	59.87%	22	8	\$34,765.19			

Fund Name PARK FOREST POLICE PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$17,001,495.57	6.50%	16,601,341.03	30,494,943.69	54.43%	41	18	\$52,341.72	
	2009	\$16,071,968.54	-2.50%	15,933,967.80	29,776,230.71	53.51%	42	21	\$43,527.45	
	2008	\$16,676,827.00	2.57%	16,634,806.22	28,335,189.49	58.70%	39	21	\$40,769.81	
	2007	\$16,498,791.00	8.20%	16,712,088.43	26,078,518.00	64.08%	43	18	\$43,616.67	
	2006	\$15,361,166.26	1.18%	15,289,179.69	23,466,298.14	65.15%	42	17	\$52,129.53	
	2005	\$15,298,086.36	6.68%	14,793,719.22	22,977,677.54	64.38%	39	18	\$45,698.70	
	2004	\$14,391,170.15	1.79%	14,551,603.30	21,121,482.20	68.89%	39	16	\$40,917.78	

Fund Name PARK RIDGE FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$30,977,019.23	11.66%	27,433,887.23	49,155,757.41	55.81%	50	32	\$58,476.78	
	2009	\$28,123,389.24	-5.77%	24,176,030.24	48,629,008.30	49.71%	51	32	\$56,480.97	
	2008	\$30,761,348.08	5.75%	27,397,893.53	45,823,126.72	59.79%	50	32	\$49,955.87	
	2007	\$30,436,296.17	9.51%	27,837,248.07	39,834,004.43	69.88%	53	30	\$47,339.75	
	2006	\$28,965,325.31	1.51%	26,867,224.32	38,590,303.24	69.62%	51	28	\$58,871.19	
	2005	\$29,811,705.85	7.03%	26,272,138.95	36,309,338.84	72.35%	52	26	\$57,357.16	
	2004	\$28,918,114.64	2.22%	26,116,030.59	34,086,001.85	76.61%	52	25	\$55,241.43	

Fund Name PARK RIDGE POLICE PENSION FUND										
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$31,481,922.73	11.35%	29,980,323.14	54,479,167.92	55.03%	54	37	\$54,021.04		
2009	\$28,390,543.77	-5.88%	24,663,475.97	51,862,623.27	47.55%	59	37	\$52,255.88		
2008	\$31,204,839.04	4.40%	28,104,664.49	50,122,628.69	56.07%	55	37	\$47,619.26		
2007	\$30,694,539.24	10.35%	28,284,438.24	46,768,491.43	60.47%	59	34	\$46,553.27		
2006	\$28,467,044.51	2.25%	26,552,196.66	42,961,354.52	61.80%	60	31	\$55,937.69		
2005	\$28,769,813.60	7.30%	25,557,770.81	41,608,693.66	61.42%	60	32	\$52,601.90		
2004	\$27,458,874.16	2.99%	25,019,077.35	39,275,803.07	63.70%	57	31	\$52,699.38		

Fund Name	Fund Name PEKIN FIREFIGHTERS PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$15,963,616.20	16.63%	15,963,616.20	44,005,490.74	36.27%	53	38	\$41,640.29		
2009	\$13,682,722.13	-11.88%	13,682,722.13	42,749,824.37	32.00%	52	36	\$38,034.57		
2008	\$15,707,222.35	4.28%	15,707,222.35	39,302,791.07	39.96%	52	35	\$38,259.18		
2007	\$15,200,255.24	10.08%	15,200,255.24	37,498,836.17	40.53%	52	34	\$35,692.69		
2006	\$13,812,011.99	10.50%	13,812,011.99	35,573,059.25	38.82%	51	31	\$33,128.66		
2005	\$12,530,893.00	5.96%	12,530,893.00	34,115,826.31	36.73%	49	31	\$53,029.26		
2004	\$11,867,117.55	10.10%	11,867,117.55	32,634,687.24	36.36%	49	29	\$51,915.20		

Fund Name								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$21,220,111.56	12.36%	21,220,111.56	37,724,433.38	56.25%	54	34	\$40,891.65
2009	\$19,136,988.90	-6.44%	19,136,988.90	35,556,320.94	53.82%	57	32	\$39,429.79
2008	\$20,969,339.73	4.95%	20,969,339.73	33,647,826.97	62.32%	58	31	\$41,573.46
2007	\$20,303,660.58	8.21%	20,303,660.58	32,896,806.49	61.71%	55	33	\$37,067.28
2006	\$18,923,821.16	9.13%	18,923,821.16	31,500,067.97	60.07%	54	33	\$41,827.47
2005	\$17,568,424.18	3.31%	17,568,424.18	30,157,841.84	58.25%	53	33	\$32,359.57
2004	\$17,259,199.58	7.23%	17,259,199.58	28,606,668.19	60.33%	54	32	\$31,988.85

Fund Name PEORIA FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$113,340,941.43	11.17%	111,288,553.93	187,147,341.65	59.46%	195	109	\$52,769.02
	2009	\$103,436,704.02	9.22%	108,212,890.38	181,627,397.38	59.57%	190	109	\$46,638.04
	2008	\$96,465,166.84	-12.48%	95,509,838.17	175,857,654.81	54.31%	206	99	\$47,169.83
	2007	\$112,373,027.85	8.78%	111,222,293.40	169,692,716.47	65.54%	196	99	\$47,316.93
	2006	\$104,807,429.07	8.43%	102,160,104.25	156,075,734.87	65.45%	200	106	\$43,384.84
	2005	\$98,693,167.49	2.70%	95,935,218.42	140,632,842.15	68.21%	195	105	\$38,704.80
	2004	\$97,752,469.74	5.66%	94,423,895.73	139,820,422.81	67.53%	191	110	\$39,493.85

Fund Nam	ne PEORIA HEIGHTS POLICE PENSION FUND									
Fiscal Yea	ar Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$1,065,981.24	2.82%	1,065,981.24	2,655,849.02	40.13%	12	1	\$37,055.92		
2009	\$927,673.24	0.20%	927,673.24	2,322,619.25	39.94%	12	1	\$35,976.64		
2008	\$810,113.53	3.74%	810,113.53	2,393,916.80	33.84%	15	1	\$34,928.76		
2007	\$732,777.10	4.07%	732,777.10	2,132,713.40	34.35%	13	1	\$33,911.40		
2006	\$597,147.82	2.82%	597,147.82	1,782,090.27	33.50%	11	1	\$32,923.72		
2005	\$544,032.40	1.53%	544,032.40	1,699,083.77	32.01%	10	1	\$31,964.80		
2004	\$475,380.99	2.41%	475,380.99	1,553,768.38	30.59%	10	1	\$31,033.76		
Fund Nam	ne PEORIA POLICE PEN:	SION FUND								
Fiscal Yea		Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$140,319,288.51	11.19%	139,749,745.50	221,724,808.02	63.02%	217	157	\$54,471.82		
2009	\$130,062,331.76	14.20%	129,871,914.84	216,122,683.68	60.09%	235	155	\$49,707.24		
2008	\$117,038,001.62	-14.18%	114,776,749.33	205,613,364.39	55.82%	248	141	\$49,493.05		
2007	\$138,556,876.45	8.87%	137,350,773.89	191,500,439.09	71.72%	247	139	\$48,250.22		
2006	\$131,288,955.66	10.11%	131,747,428.96	185,906,217.08	70.86%	246	138	\$45,641.61		

178,555,574.50

170,389,634.22

69.11%

70.72%

238

229

138

133

\$42,583.09

\$40,408.56

123,416,872.53

120,514,569.42

2005

2004

\$122,754,736.24

\$120,535,575.99

5.51%

7.95%

Fund Name	PEOTONE FPD FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$782,905.77	3.71%	782,905.77	617,770.20	126.73%	1	1	\$2,788.00
2009	\$677,984.52	1.56%	677,984.52	583,571.29	116.17%	1	1	\$2,025.00
2008	\$579,049.49	3.73%	579,049.49	433,064.99	133.70%	1	0	\$0.00
2007	\$473,712.34	4.52%	473,712.34	394,417.40	120.10%	1	0	\$0.00
2006	\$362,648.21	4.54%	362,648.21	339,372.38	106.85%	1	0	\$0.00
2005	\$280,426.74	2.94%	280,426.74	297,292.68	94.32%	1	0	\$0.00
2004	\$256,161.50	3.68%	256,161.50	272,019.11	94.17%	1	0	\$0.00
Fund Name	PEOTONE POLICE PE	NSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$656,014.57	5.04%	656,014.57	2,382,037.38	27.54%	9	1	\$30,694.00

1,973,268.85

1,722,580.45

9

9

24.36%

15.79%

0

0

\$0.00

\$0.00

2009

2008

\$480,698.18

\$272,121.51

0.84%

3.83%

480,698.18

272,121.51

Fund Name	PERU FIREFIGHTERS	PENSION I	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,662,455.10	4.49%	1,662,455.10	2,200,991.14	75.53%	4	2	\$28,828.28
2009	\$1,585,835.00	0.62%	1,585,835.00	2,153,761.74	73.63%	4	2	\$27,939.80
2008	\$1,549,855.99	3.08%	1,549,855.99	1,989,350.37	77.90%	4	2	\$13,908.40
2007	\$1,430,801.71	5.08%	1,430,801.71	1,822,458.35	78.50%	4	1	\$15,594.16
2006	\$1,310,528.74	4.33%	1,310,528.74	1,701,546.63	77.01%	4	1	\$15,139.96
2005	\$1,210,401.20	2.65%	1,210,401.20	1,592,265.44	76.01%	4	1	\$14,698.92
2004	\$1,154,028.12	3.98%	1,154,028.12	1,478,134.76	78.07%	4	1	\$13,963.64
Fund Name	PERU POLICE PENSION	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,058,711.25	2.36%	6,096,977.22	13,361,044.48	45.63%	25	12	\$41,711.82
2009	\$5,643,719.10	3.13%	5,643,719.10	12,759,022.21	44.23%	27	12	\$35,032.30
2008	\$5,341,535.17	4.23%	5,341,535.17	11,873,297.31	44.98%	26	11	\$30,811.70
2007	\$4,826,139.86	4.44%	4,826,139.86	11,186,858.40	43.14%	22	9	\$26,678.41
2006	\$4,600,196.30	3.44%	4,600,196.30	10,457,674.27	43.98%	21	7	\$29,327.56
2005	\$4,490,761.98	2.03%	4,490,761.98	9,593,310.94	46.81%	21	7	\$32,027.46
2004	\$4,525,715.74	1.81%	4,525,715.74	9,472,864.33	47.77%	21	8	\$29,639.85

Fund Name PINCKNEYVILLE POLICE PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$465,609.69	6.59%	465,940.49	2,096,091.28	22.22%	7	3	\$24,398.09	
	2009	\$437,847.69	4.91%	437,847.69	1,744,257.55	25.10%	5	1	\$53,154.64	
	2008	\$378,705.20	4.37%	378,705.20	1,602,544.66	23.63%	5	1	\$46,090.20	
	2007	\$315,129.88	3.58%	315,129.88	1,886,540.88	16.70%	7	1	\$46,090.20	
	2006	\$268,258.29	2.90%	268,258.29	1,801,953.04	14.88%	6	1	\$46,090.20	
	2005	\$203,581.00	2.57%	203,581.00	1,076,105.38	18.91%	8	0	\$0.00	
	2004	\$169,728.00	1.98%	169,728.00	1,203,285.40	14.10%	7	1	\$46,090.20	

Fund Name PINGREE GROVE & COUNTRYSIDE FPD FIREFIGHTER'S PENS									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$257,873.51	1.90%	257,873.51	609,237.61	42.32%	6	0	\$0.00
	2009	\$183,510.36	-1.86%	183,510.36	237,337.97	77.32%	4	0	\$0.00
	2008	\$145,499.46	3.33%	145,499.46	211,153.67	68.90%	2	0	\$0.00
	2007	\$116,849.53	5.57%	116,849.53	142,177.10	82.18%	2	0	\$0.00
	2006	\$88,088.21	4.08%	88,088.21	123,964.61	71.05%	2	0	\$0.00
	2005	\$65,964.12	2.68%	65,964.12	62,223.98	106.01%	2	0	\$0.00
	2004	\$45,595.49	3.46%	45,595.49	36,040.00	126.51%	2	0	\$0.00

Fund Name PLAINFIELD FPD FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$4,970,046.73	12.79%	4,921,076.45	3,099,485.13	158.77%	45	0	\$0.00
	2009	\$3,084,876.32	1.28%	3,140,316.81	2,171,948.49	144.58%	43	0	\$0.00
	2008	\$2,122,289.32	4.49%	2,122,289.32	1,452,757.69	146.08%	32	0	\$0.00
	2007	\$1,361,515.00	5.80%	1,361,515.00	869,488.41	156.58%	22	0	\$0.00
	2006	\$632,653.00	7.79%	632,653.00	624,751.94	101.26%	14	0	\$0.00
	2005	\$403,964.00	2.12%	403,964.00	273,097.01	147.91%	2	0	\$0.00
	2004	\$270,890.00	3.61%	270,890.00	241,356.68	112.23%	2	0	\$0.00

Fund Name PLAINFIELD POLICE PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$12,555,554.00	18.65%	12,555,554.00	17,096,433.18	73.43%	50	3	\$60,795.33	
	2009	\$9,318,211.00	-10.61%	9,318,211.00	14,427,080.98	64.58%	55	3	\$48,362.67	
	2008	\$8,887,346.00	2.59%	8,935,697.00	12,291,029.67	72.70%	52	3	\$27,533.67	
	2007	\$7,522,591.00	9.04%	7,522,591.00	11,299,611.49	66.57%	51	2	\$33,009.50	
	2006	\$5,909,905.00	8.21%	6,066,216.00	9,614,391.93	63.09%	46	2	\$31,784.00	
	2005	\$4,711,780.00	2.70%	4,789,259.00	7,563,070.44	63.32%	43	2	\$24,420.00	
	2004	\$4,044,295.00	2.91%	4,095,070.00	5,998,797.38	68.26%	38	2	\$30,237.00	

Fund Name	PLANO POLICE PENS	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,835,014.78	5.13%	2,923,301.72	4,175,990.69	70.00%	20	1	\$47,199.00
2009	\$2,555,824.78	0.94%	3,024,630.90	3,740,880.72	80.85%	19	1	\$45,825.00
2008	\$2,404,068.78	6.28%	2,403,380.05	3,070,354.59	78.27%	19	1	\$44,490.00
2007	\$2,175,853.00	6.78%	2,175,853.00	2,964,611.00	73.39%	21	1	\$43,194.00
2006	\$1,924,161.00	4.06%	2,435,816.00	2,605,522.44	93.48%	19	1	\$41,936.00
2005	\$1,786,218.00	2.08%	1,726,615.00	2,359,221.64	73.18%	14	1	\$40,715.00
2004	\$1,710,807.00	2.33%	1,695,833.00	1,761,575.93	96.26%	13	1	\$39,529.00
Fund Name	PLEASANTVIEW FPD)						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$21,508,137.38	11.00%	20,765,545.56	30,759,799.84	67.50%	41	10	\$55,597.10
2009	\$19,172,224.23	-7.89%	19,201,312.45	27,751,629.71	69.18%	41	9	\$49,489.44
2008	\$20,589,570.79	-0.02%	20,456,450.33	27,321,880.94	74.87%	42	7	\$44,113.14
2007	\$20,506,360.26	11.16%	20,641,281.85	23,360,750.88	88.35%	40	7	\$35,267.86
2006	\$18,014,030.65	5.59%	18,190,528.82	22,085,009.03	82.36%	41	5	\$45,244.20
2005	\$16,641,015.23	6.44%	16,542,589.82	20,636,626.87	80.16%	42	7	\$38,291.01
2004	\$15,057,124.70	7.77%	15,075,303.63	18,862,492.76	79.92%	41	7	\$35,289.69

Fund Name	PONTIAC FIREFIGHT	ERS PENSIO	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,507,574.29	7.72%	3,507,574.29	5,274,677.01	66.49%	13	5	\$36,403.77
2009	\$3,326,089.05	-2.03%	3,326,089.05	5,240,419.36	63.46%	13	5	\$33,201.90
2008	\$3,431,181.57	4.04%	3,431,181.57	4,832,802.58	70.99%	12	4	\$25,058.68
2007	\$3,246,872.94	4.71%	3,246,872.94	4,162,795.05	77.99%	13	3	\$40,784.44
2006	\$3,070,366.26	3.90%	3,070,366.26	3,934,957.60	78.02%	11	3	\$40,068.71
2005	\$2,942,042.11	4.11%	2,942,042.11	3,740,440.46	78.65%	10	3	\$36,856.21
2004	\$2,916,591.80	3.69%	2,916,591.80	3,616,529.82	80.64%	10	3	\$41,635.38

Fund Name PONTIAC POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$6,910,970.73	-2.12%	6,924,933.71	10,017,991.23	69.12%	22	11	\$30,988.19
	2009	\$6,282,649.10	-9.80%	6,282,649.10	9,397,161.00	66.85%	22	11	\$30,147.03
	2008	\$7,160,843.82	4.96%	7,160,843.82	8,897,761.55	80.47%	22	10	\$31,862.70
	2007	\$6,920,986.72	3.05%	6,920,986.72	8,544,909.02	80.99%	23	10	\$28,611.98
	2006	\$6,853,733.29	1.79%	6,853,733.29	7,526,297.43	91.06%	21	9	\$29,056.90
	2005	\$6,345,468.67	2.74%	6,345,468.67	6,840,510.99	92.76%	23	7	\$27,452.31
	2004	\$6,284,824.39	13.89%	6,284,824.39	6,463,562.94	97.23%	21	8	\$24,734.04

Fund Name	PONTOON BEACH POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$2,608,714.31	2.06%	2,608,714.31	5,914,130.57	44.10%	16	4	\$38,212.78	
2009	\$2,393,596.89	4.27%	2,393,596.89	5,451,178.27	43.90%	15	4	\$33,630.97	
2008	\$2,119,323.23	4.18%	2,119,323.23	5,173,088.63	40.96%	15	3	\$35,388.53	
2007	\$1,840,584.17	3.27%	1,840,584.17	4,736,449.56	38.85%	16	2	\$30,459.70	
2006	\$1,560,228.21	3.15%	1,560,228.21	4,401,974.80	35.44%	13	2	\$29,969.26	
2005	\$1,380,347.07	1.52%	1,380,347.07	3,960,026.70	34.85%	12	2	\$29,765.56	
2004	\$1,222,707.99	2.27%	1,222,707.99	3,423,540.15	35.71%	11	2	\$29,167.08	

Fund Name	POSEN FIREFIGHTER	S PENSION	I FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$405,708.32	10.05%	357,504.06	1,131,923.62	31.58%	0	2	\$37,265.00
2009	\$414,735.00	-1.72%	373,374.00	1,200,445.30	31.10%	0	2	\$36,860.00
2008	\$463,809.00	4.09%	463,988.00	1,201,501.19	38.61%	0	2	\$36,455.00
2007	\$492,776.00	6.76%	494,701.00	1,060,946.01	46.62%	0	2	\$36,050.00
2006	\$494,274.00	5.54%	498,319.00	1,061,778.54	46.93%	0	2	\$18,383.00
2005	\$479,849.00	4.66%	480,732.00	663,400.47	72.46%	1	0	\$0.00
2004	\$465,322.00	5.51%	466,944.00	702,480.34	66.47%	1	0	\$0.00

Fund Name	POSEN POLICE PENS	ION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,408,045.33	9.24%	3,471,510.18	3,121,003.92	111.23%	15	2	\$42,608.50
2009	\$2,076,269.00	-1.86%	2,377,666.00	3,165,292.11	75.11%	16	2	\$42,533.00
2008	\$2,063,957.00	3.97%	2,060,720.00	2,948,006.27	69.90%	13	2	\$40,795.00
2007	\$1,852,607.00	6.68%	1,867,162.00	2,536,236.98	73.61%	14	2	\$40,126.50
2006	\$1,753,175.00	4.13%	1,777,802.00	2,465,524.84	72.10%	13	2	\$36,304.50
2005	\$1,625,004.00	4.03%	1,623,002.00	2,221,331.31	73.06%	12	1	\$92,581.00
2004	\$1,537,291.00	5.62%	1,537,409.00	2,151,591.92	71.45%	11	1	\$40,772.00

Fund Name PRINCETON FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$4,696,866.73	2.44%	4,697,531.60	6,621,257.66	70.94%	11	5	\$36,005.66	
	2009	\$4,680,789.60	-4.99%	4,681,481.51	6,541,602.46	71.56%	11	5	\$34,956.98	
	2008	\$4,939,302.45	3.75%	4,940,026.07	5,579,674.89	88.53%	11	5	\$40,082.68	
	2007	\$4,762,518.14	5.44%	4,763,236.86	5,355,155.12	88.94%	11	5	\$38,108.48	
	2006	\$4,513,700.89	7.71%	4,516,807.23	4,784,389.76	94.40%	12	5	\$32,525.95	
	2005	\$4,127,281.00	3.61%	4,127,836.46	4,436,529.69	93.04%	12	5	\$28,213.02	
	2004	\$3,956,545.97	7.54%	3,953,977.88	4,545,794.30	86.98%	12	4	\$16,294.20	

Find Name									
Return Actuarial Value of Assets Return Actuarial Value of Assets Total Actuarial Liabilities Funding Members Members Annuity	Fund Name	PRINCETON POLICE	PENSION F	UND					
2009 \$4,662,819.32 -7.05% 4,668,067.96 6,954,831.05 67.11% 16 7 \$38,338.39 2008 \$5,045,165.45 3.06% 5,750,412.08 6,367,719.57 90.30% 16 8 \$27,399.10 2007 \$4,894,904.94 6.17% 4,914,930.82 5,743,654.39 85.57% 16 7 \$25,021.89 2006 \$4,574,698.96 7.95% 4,612,720.54 5,454,379.24 84.56% 15 7 \$26,630.97 2005 \$4,174,708.76 4.82% 4,187,313.84 4,841,786.59 86.48% 14 7 \$22,587.51 2004 \$3,958,033.15 9.93% 3,982,153.24 5,041,352.64 78.98% 15 6 \$26,168.47 Fund Name PROSPECT HEIGHTS FPD FIREFIGHTERS PENSION FUND Fiscal Year Market Value of Assets Rate of Return Active Members Active Members Members Members Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28	Fiscal Year	Market Value of Assets		Actuarial Value of Assets	Total Actuarial Liabilities				0
2008 \$5,045,165.45 3.06% 5,750,412.08 6,367,719.57 90.30% 16 8 \$27,399.10 2007 \$4,894,904.94 6.17% 4,914,930.82 5,743,654.39 85.57% 16 7 \$25,021.89 2006 \$4,574,698.96 7.95% 4,612,720.54 5,454,379.24 84.56% 15 7 \$26,630.97 2005 \$4,174,708.76 4.82% 4,187,313.84 4,841,786.59 86.48% 14 7 \$22,587.51 2004 \$3,958,033.15 9.93% 3,982,153.24 5,041,352.64 78.98% 15 6 \$26,168.47 Fund Name PROSPECT HEIGHTS FPD FIREFIGHTERS PENSION FUND Fiscal Year Market Value of Assets Rate of Return Actuarial Value of Assets Total Actuarial Liabilities Rate of Funding Active Members Average Retiree Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,2	2010	\$5,146,713.86	10.24%	5,152,846.22	7,330,393.24	70.29%	16	7	\$28,132.08
2007 \$4,894,904.94 6.17% 4,914,930.82 5,743,654.39 85.57% 16 7 \$25,021.89 2006 \$4,574,698.96 7.95% 4,612,720.54 5,454,379.24 84.56% 15 7 \$26,630.97 2005 \$4,174,708.76 4.82% 4,187,313.84 4,841,786.59 86.48% 14 7 \$22,587.51 2004 \$3,958,033.15 9.93% 3,982,153.24 5,041,352.64 78.98% 15 6 \$26,168.47 Fund Name PROSPECT HEIGHTS FPD FIREFIGHTERS PENSION FUND Fiscal Year Market Value of Assets Rate of Return Actuarial Value of Assets Total Actuarial Liabilities Rate of Funding Active Members Members Average Retiree Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66%	2009	\$4,662,819.32	-7.05%	4,668,067.96	6,954,831.05	67.11%	16	7	\$38,338.39
2006 \$4,574,698.96 7.95% 4,612,720.54 5,454,379.24 84.56% 15 7 \$26,630.97 2005 \$4,174,708.76 4.82% 4,187,313.84 4,841,786.59 86.48% 14 7 \$22,587.51 2004 \$3,958,033.15 9.93% 3,982,153.24 5,041,352.64 78.98% 15 6 \$26,168.47 Fund Name PROSPECT HEIGHTS FPD FIREFIGHTERS PENSION FUND Fiscal Year Market Value of Assets Rate of Return Active Members Retired Members Average Retiree Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	2008	\$5,045,165.45	3.06%	5,750,412.08	6,367,719.57	90.30%	16	8	\$27,399.10
2005 \$4,174,708.76 4.82% 4,187,313.84 4,841,786.59 86.48% 14 7 \$22,587.51 2004 \$3,958,033.15 9.93% 3,982,153.24 5,041,352.64 78.98% 15 6 \$26,168.47 Fund Name PROSPECT HEIGHTS FPD FIREFIGHTERS PENSION FUND Fiscal Year Market Value of Assets Rate of Return Active Funding Members Active Members Average Retiree Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	2007	\$4,894,904.94	6.17%	4,914,930.82	5,743,654.39	85.57%	16	7	\$25,021.89
Fund Name PROSPECT HEIGHTS FPD FIREFIGHTERS PENSION FUND Fiscal Year Market Value of Assets Return Actuarial Value of Assets Total Actuarial Liabilities Rate of Funding Members Members Members Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	2006	\$4,574,698.96	7.95%	4,612,720.54	5,454,379.24	84.56%	15	7	\$26,630.97
Fund Name PROSPECT HEIGHTS FPD FIREFIGHTERS PENSION FUND Fiscal Year Market Value of Assets Return Actuarial Value of Assets Total Actuarial Liabilities Funding Members Members Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	2005	\$4,174,708.76	4.82%	4,187,313.84	4,841,786.59	86.48%	14	7	\$22,587.51
Fiscal Year Market Value of Assets Rate of Return Actuarial Value of Assets Total Actuarial Liabilities Rate of Funding Active Members Retired Members Average Retiree Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	2004	\$3,958,033.15	9.93%	3,982,153.24	5,041,352.64	78.98%	15	6	\$26,168.47
Fiscal Year Market Value of Assets Rate of Return Actuarial Value of Assets Total Actuarial Liabilities Rate of Funding Active Members Retired Members Average Retiree Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	5	DDOCDECT LIFECUTS		ACUTEDO DENCION FUND					
Return Actuarial Value of Assets Return Actuarial Value of Assets Total Actuarial Liabilities Funding Members Members Annuity 2010 \$1,616,289.12 0.13% 1,616,289.12 1,165,227.28 138.71% 15 0 \$0.00 2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	Fund Name	PROSPECT HEIGHTS	FPD FIREF	IGHTERS PENSION FUND					
2009 \$1,296,927.88 1.10% 1,296,927.88 1,184,110.18 109.52% 12 0 \$0.00 2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	Fiscal Year	Market Value of Assets		Actuarial Value of Assets	Total Actuarial Liabilities				_
2008 \$1,015,350.57 3.66% 1,015,350.57 934,125.55 108.69% 11 0 \$0.00	2010	\$1,616,289.12	0.13%	1,616,289.12	1,165,227.28	138.71%	15	0	\$0.00
	2009	\$1,296,927.88	1.10%	1,296,927.88	1,184,110.18	109.52%	12	0	\$0.00
2007 \$754,735.88 4.98% 754,735.88 593,712.97 127.12% 12 0 \$0.00	2008	\$1,015,350.57	3.66%	1,015,350.57	934,125.55	108.69%	11	0	\$0.00
	2007	\$754,735.88	4.98%	754,735.88	593,712.97	127.12%	12	0	\$0.00

352,352.65

268,228.94

178,621.71

121.08%

112.75%

134.29%

0

0

0

12

3

3

\$0.00

\$0.00

\$0.00

426,660.88

302,448.63

239,875.68

2006

2005

2004

\$426,660.88

\$302,448.63

\$239,875.68

3.63%

1.69%

0.81%

Fund Name PROSPECT HEIGHTS POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$7,667,034.13	12.32%	7,467,693.00	12,006,248.97	62.19%	25	0	\$0.00
	2009	\$6,134,914.01	-11.79%	5,939,793.21	11,747,569.06	50.56%	26	0	\$0.00
	2008	\$6,140,460.23	3.53%	6,051,675.92	10,909,516.07	55.47%	25	0	\$0.00
	2007	\$5,349,397.73	7.77%	4,612,342.73	9,841,009.34	46.86%	25	0	\$0.00
	2006	\$4,377,114.90	2.51%	3,833,402.90	8,719,168.64	43.96%	25	0	\$0.00
	2005	\$3,443,596.53	2.66%	2,886,745.53	7,852,983.45	36.75%	26	0	\$0.00
	2004	\$3,273,070.56	1.41%	2,610,603.56	6,797,286.40	38.40%	26	0	\$0.00

Fund Name QUINCY FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$20,323,635.04	13.11%	20,072,628.53	52,557,668.46	38.19%	64	51	\$39,459.33	
	2009	\$18,415,919.07	-12.91%	18,162,588.99	49,562,308.89	36.64%	69	46	\$38,802.57	
	2008	\$21,627,160.88	2.97%	21,318,835.55	47,147,964.29	45.21%	66	46	\$38,116.31	
	2007	\$21,816,619.66	9.21%	21,686,542.49	43,218,743.76	50.17%	66	46	\$36,087.95	
	2006	\$20,848,820.13	6.00%	20,920,010.43	41,209,642.16	50.76%	66	45	\$32,950.41	
	2005	\$20,523,959.24	3.96%	20,096,877.90	39,013,740.18	51.51%	65	48	\$31,051.92	
	2004	\$20,535,611.84	3.13%	19,831,690.32	35,542,133.14	55.79%	66	44	\$28,681.52	

Fund Name	QUINCY POLICE PEN	ISION FUNI)					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$26,484,400.68	13.10%	26,193,330.85	50,388,612.69	51.98%	75	46	\$35,802.46
2009	\$23,399,675.60	-6.74%	23,218,443.39	46,886,867.50	49.52%	76	44	\$34,638.74
2008	\$25,211,356.30	3.95%	24,889,773.32	44,061,868.50	56.48%	77	43	\$33,627.59
2007	\$24,643,789.25	8.04%	24,707,752.54	41,880,003.21	58.99%	74	41	\$32,876.30
2006	\$23,040,981.67	3.74%	23,431,815.09	40,117,451.30	58.40%	76	42	\$31,367.69
2005	\$22,477,386.45	3.39%	22,461,420.44	37,644,041.80	59.66%	77	42	\$27,864.94
2004	\$22,098,730.89	1.77%	20,997,199.25	35,172,920.92	59.69%	74	40	\$26,770.54

Fund Name RANTOUL POLICE PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$12,686,304.00	15.10%	12,188,576.00	18,956,291.34	64.29%	31	12	\$46,332.75	
	2009	\$11,123,656.00	-16.55%	10,701,162.00	17,771,583.10	60.21%	29	12	\$48,214.33	
	2008	\$13,496,706.00	3.21%	13,174,249.00	16,580,432.41	79.45%	31	11	\$38,041.00	
	2007	\$13,248,656.00	10.41%	10,680,473.00	15,242,568.06	70.07%	29	10	\$39,392.10	
	2006	\$12,044,610.00	11.25%	10,172,956.00	14,308,641.78	71.09%	31	9	\$35,466.67	
	2005	\$10,872,152.00	4.47%	10,241,909.00	13,135,604.05	77.97%	31	7	\$34,510.14	
	2004	\$10,400,213.00	13.62%	10,044,537.00	12,403,388.04	80.98%	31	7	\$32,986.71	

Fund Name	RICHTON PARK POL	ICE PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,170,184.56	18.01%	8,968,656.51	15,251,734.14	58.80%	29	8	\$53,100.24
2009	\$7,631,840.60	-13.40%	7,476,394.81	14,303,826.86	52.26%	28	8	\$51,783.28
2008	\$8,744,721.00	2.38%	8,649,559.39	13,254,728.54	65.25%	26	8	\$45,566.28
2007	\$8,512,115.71	7.15%	8,479,601.59	12,662,970.75	66.96%	26	7	\$39,872.26
2006	\$7,786,863.44	9.07%	7,786,973.13	11,203,380.97	69.50%	27	6	\$40,656.36
2005	\$7,036,966.12	3.66%	7,036,966.12	10,201,449.44	68.98%	26	5	\$42,511.22
2004	\$6,665,055.13	10.60%	6,474,959.39	8,917,315.54	72.61%	26	5	\$59,684.20

Fund Name RIVER FOREST FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$12,583,523.79	14.24%	12,053,850.31	21,875,013.27	55.10%	21	14	\$52,302.72
	2009	\$11,166,401.97	-15.10%	10,363,621.09	21,500,488.37	48.20%	21	14	\$50,876.27
	2008	\$13,492,048.09	6.80%	13,492,046.98	20,018,563.74	67.39%	20	14	\$45,578.38
	2007	\$12,972,162.44	9.10%	12,972,162.44	19,185,968.81	67.61%	23	12	\$45,209.13
	2006	\$12,170,919.36	13.49%	12,170,919.36	18,683,355.72	65.14%	21	13	\$38,703.91
	2005	\$10,960,327.60	6.54%	10,960,327.60	17,526,823.13	62.53%	21	12	\$39,271.83
	2004	\$10,586,371.35	7.25%	10,586,371.35	15,510,771.31	68.25%	22	11	\$59,523.72

Fund Na	Fund Name RIVER FOREST POLICE PENSION FUND								
Fiscal Ye	ear Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$17,267,301.60	15.30%	16,916,136.39	30,870,129.44	54.79%	27	28	\$47,491.59	
2009	\$15,032,713.68	-14.39%	14,786,141.49	29,978,288.60	49.32%	29	27	\$46,456.57	
2008	\$17,471,716.55	4.23%	17,471,716.56	28,100,500.78	62.17%	30	28	\$44,820.99	
2007	\$17,409,741.77	8.93%	17,409,741.77	26,702,917.37	65.19%	30	28	\$41,871.74	
2006	\$16,357,277.02	10.11%	16,357,278.02	25,996,871.28	62.92%	30	28	\$41,072.66	
2005	\$15,186,710.67	7.34%	15,186,710.67	25,079,397.23	60.55%	30	28	\$39,608.32	
2004	\$14,576,936.32	7.91%	14,576,936.32	23,402,629.89	62.28%	30	27	\$39,766.41	
Fund Na	me RIVER GROVE POLIC	E PENSION	FUND						
Fiscal Ye	ear Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$6,303,782.00	14.35%	6,303,782.00	16,577,566.44	38.02%	24	16	\$51,739.44	
2009	\$5,717,755.00	-19.06%	5,717,755.00	15,978,738.56	35.78%	24	16	\$50,668.13	

2008

2007

2006

2005

2004

\$7,231,818.00

\$7,644,740.72

\$7,186,417.72

\$6,700,559.41

\$6,292,531.53

-1.75%

9.51%

9.23%

1.62%

8.46%

7,231,818.00

7,644,740.72

7,184,995.63

6,696,129.43

6,285,833.93

15,450,745.97

15,052,009.76

13,515,977.12

13,066,628.48

12,433,933.85

46.80%

50.78%

53.15%

51.24%

50.55%

25

23

22

23

23

14

14

14

13

14

\$56,253.79

\$49,159.57

\$42,185.57

\$42,136.08

\$39,370.48

Fund Name	RIVERDALE FIREFIGH	HTERS PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,921,776.85	17.76%	3,794,456.19	5,908,195.50	64.22%	11	3	\$50,579.21
2009	\$3,364,396.60	-20.43%	3,364,396.60	4,996,998.64	67.32%	11	2	\$48,377.01
2008	\$4,167,781.78	-0.79%	4,167,781.79	5,107,944.83	81.59%	11	2	\$43,475.13
2007	\$4,258,581.08	8.07%	4,258,581.08	4,551,309.21	93.56%	11	2	\$56,482.28
2006	\$4,028,514.13	8.55%	4,028,514.13	4,402,395.17	91.50%	10	2	\$59,432.59
2005	\$3,844,348.75	3.58%	3,844,348.75	4,259,617.03	90.25%	11	2	\$46,838.52
2004	\$3,824,330.71	8.53%	3,824,330.71	3,762,625.25	101.63%	10	2	\$41,362.06

Fund Name RIVERDALE POLICE PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$11,568,217.86	8.39%	11,319,872.69	25,749,707.87	43.96%	36	16	\$48,737.07	
	2009	\$11,263,185.75	-14.30%	11,263,185.75	24,679,383.56	45.63%	37	15	\$44,318.48	
	2008	\$13,466,177.77	2.69%	13,466,177.77	23,831,542.74	56.50%	37	15	\$39,491.75	
	2007	\$13,581,484.59	6.96%	13,581,484.59	22,787,681.14	59.60%	35	15	\$37,720.79	
	2006	\$13,190,062.71	11.45%	13,190,062.71	21,384,173.18	61.68%	32	14	\$38,260.26	
	2005	\$12,182,477.46	4.06%	12,182,477.46	19,124,525.14	63.70%	35	14	\$36,376.64	
	2004	\$11,998,114.05	13.26%	11,998,114.05	17,571,666.54	68.28%	31	14	\$32,586.52	

Fund Name RIVERSIDE POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$7,935,496.71	10.46%	7,742,996.49	19,681,393.09	39.34%	18	14	\$56,298.99
	2009	\$7,398,825.36	11.79%	7,301,837.67	18,785,258.94	38.87%	18	14	\$55,294.81
	2008	\$6,967,011.18	-13.93%	6,628,854.75	17,953,864.41	36.92%	17	15	\$53,443.06
	2007	\$8,509,315.26	6.77%	8,445,664.54	16,628,976.08	50.78%	18	14	\$48,577.79
	2006	\$8,389,934.00	7.92%	8,449,758.00	15,455,508.43	54.67%	19	13	\$46,662.31
	2005	\$8,068,181.00	4.95%	8,151,046.00	15,289,892.73	53.31%	19	12	\$48,731.33
	2004	\$8,031,423.00	8.30%	8,031,423.00	14,200,306.00	56.55%	19	13	\$45,281.69

Fund Name ROBBINS FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$320,346.85	0.02%	320,346.85	390,240.90	82.08%	1	0	\$0.00
	2009	\$311,895.60	0.14%	311,895.60	414,022.95	75.33%	1	0	\$0.00
	2008	\$291,102.45	0.41%	291,102.45	304,853.31	95.48%	1	0	\$0.00
	2007	\$274,076.62	0.45%	274,076.62	285,704.94	95.92%	1	0	\$0.00
	2006	\$269,990.31	0.30%	269,990.31	277,038.55	97.45%	1	0	\$0.00
	2005	\$265,814.85	0.14%	265,814.85	267,390.52	99.41%	1	0	\$0.00
	2004	\$264,925.58	0.08%	264,925.58	255,846.92	103.54%	1	0	\$0.00

Fund Name	ROBBINS POLICE PE	NSION FUN	ID					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$760,363.49	0.19%	760,363.49	1,127,367.32	67.44%	2	1	\$28,135.38
2009	\$765,229.01	0.47%	765,229.01	1,238,041.29	61.80%	4	1	\$27,315.44
2008	\$761,711.98	1.10%	761,711.98	1,187,349.37	64.15%	4	1	\$26,519.88
2007	\$765,547.77	1.12%	765,547.77	1,157,682.26	66.12%	4	1	\$25,252.44
2006	\$784,557.84	0.79%	784,557.84	1,037,199.17	75.64%	6	1	\$8,880.64
2005	\$776,833.42	0.41%	776,833.42	1,034,058.28	75.12%	7	0	\$0.00
2004	\$769,563.85	0.32%	769,563.85	990,015.19	77.73%	8	0	\$0.00

Fund Name ROBERTS PARK FPD FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$9,412,588.74	13.26%	9,230,880.53	14,174,308.47	65.12%	16	9	\$54,991.20
	2009	\$8,549,206.37	-10.47%	8,390,105.65	13,008,272.04	64.49%	17	8	\$55,835.37
	2008	\$9,770,623.96	4.28%	9,770,623.96	11,857,971.00	82.39%	17	7	\$36,150.48
	2007	\$9,525,430.60	8.98%	10,634,028.90	10,999,144.55	96.68%	15	6	\$46,720.92
	2006	\$8,818,081.95	8.70%	9,101,914.76	9,755,358.35	93.30%	16	6	\$40,296.07
	2005	\$8,211,717.13	3.93%	8,348,838.14	9,104,453.34	91.70%	16	5	\$38,242.80
	2004	\$7,971,354.34	2.48%	7,971,435.72	8,544,933.19	93.28%	15	4	\$43,576.95

Fund Name	ROBINSON FIREFIGH	ITERS PENS	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,144,836.23	8.53%	3,144,836.23	4,144,972.15	75.87%	8	4	\$23,030.40
2009	\$2,909,412.53	-4.40%	2,909,412.53	3,723,496.33	78.13%	9	3	\$32,523.94
2008	\$3,053,850.54	4.18%	3,053,849.73	3,841,483.18	79.49%	9	4	\$27,539.47
2007	\$2,951,647.09	6.14%	2,951,647.09	3,531,537.98	83.57%	8	4	\$25,564.52
2006	\$2,794,730.93	4.35%	2,794,730.93	3,441,654.04	81.20%	8	3	\$25,584.94
2005	\$2,670,074.20	2.76%	2,670,074.18	3,270,305.42	81.64%	7	3	\$18,839.23
2004	\$2,569,238.77	4.13%	2,569,238.77	3,164,533.33	81.18%	9	2	\$32,243.42
Fund Name	ROBINSON POLICE P	ENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,875,587.92	3.87%	2,875,587.92	4,504,901.08	63.83%	13	2	\$36,509.53
2009	\$2,678,837.74	2.18%	2,678,837.74	4,040,312.90	66.30%	13	3	\$23,957.45

2008

2007

2006

2005

2004

\$2,538,283.13

\$2,371,287.87

\$2,219,441.06

\$2,128,072.09

\$2,095,334.97

4.53%

4.36%

2.51%

1.61%

1.42%

2,538,283.13

2,371,287.47

2,219,441.06

2,128,072.09

2,095,334.97

3,681,582.74

3,282,568.15

3,074,884.25

2,514,090.22

2,282,084.86

68.94%

72.23%

72.17%

84.64%

91.81%

13

12

12

12

13

3

3

3

3

3

\$23,259.68

\$22,526.30

\$21,870.26

\$21,233.30

\$20,614.95

Fund Name	ROCHELLE FIREFIGH	TERS PENS	ION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,818,820.00	15.20%	6,818,820.00	8,825,438.97	77.26%	13	7	\$47,613.14
2009	\$6,028,557.74	-10.17%	6,028,557.74	8,399,170.76	71.77%	12	6	\$45,269.93
2008	\$6,742,274.03	3.14%	6,742,274.03	7,720,979.39	87.32%	13	5	\$51,411.37
2007	\$6,591,829.14	9.55%	6,591,829.14	7,110,411.05	92.70%	13	5	\$49,126.12
2006	\$5,979,719.44	8.55%	5,979,719.44	6,515,622.71	91.77%	11	5	\$47,454.08
2005	\$5,492,854.28	6.16%	5,492,854.28	6,296,231.96	87.24%	10	5	\$39,250.58
2004	\$5,143,888.01	8.72%	5,146,888.01	6,261,447.14	82.19%	10	3	\$42,704.33
Fund Name	ROCHELLE POLICE P	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,462,213.00	15.11%	10,462,213.00	13,039,156.97	80.23%	21	11	\$44,544.55
2009	\$9,480,687.24	-11.78%	9,480,687.24	12,127,418.15	78.17%	22	13	\$48,042.93
2008	\$11,161,527.26	3.75%	11,161,527.26	11,846,794.46	94.21%	21	13	\$45,699.16
2007	\$11,142,832.29	10.48%	11,142,832.29	11,698,924.74	95.24%	22	12	\$44,537.61

10,529,264.68

10,074,099.79

9,097,583.84

98.11%

94.74%

100.73%

20

18

20

11

10

8

\$41,606.33

\$43,127.86

\$41,251.81

2006

2005

2004

\$10,330,264.61

\$9,544,884.71

\$9,164,111.46

9.70%

6.55%

9.92%

10,330,264.61

9,544,884.71

9,164,111.44

Fund Name	ROCK FALLS FIREFIG	HTERS PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$5,629,017.06	17.42%	5,483,639.38	6,809,333.41	80.53%	14	5	\$30,954.12
2009	\$4,953,705.63	-13.01%	4,798,173.91	6,759,205.18	70.98%	14	6	\$32,403.70
2008	\$5,910,859.78	4.18%	5,787,545.19	6,472,728.57	89.41%	14	7	\$27,433.45
2007	\$5,885,581.95	9.61%	5,892,236.33	5,755,234.29	102.38%	12	7	\$27,329.72
2006	\$5,511,376.14	10.45%	5,595,590.23	5,558,044.27	100.67%	14	8	\$28,339.59
2005	\$5,098,592.64	5.26%	5,154,071.88	5,400,671.20	95.43%	14	9	\$22,037.33
2004	\$4,997,156.31	9.37%	5,045,260.87	5,357,226.67	94.17%	15	9	\$23,968.76
Fund Name	ROCK FALLS POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,149,747.82	17.48%	6,149,747.82	8,835,772.16	69.60%	20	11	\$27,631.20
2009	\$5,305,256.96	-8.97%	5,305,256.96	9,020,146.38	58.81%	20	10	\$27,111.44
2008	\$5,955,544.50	1.20%	5,955,544.51	8,522,271.32	69.88%	19	8	\$28,426.63

7,978,934.30

7,611,095.40

7,337,565.59

7,077,818.33

74.69%

74.92%

73.45%

73.67%

8

8

8

9

18

19

18

20

\$31,538.43

\$25,307.14

\$26,872.21

\$18,891.34

2007

2006

2005

2004

\$5,960,233.61

\$5,702,331.18

\$5,370,649.64

\$5,224,338.95

6.47%

7.42%

4.70%

5.43%

5,960,233.61

5,702,331.18

5,389,940.73

5,214,891.04

Fund Name	ROCK ISLAND FIREFI	GHTERS PE	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,371,929.00	16.56%	22,190,471.82	54,462,213.46	40.74%	59	57	\$40,678.68
2009	\$19,713,861.72	-3.38%	19,240,052.06	53,884,026.88	35.70%	60	57	\$39,740.07
2008	\$21,355,526.48	-4.13%	20,923,960.48	53,118,651.88	39.39%	60	58	\$35,910.17
2007	\$23,252,187.28	10.87%	23,383,101.52	46,809,882.60	49.95%	60	53	\$35,268.75
2006	\$22,062,269.16	4.56%	22,348,534.40	45,930,009.87	48.65%	60	51	\$33,779.01
2005	\$22,234,453.06	3.44%	22,493,613.93	43,396,831.00	51.83%	61	49	\$32,729.52
2004	\$22,161,760.16	15.19%	21,785,209.70	41,384,306.87	52.64%	60	49	\$30,935.72

Fund Name	ROCK ISLAND POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$25,536,413.15	11.06%	25,322,074.71	65,290,640.98	38.78%	82	52	\$40,741.59
2009	\$23,207,368.43	-6.82%	22,636,127.04	62,108,982.17	36.44%	84	51	\$39,300.20
2008	\$25,309,121.00	2.22%	24,812,433.00	58,482,930.30	42.42%	84	50	\$33,939.58
2007	\$24,867,438.00	6.36%	24,990,360.00	57,498,890.57	43.46%	86	52	\$32,776.27
2006	\$23,603,325.74	4.37%	23,863,681.15	55,136,289.82	43.28%	82	52	\$30,239.05
2005	\$23,023,800.23	1.21%	23,300,287.38	51,401,188.16	45.33%	84	44	\$30,225.95
2004	\$22,994,646.51	12.20%	22,503,024.04	49,517,930.90	45.44%	84	41	\$28,558.29

Fund Name	ROCKFORD FIREFIGH	HTERS PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$144,554,040.88	8.55%	144,031,448.26	249,045,120.32	57.83%	261	204	\$49,104.54
2009	\$137,818,045.50	11.39%	135,056,440.03	236,413,921.14	57.12%	262	195	\$47,331.70
2008	\$127,654,608.97	-8.95%	122,303,319.25	236,464,224.49	51.72%	264	194	\$45,014.61
2007	\$144,587,140.64	7.51%	142,361,657.04	212,201,644.90	67.08%	268	195	\$42,162.45
2006	\$138,535,125.96	8.55%	139,128,707.66	200,640,763.46	69.34%	273	193	\$40,675.59
2005	\$131,735,469.83	5.31%	131,828,905.51	193,747,664.10	68.04%	266	192	\$38,632.60
2004	\$128,848,847.38	7.86%	127,981,052.87	182,794,588.51	70.01%	263	182	\$37,085.51

Fund Name	ROCKFORD POLICE F	PENSION FL	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$160,191,838.19	9.85%	160,191,838.19	251,754,884.28	63.63%	276	188	\$51,697.76
2009	\$149,757,096.43	12.24%	149,757,096.43	242,958,918.81	61.63%	286	188	\$47,980.98
2008	\$137,508,810.03	-12.64%	137,508,810.03	233,051,218.97	59.00%	301	182	\$46,991.42
2007	\$161,674,221.37	7.86%	161,674,221.37	203,195,912.54	79.56%	303	176	\$43,928.67
2006	\$154,164,187.96	8.45%	154,164,187.96	208,741,479.63	73.85%	303	165	\$42,211.80
2005	\$145,902,805.56	5.34%	145,902,805.56	199,877,652.80	72.99%	300	161	\$39,448.60
2004	\$142,144,160.99	9.22%	142,144,160.99	187,731,395.34	75.71%	291	146	\$38,278.34

Fund Name	ROCKTON POLICE PE	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,581,621.61	9.80%	1,577,007.91	2,794,157.80	56.43%	15	0	\$0.00
2009	\$1,223,060.22	0.07%	1,239,691.32	2,216,464.49	55.93%	13	0	\$0.00
2008	\$1,064,094.01	4.20%	1,127,056.26	1,939,780.69	58.10%	13	0	\$0.00
2007	\$844,456.04	4.81%	847,403.41	1,608,521.84	52.68%	13	0	\$0.00
2006	\$666,529.37	1.98%	664,289.95	1,328,325.63	50.00%	12	0	\$0.00
2005	\$501,788.70	5.26%	492,576.34	1,087,940.20	45.27%	13	0	\$0.00
2004	\$334,473.13	0.24%	336,444.14	852,924.90	39.44%	13	0	\$0.00

Fund Name	ROLLING MEADOWS	S FIREFIGH	TERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$20,387,164.00	10.12%	20,387,164.00	49,617,415.72	41.08%	44	28	\$64,455.61
2009	\$18,235,794.00	14.10%	18,235,796.00	46,933,551.28	38.85%	41	26	\$53,752.42
2008	\$16,308,657.80	-18.29%	16,308,657.80	43,698,406.90	37.32%	46	20	\$56,274.87
2007	\$19,846,638.82	9.22%	19,846,638.82	41,825,686.69	47.45%	47	18	\$54,908.97
2006	\$18,638,346.03	7.40%	18,638,346.03	37,305,335.88	49.96%	41	16	\$47,530.10
2005	\$17,572,192.15	5.18%	17,572,192.15	33,304,645.70	52.76%	44	14	\$46,998.27
2004	\$16,600,948.19	6.05%	16,600,948.19	30,612,506.08	54.22%	41	14	\$41,325.13

Fund Name	ROLLING MEADOWS	POLICE PE	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$24,921,633.74	9.03%	24,238,063.50	52,828,336.24	45.88%	51	25	\$57,895.56
2009	\$22,055,478.36	12.10%	21,707,619.34	50,006,014.78	43.41%	51	26	\$52,004.54
2008	\$19,743,989.18	-11.93%	19,300,296.22	45,931,372.23	42.01%	55	24	\$49,964.57
2007	\$22,276,011.62	7.34%	22,276,011.62	42,990,189.58	51.81%	53	24	\$46,077.35
2006	\$21,094,351.43	11.55%	21,094,351.43	39,880,099.84	52.89%	53	22	\$44,809.74
2005	\$19,050,226.19	4.60%	19,050,226.19	37,138,878.21	51.29%	53	21	\$42,566.76
2004	\$18,310,717.39	6.98%	18,310,717.39	34,382,688.17	53.25%	53	20	\$41,142.93

Fund Name	ROMEOVILLE FIREFI	GHTERS PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,496,564.69	12.69%	3,496,564.69	3,437,666.85	101.71%	19	0	\$0.00
2009	\$2,697,822.36	4.61%	2,697,822.36	3,563,406.78	75.70%	19	0	\$0.00
2008	\$2,215,720.21	7.33%	2,215,720.21	3,053,823.78	72.55%	19	0	\$0.00
2007	\$1,791,307.48	7.28%	1,791,307.48	2,599,023.27	68.92%	16	0	\$0.00
2006	\$1,435,528.25	2.83%	1,435,528.25	2,198,303.35	65.30%	9	0	\$0.00
2005	\$1,228,016.51	5.05%	1,217,409.69	1,817,545.04	66.98%	8	0	\$0.00
2004	\$1,065,633.37	2.86%	1,048,810.36	1,570,646.79	66.77%	6	0	\$0.00

Fund Name ROMEOVILLE POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$20,404,694.41	16.81%	20,404,694.41	34,449,053.69	59.23%	66	11	\$49,514.25
	2009	\$16,331,506.41	-11.71%	16,331,506.41	30,560,267.80	53.44%	68	10	\$55,766.47
	2008	\$17,480,365.88	2.63%	17,480,365.88	28,310,592.84	61.74%	62	11	\$48,302.17
	2007	\$16,376,667.43	11.70%	16,376,667.43	24,633,000.72	66.48%	64	10	\$44,724.35
	2006	\$13,872,789.69	2.52%	13,872,790.69	22,559,761.22	61.49%	62	9	\$49,736.39
	2005	\$12,922,591.06	2.57%	12,165,496.22	20,591,845.34	59.07%	58	7	\$47,299.23
	2004	\$12,148,021.80	3.93%	12,737,360.21	18,081,340.43	70.44%	57	7	\$50,289.58
	For al Manage	DOCCOL DOLLCE DEN	ICION FUNI						
	Fund Name	ROSCOE POLICE PEN		ט					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$1,820,550.08	4.75%	1,820,550.08	4,227,922.72	43.06%	12	5	\$25,601.29
	2009	\$1,638,849.99	5.37%	1,638,849.99	4,057,119.06	40.39%	13	5	\$23,629.67
	2008	\$1,472,355.28	-1.03%	1,472,355.28	3,683,529.29	39.97%	13	4	\$20,215.54
	2007	\$1,356,019.45	4.18%	1,356,019.45	2,795,876.82	48.50%	15	3	\$16,819.27

2,192,005.29

2,019,456.32

1,596,191.66

53.29%

49.83%

55.63%

13

13

12

2

2

1

\$23,853.54

\$9,740.88

\$8,911.56

2006

2005

2004

\$1,168,251.62

\$1,006,301.87

\$888,060.98

5.33%

2.67%

3.25%

1,168,126.57

1,006,301.87

888,060.98

Fund Name	ROSELLE FIREFIGHTE	ERS PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,768,879.27	5.59%	3,768,879.27	5,025,758.16	74.99%	13	0	\$0.00
2009	\$3,350,281.46	7.90%	3,350,281.46	4,666,726.09	71.79%	13	0	\$0.00
2008	\$2,915,274.29	-3.80%	2,915,274.29	4,179,448.07	69.75%	13	0	\$0.00
2007	\$2,843,882.02	6.60%	2,843,882.02	3,802,526.17	74.78%	11	0	\$0.00
2006	\$2,451,376.23	5.97%	2,451,376.23	3,192,626.16	76.78%	12	0	\$0.00
2005	\$2,125,828.46	3.66%	2,125,798.46	2,761,518.92	76.97%	12	0	\$0.00
2004	\$1,855,314.00	2.98%	1,855,314.00	2,059,803.86	90.07%	12	0	\$0.00

Fund Name	ROSELLE POLICE PEI	NSION FUN	D					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$17,335,582.58	11.26%	17,335,582.58	29,660,839.01	58.44%	33	11	\$45,539.17
2009	\$15,150,497.83	13.74%	15,150,497.83	27,722,978.85	54.64%	35	9	\$51,127.99
2008	\$13,061,661.17	-14.56%	13,061,661.17	25,321,018.60	51.58%	37	10	\$73,851.56
2007	\$15,029,154.46	7.68%	15,029,154.46	23,779,516.87	63.20%	35	10	\$71,129.67
2006	\$13,908,054.27	8.52%	13,908,054.27	20,772,177.86	66.95%	36	10	\$56,889.56
2005	\$12,534,220.14	5.25%	12,534,220.14	21,241,530.01	59.00%	36	10	\$56,085.68
2004	\$11,660,993.00	7.63%	11,552,893.00	19,998,878.67	57.76%	35	10	\$52,219.70

Fund Name	ROUND LAKE BEACH	I POLICE PE	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$11,364,252.60	12.65%	11,364,252.60	21,574,911.74	52.67%	41	10	\$46,178.19
2009	\$9,787,805.08	-11.91%	9,787,805.08	19,593,045.97	49.95%	42	9	\$46,228.28
2008	\$10,890,412.47	2.25%	10,890,052.97	18,135,057.43	60.04%	43	9	\$42,716.64
2007	\$10,467,118.18	9.00%	10,467,118.18	16,940,904.58	61.78%	40	8	\$42,947.90
2006	\$9,938,520.92	6.42%	9,938,382.25	15,593,498.16	63.73%	38	8	\$39,875.76
2005	\$9,118,978.52	3.78%	9,051,617.60	14,738,479.87	61.41%	39	7	\$41,377.29
2004	\$8,551,200.19	7.16%	8,526,103.17	13,324,396.59	63.98%	40	7	\$39,378.10

Fund Name	ROUND LAKE PARK	POLICE PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$912,761.89	7.46%	924,378.87	4,436,352.10	20.83%	12	2	\$36,152.46
2009	\$693,443.59	3.61%	663,780.51	4,166,662.55	15.93%	12	2	\$26,929.40
2008	\$745,757.70	4.18%	734,371.87	3,744,005.59	19.61%	11	1	\$28,684.76
2007	\$536,532.90	1.71%	536,532.90	3,295,906.76	16.27%	11	1	\$27,849.32
2006	\$554,216.96	1.38%	554,216.96	2,967,151.50	18.67%	12	1	\$26,868.14
2005	\$508,278.05	-58.07%	508,278.05	2,819,609.28	18.02%	10	1	\$102,645.84
2004	\$883,239.00	0.52%	883,239.00	2,570,399.56	34.36%	9	0	\$0.00

Fund Name	ROUND LAKE POLICE	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,046,216.00	16.10%	4,041,739.28	7,044,588.02	57.37%	23	5	\$40,098.20
2009	\$3,382,221.00	-10.54%	4,288,460.00	6,505,354.61	65.92%	22	4	\$33,299.00
2008	\$3,615,290.00	5.74%	3,618,223.00	5,721,299.69	63.24%	22	3	\$22,740.33
2007	\$3,201,744.00	6.37%	3,246,110.00	4,924,860.19	65.91%	19	1	\$5,921.00
2006	\$2,816,857.00	3.45%	2,911,917.00	5,036,022.03	57.82%	20	0	\$0.00
2005	\$2,544,540.00	4.31%	2,585,482.00	4,499,338.63	57.46%	19	0	\$0.00
2004	\$2,270,639.00	3.41%	2,280,580.00	3,760,767.44	60.64%	19	0	\$0.00

Fund Name	RUTLAND/DUNDEE	TWPS FPD	FIREFIGHTER'S PENSION FUN	ND .					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$1,582,874.03	9.44%	1,527,892.34	1,896,519.00	80.56%	9	1	\$27,282.48	
2009	\$1,291,060.55	1.52%	1,251,971.32	1,663,449.47	75.26%	9	1	\$26,487.72	
2008	\$1,117,939.20	7.35%	1,087,863.52	1,614,303.39	67.38%	10	1	\$25,716.20	
2007	\$946,835.39	7.61%	943,068.99	1,332,526.33	70.77%	10	1	\$24,907.00	
2006	\$767,966.44	-5.77%	785,916.55	1,128,671.67	69.63%	7	1	\$23,000.00	
2005	\$709,905.75	5.99%	714,903.51	849,925.37	84.11%	7	0	\$0.00	
2004	\$559,250.81	9.97%	570,432.94	691,193.23	82.52%	7	0	\$0.00	

Fund Name	SALEM FPD FIREFIGE	HTERS PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,607,597.24	6.71%	1,604,822.39	1,861,639.60	86.20%	4	2	\$29,578.28
2009	\$1,553,350.19	2.47%	1,553,402.55	2,174,020.00	71.45%	4	3	\$29,664.72
2008	\$1,579,047.89	5.59%	1,601,597.27	2,450,533.43	65.35%	4	4	\$24,265.41
2007	\$1,561,977.24	7.73%	1,604,006.90	2,225,415.10	72.07%	5	3	\$22,032.60
2006	\$1,487,987.20	2.72%	1,562,601.21	2,130,680.51	73.33%	4	3	\$21,390.84
2005	\$1,492,099.27	7.10%	1,517,079.64	2,007,288.30	75.57%	4	3	\$19,983.85
2004	\$1,429,881.75	2.73%	1,478,012.85	1,935,622.16	76.35%	4	3	\$20,425.77
Fund Name	SALEM POLICE PENS	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,751,914.42	15.25%	4,744,215.97	7,590,512.99	62.50%	13	7	\$38,421.92
2009	\$4,202,428.87	-9.78%	4,192,509.29	7,353,005.75	57.01%	13	6	\$39,154.42
2008	\$4,741,506.39	1.32%	4,760,693.23	7,013,077.01	67.88%	13	6	\$37,302.16
2007	\$4,792,470.36	10.01%	4,845,048.07	6,607,909.91	73.32%	13	6	\$36,501.63
2006	\$4,419,934.39	8.80%	4,518,802.94	6,287,873.40	71.86%	13	6	\$35,526.35
2005	\$4,126,609.36	3.94%	4,152,499.66	5,858,962.96	70.87%	13	5	\$35,018.86
2004	\$4,018,288.41	11.94%	4,018,288.41	5,008,699.13	80.22%	13	5	\$29,460.02

F	und Name	SANDWICH POLICE F	PENSION F	UND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$2,934,392.27	12.05%	2,846,642.28	4,843,919.96	58.76%	17	2	\$36,826.77
	2009	\$2,571,006.95	-0.61%	3,416,342.03	3,951,651.44	86.45%	18	1	\$68,144.68
	2008	\$2,592,684.84	1.06%	2,577,098.24	3,805,859.31	67.71%	21	1	\$88,016.18
	2007	\$2,534,862.22	3.28%	2,568,352.01	3,365,100.53	76.32%	17	1	\$64,233.48
	2006	\$2,363,058.27	5.14%	2,417,366.64	3,063,838.77	78.89%	15	1	\$51,705.23
	2005	\$2,198,288.46	2.08%	2,222,277.58	2,830,851.19	78.50%	12	1	\$56,306.44
	2004	\$2,108,575.42	6.93%	2,118,934.81	2,505,838.21	84.55%	12	1	\$55,873.70

Fund Name	SAUK VILLAGE FIREF	IGHTER PE	NSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$130,525.56	1.41%	130,525.56	34,278.43	380.78%	1	0	\$0.00
2009	\$108,511.09	1.04%	108,511.09	178,864.58	60.66%	2	0	\$0.00
2008	\$84,680.21	0.48%	84,680.21	128,086.18	66.11%	2	0	\$0.00
2007	\$60,947.43	0.49%	60,947.43	81,907.63	74.40%	2	0	\$0.00
2006	\$44,779.00	0.25%	44,779.00	58,730.25	76.24%	1	0	\$0.00
2005	\$38,213.71	0.00%	38,213.71	34,938.25	109.37%	1	0	\$0.00

Fund	d Name	SAUK VILLAGE POLIC	E PENSION	I FUND					
Fisca	al Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2	.010	\$5,092,924.63	17.28%	5,092,924.63	8,843,199.83	57.59%	26	6	\$39,074.09
2	.009	\$4,277,099.98	-14.31%	4,277,099.98	8,014,371.07	53.36%	26	6	\$37,910.50
2	800	\$4,953,540.75	1.05%	4,953,540.75	7,147,832.05	69.30%	24	6	\$37,180.25
2	.007	\$4,956,106.99	7.70%	4,956,106.99	6,965,749.24	71.14%	23	6	\$32,493.50
2	.006	\$4,573,099.19	10.82%	4,573,099.19	6,449,629.15	70.90%	24	5	\$33,912.20
2	.005	\$4,088,403.37	6.00%	4,088,403.37	5,602,496.10	72.97%	23	4	\$35,474.61
2	.004	\$3,867,248.54	11.90%	3,867,248.54	5,306,010.34	72.88%	24	3	\$46,666.00

Fund Name	SAVANNA FIREFIGH	TERS PENS	ION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$1,297,096.66	2.84%	1,297,096.66	1,842,603.75	70.39%	4	3	\$29,131.20	
2009	\$1,299,639.61	4.85%	1,299,639.61	1,783,409.15	72.87%	4	3	\$28,282.71	
2008	\$1,267,641.28	4.88%	1,267,641.28	1,744,241.88	72.67%	4	3	\$27,458.95	
2007	\$1,237,464.47	4.63%	1,237,464.47	1,608,498.31	76.93%	4	3	\$26,659.16	
2006	\$1,212,198.91	3.06%	1,212,198.91	1,476,884.08	82.07%	4	3	\$25,882.67	
2005	\$1,204,000.56	2.02%	1,204,000.56	1,421,834.15	84.67%	4	3	\$25,113.59	
2004	\$1,231,483.24	2.22%	1,231,483.24	1,496,839.51	82.27%	4	3	\$24,058.11	

Fund Name	Fund Name SAVANNA POLICE PENSION FUND							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,876,555.02	2.86%	1,876,555.02	3,196,588.05	58.70%	8	4	\$27,224.76
2009	\$1,808,153.75	4.38%	1,808,153.75	3,256,976.30	55.51%	9	4	\$26,431.81
2008	\$1,702,280.93	4.78%	1,702,280.93	3,195,108.08	53.27%	9	4	\$25,661.95
2007	\$1,602,727.29	4.36%	1,602,727.29	3,053,914.96	52.48%	9	4	\$24,914.51
2006	\$1,544,323.24	3.00%	1,544,323.24	2,913,668.68	53.00%	8	4	\$24,188.83
2005	\$1,522,564.46	2.22%	1,522,564.46	2,829,240.84	53.81%	9	4	\$23,484.29
2004	\$1,518,816.58	2.42%	1,518,816.58	2,743,968.54	55.35%	9	4	\$24,479.73
Fund Name	SCHAUMBURG FIRE	FIGHTERS I	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$76,422,615.43	14.76%	73,990,235.05	127,346,639.04	58.10%	120	50	\$54,309.64
2009	\$65,430,210.26	-6.71%	62,859,056.56	119,918,479.98	52.41%	126	45	\$55,267.54

58.89%

64.17%

64.89%

62.35%

63.85%

116,513,820.78

104,624,019.18

95,518,581.18

91,813,537.32

84,454,936.12

127

130

130

130

137

44

41

40

37

29

\$53,426.93

\$50,147.81

\$47,943.49

\$42,181.60

\$43,324.83

2008

2007

2006

2005

2004

\$69,890,233.50

\$67,165,115.82

\$60,751,673.03

\$56,992,441.85

\$53,925,245.00

3.60%

9.42%

5.33%

3.79%

6.26%

68,624,515.93

67,138,456.99

61,984,544.92

57,249,511.21

53,925,245.00

Fund Name	SCHAUMBURG POLI	CE PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$71,045,373.97	15.87%	69,403,916.87	128,776,075.30	53.89%	118	62	\$60,524.96
2009	\$61,028,760.03	-12.03%	59,280,129.01	120,076,643.19	49.36%	121	58	\$54,944.50
2008	\$69,497,676.90	1.96%	68,308,103.33	111,376,653.39	61.33%	132	48	\$55,912.54
2007	\$68,158,385.47	8.73%	68,265,855.18	105,250,508.24	64.86%	128	44	\$53,604.56
2006	\$62,274,286.63	9.97%	63,268,232.93	97,543,365.94	64.86%	132	39	\$52,645.92
2005	\$55,992,797.82	4.16%	56,293,510.63	91,226,273.19	61.70%	129	34	\$53,515.96
2004	\$53,240,730.00	6.25%	53,240,730.00	84,496,250.48	63.00%	132	31	\$53,924.13

Fund Name SCHILLER PARK FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$9,202,648.32	14.57%	9,136,194.58	18,300,887.24	49.92%	24	13	\$41,987.01	
	2009	\$8,151,606.41	-11.41%	8,053,145.98	17,958,202.41	44.84%	23	13	\$41,464.11	
	2008	\$9,279,580.69	3.48%	9,242,885.83	15,524,259.59	59.53%	24	11	\$39,895.09	
	2007	\$8,907,136.43	8.35%	8,906,342.27	13,572,395.64	65.62%	25	8	\$44,304.83	
	2006	\$8,076,346.74	9.15%	8,150,020.47	13,034,546.82	62.52%	24	8	\$47,611.43	
	2005	\$7,308,736.69	5.71%	7,284,915.86	13,032,504.80	55.89%	25	10	\$34,691.96	
	2004	\$6,877,461.72	12.29%	6,928,338.20	11,972,270.64	57.86%	27	9	\$33,974.02	

Fund Name	SCHILLER PARK POL	ICE PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,882,876.33	13.74%	12,650,727.63	28,643,842.55	44.16%	32	19	\$46,688.52
2009	\$11,111,779.48	-10.66%	10,948,899.05	26,647,186.66	41.08%	32	17	\$45,605.25
2008	\$12,203,554.92	2.58%	12,162,302.97	25,181,235.60	48.29%	32	17	\$44,077.84
2007	\$11,850,511.66	8.43%	11,841,564.11	23,591,792.31	50.19%	31	17	\$42,083.68
2006	\$10,842,019.69	7.53%	10,929,621.98	22,306,920.98	48.99%	32	17	\$40,433.10
2005	\$10,031,642.01	5.53%	9,995,141.05	21,251,580.13	47.03%	33	17	\$38,468.22
2004	\$9,480,372.19	11.95%	9,538,280.44	20,107,294.10	47.43%	32	17	\$34,262.45

Fund Name SHELBYVILLE FPD FIREFIGHTERS PENSION FUND										
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$873,711.01	4.07%	873,711.01	1,452,035.93	60.17%	4	2	\$19,897.29		
2009	\$869,794.01	1.36%	869,794.01	1,374,468.71	63.28%	4	2	\$19,520.31		
2008	\$882,487.29	2.84%	882,487.29	1,155,930.99	76.34%	4	2	\$18,951.81		
2007	\$872,690.27	5.43%	872,690.27	1,086,429.18	80.32%	4	2	\$12,936.19		
2006	\$830,713.33	4.29%	830,713.33	1,020,757.14	81.38%	4	1	\$22,997.04		
2005	\$808,427.33	3.94%	808,427.33	821,868.96	98.36%	4	1	\$22,327.32		
2004	\$778,726.22	5.48%	778,726.22	759,444.94	102.53%	4	1	\$21,677.01		

Fund Name SHELBYVILLE POLICE PENSION FUND											
Fiscal Yea	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity			
2010	\$1,754,926.65	7.13%	1,754,926.65	2,667,432.00	65.79%	7	2	\$36,702.76			
2009	\$1,610,757.43	-0.88%	1,610,757.43	2,517,284.14	63.98%	7	2	\$35,581.09			
2008	\$1,600,761.18	3.79%	1,600,761.18	2,345,958.53	68.23%	7	2	\$33,479.75			
2007	\$1,533,648.21	5.30%	1,533,648.21	1,954,032.55	78.48%	7	1	\$25,886.52			
2006	\$1,435,321.41	4.93%	1,435,321.41	2,001,747.70	71.70%	7	1	\$25,132.52			
2005	\$1,343,645.35	3.00%	1,343,645.35	1,870,571.63	71.83%	7	1	\$24,017.88			
2004	\$1,285,450.56	6.16%	1,285,450.56	1,738,496.73	73.94%	7	1	\$21,863.28			
Fund Name	SHILOH POLICE PEN	SION FUND)								
Fiscal Yea	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity			
2010	\$1,862,151.56	4.49%	1,862,151.56	2,755,604.08	67.57%	16	0	\$0.00			
2009	\$1,483,751.86	4.42%	1,483,751.86	2,108,386.21	70.37%	17	0	\$0.00			
2008	\$1,115,021.64	4.57%	1,110,156.97	2,180,828.06	50.90%	17	0	\$0.00			

1,253,028.13

1,150,803.17

957,591.10

49.76%

44.82%

42.36%

9

8

8

0

0

0

\$0.00

\$0.00

\$0.00

2006

2005

2004

\$628,453.80

\$518,523.05

\$404,509.00

2.55%

2.17%

0.64%

623,577.75

515,839.77

405,696.02

Fund Name	SHOREWOOD POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$6,186,737.00	15.90%	7,393,723.00	8,016,439.83	92.23%	26	3	\$63,216.00
2009	\$4,881,731.00	-9.77%	4,678,855.49	7,066,458.15	66.21%	27	2	\$43,157.00
2008	\$4,907,082.00	3.64%	4,767,366.00	6,314,888.63	75.49%	27	2	\$41,900.00
2007	\$4,304,436.00	7.72%	4,288,795.00	5,590,493.51	76.71%	25	2	\$40,679.50
2006	\$3,659,570.00	4.47%	3,734,907.00	4,980,484.30	74.99%	24	2	\$39,247.50
2005	\$3,206,914.00	1.37%	3,244,082.00	3,736,704.84	86.81%	21	2	\$27,912.50
2004	\$2,995,931.00	5.57%	2,926,987.03	3,949,437.10	74.11%	20	1	\$35,511.00

Fund Name SIGNAL HILL FPD FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$400,970.72	1.99%	400,970.72	416,906.49	96.17%	1	0	\$0.00	
	2009	\$373,402.62	0.97%	373,402.62	376,280.51	99.23%	1	0	\$0.00	
	2008	\$349,082.69	3.29%	349,082.69	382,434.30	91.27%	1	0	\$0.00	
	2007	\$322,007.97	6.18%	322,007.97	346,972.36	92.80%	1	0	\$0.00	
	2006	\$285,874.00	4.77%	285,874.00	262,105.68	109.06%	1	0	\$0.00	
	2005	\$256,561.96	3.46%	256,561.96	235,635.79	108.88%	1	0	\$0.00	
	2004	\$232,349.05	2.05%	232,349.05	208,479.20	111.44%	1	0	\$0.00	

Fund Name	SILVIS FIREFIGHTERS	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$246,629.42	1.42%	246,629.42	234,171.13	105.32%	1	0	\$0.00
2009	\$224,942.73	2.46%	224,942.73	226,253.89	99.42%	1	0	\$0.00
2008	\$200,346.24	4.16%	200,346.24	203,462.83	98.46%	1	0	\$0.00
2007	\$173,840.75	4.33%	173,840.75	171,303.96	101.48%	1	0	\$0.00
2006	\$148,276.43	3.13%	148,276.43	151,463.47	97.89%	1	0	\$0.00
2005	\$126,888.91	1.85%	126,888.91	127,170.97	99.77%	1	0	\$0.00
2004	\$109,569.50	2.12%	109,569.50	107,368.52	102.04%	1	0	\$0.00
Fund Name	SILVIS POLICE PENSI	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,532,274.57	6.52%	4,477,398.41	8,740,257.37	51.22%	14	7	\$29,466.89
2009	\$4,256,991.31	0.96%	4,195,477.03	8,341,639.42	50.29%	14	7	\$27,929.64
2008	\$4,202,677.05	4.95%	4,161,837.98	7,604,027.39	54.73%	14	6	\$26,627.63
2007	\$3,938,413.78	6.64%	3,927,854.78	6,798,330.69	57.77%	14	5	\$31,022.46
2006	\$3,627,006.69	3.67%	3,632,511.39	6,551,117.72	55.44%	14	5	\$30,118.90
2005	\$3,452,469.27	3.08%	3,416,323.41	6,201,412.19	55.08%	14	5	\$29,241.64
2004	\$3,342,337.53	4.10%	3,318,655.88	6,032,931.45	55.00%	14	5	\$28,533.70

Fund Name	SKOKIE FIREFIGHTER	RS PENSION	I FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$58,909,425.00	10.31%	58,909,425.00	112,258,850.66	52.47%	113	71	\$47,704.82	
2009	\$55,681,705.00	-6.04%	55,681,705.00	113,472,182.09	49.07%	115	72	\$46,319.26	
2008	\$61,891,667.00	7.75%	61,891,667.00	107,565,789.06	57.53%	115	71	\$43,959.14	
2007	\$62,080,891.00	7.83%	62,080,891.00	95,583,031.42	64.94%	115	70	\$42,408.76	
2006	\$59,545,822.00	3.01%	59,545,822.00	93,110,198.81	63.95%	115	71	\$40,219.32	
2005	\$60,025,321.00	5.85%	60,025,321.00	86,050,009.08	69.75%	115	67	\$38,447.66	
2004	\$58,719,947.00	3.26%	58,719,947.00	82,385,205.20	71.27%	113	67	\$35,804.20	
Fund Name	SKOKIE POLICE PENS	SION FUND							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retire Annuity	
2010	\$69,065,363.00	18.81%	69,065,363.00	106,856,776.03	64.63%	109	77	\$50,624.08	
2009	\$60,037,282.00	-10.90%	60,037,282.00	103,610,303.37	57.94%	112	78	\$48,125.69	
2008	\$70,280,708.00	4.19%	70,280,708.00	99,380,163.95	70.71%	111	78	\$47,466.79	
2007	\$70,321,013.00	7.90%	70,321,013.00	96,632,346.49	72.77%	111	79	\$45,606.84	
2006	\$67,577,819.00	7.16%	67,577,819.00	92,755,397.53	72.85%	112	81	\$42,033.93	
2005	\$65,223,597.00	5.53%	65,223,597.00	85,667,394.73	76.13%	109	78	\$41,541.72	

83,529,145.72

64,102,814.00

105

76.74%

78

\$39,968.31

6.97%

\$64,102,814.00

2004

Fund Name SOUTH BARRINGTON POLICE PENSION FUND												
Fiscal '	'ear Marke	et Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity			
201	0 \$4	4,361,373.27	16.28%	4,361,373.20	8,861,610.30	49.21%	17	2	\$29,695.67			
200	9 \$3	3,342,313.71	-13.45%	3,342,313.71	7,839,092.66	42.63%	15	1	\$125,680.52			
200	8 \$3	3,529,490.84	3.98%	3,502,468.15	7,016,482.62	49.91%	15	1	\$25,665.44			
200	7 \$3	3,033,910.60	6.11%	3,033,910.60	6,336,868.43	47.87%	14	1	\$119,138.96			
200	6 \$2	2,663,244.67	4.53%	2,663,244.67	5,401,913.50	49.30%	14	1	\$117,809.24			
200	5 \$2	2,379,458.80	2.16%	2,379,458.80	4,875,812.63	48.80%	14	1	\$91,367.35			
200	4 \$2	2,175,075.51	2.64%	2,175,075.51	4,056,680.02	53.61%	14	1	\$75,071.04			

Fund Name SOUTH BELOIT FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$588,909.00	-4.83%	588,909.00	1,497,656.41	39.32%	4	0	\$0.00	
	2009	\$559,999.00	0.14%	559,999.00	1,529,920.20	36.60%	3	0	\$0.00	
	2008	\$505,824.00	2.81%	505,824.00	1,161,383.00	43.55%	4	0	\$0.00	
	2007	\$428,173.33	5.59%	428,173.33	1,006,033.61	42.56%	3	0	\$0.00	
	2006	\$387,757.33	2.95%	387,757.33	929,240.95	41.72%	4	0	\$0.00	
	2005	\$283,965.05	2.23%	283,965.05	837,710.61	33.89%	4	0	\$0.00	
	2004	\$195,141.78	2.61%	195,141.78	756,526.36	25.79%	4	0	\$0.00	

Fund Name								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,173,554.00	4.06%	1,173,554.00	2,359,853.39	49.72%	15	1	\$17,840.00
2009	\$971,340.00	0.91%	971,340.00	1,824,902.26	53.22%	15	1	\$0.00
2008	\$820,328.00	2.02%	820,328.00	1,559,326.68	52.60%	15	1	\$0.00
2007	\$687,776.00	5.71%	687,776.00	1,022,062.25	67.29%	14	0	\$0.00
2006	\$584,184.85	4.14%	584,184.85	875,644.15	66.71%	12	0	\$0.00
2005	\$425,234.17	3.36%	425,234.17	705,376.12	60.28%	12	0	\$0.00
2004	\$286,616.18	4.03%	286,616.18	547,183.82	52.38%	11	0	\$0.00

Fund Name SOUTH CHICAGO HEIGHTS FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$95,002.04	0.11%	95,002.04	285,752.69	33.24%	0	1	\$13,412.88
	2009	\$120,418.24	1.21%	120,418.24	289,279.29	41.62%	0	1	\$19,154.08
	2008	\$132,848.37	2.79%	132,848.37	286,493.90	46.37%	0	1	\$18,596.20
	2007	\$142,380.93	5.24%	142,380.93	283,555.24	50.21%	0	1	\$18,054.56
	2006	\$145,036.48	2.53%	145,036.48	268,256.53	54.06%	0	1	\$17,528.68
	2005	\$155,124.37	1.97%	155,124.37	267,760.00	57.93%	0	1	\$17,115.85
	2004	\$167,869.91	1.71%	167,869.91	280,611.38	59.82%	0	1	\$17,671.96

Fund Name SOUTH CHICAGO HEIGHTS POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$3,308,977.66	3.78%	3,320,693.95	4,526,810.74	73.35%	6	3	\$29,551.63
	2009	\$3,095,859.29	-4.13%	2,984,638.40	4,159,928.84	71.74%	7	3	\$42,074.58
	2008	\$3,351,547.13	5.86%	3,300,697.17	3,847,809.68	85.78%	7	3	\$25,759.44
	2007	\$3,250,560.35	7.79%	3,283,542.06	3,639,458.02	90.22%	8	2	\$18,614.97
	2006	\$3,044,307.21	6.00%	3,144,830.14	3,482,067.17	90.31%	9	1	\$22,954.22
	2005	\$2,873,021.47	6.60%	2,650,711.40	3,360,365.02	78.88%	9	1	\$22,285.64
	2004	\$2,681,372.82	3.07%	2,511,146.70	3,071,170.11	81.76%	10	1	\$21,636.52

Fund Name SOUTH ELGIN POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$7,249,701.75	16.97%	7,108,381.49	14,942,581.32	47.57%	32	6	\$60,509.18
	2009	\$5,849,509.94	-13.64%	5,688,155.29	13,843,088.98	41.09%	31	6	\$59,016.60
	2008	\$6,438,702.62	4.59%	6,310,266.16	12,734,448.24	49.55%	33	6	\$57,567.48
	2007	\$5,778,083.65	10.07%	5,778,992.45	11,393,572.77	50.72%	32	6	\$56,160.57
	2006	\$5,114,168.89	11.96%	5,144,024.59	10,651,425.22	48.29%	30	6	\$49,867.78
	2005	\$4,357,203.67	4.99%	4,328,359.23	9,804,530.63	44.14%	29	7	\$38,549.32
	2004	\$3,992,967.63	10.66%	3,923,599.42	8,583,452.04	45.71%	29	6	\$39,384.39

Fund Name SOUTH ELGIN/COUNTRYSIDE FPD FIREFIGHTERS PENSION F									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$4,846,995.31	9.06%	4,692,736.07	9,165,845.19	51.19%	30	2	\$56,701.81
	2009	\$4,233,539.25	-11.97%	4,132,513.95	8,540,414.64	48.38%	30	2	\$55,050.38
	2008	\$4,391,980.78	3.61%	4,360,120.91	8,309,448.76	52.47%	31	2	\$53,552.71
	2007	\$3,948,461.74	11.12%	3,979,348.34	6,734,023.18	59.09%	30	2	\$52,053.45
	2006	\$3,226,506.73	3.79%	3,200,288.32	5,889,561.50	54.33%	30	2	\$50,544.60
	2005	\$2,860,988.37	6.68%	2,830,541.34	4,962,622.38	57.03%	30	2	\$51,875.09
	2004	\$2,482,226.86	1.01%	2,483,368.49	4,320,463.03	57.47%	32	2	\$47,975.03
	Fund Name	SOUTH HOLLAND FII	REFIGHTER	S PENSION FUND					
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$8,430,839.89	9.88%	8,051,554.76	10,936,547.01	73.62%	23	6	\$51,446.47
	2009	\$7,336,532.00	-2.09%	7,039,540.07	10,073,182.98	69.88%	23	5	\$55,714.40

9,528,058.11

8,092,231.74

7,329,806.67

6,984,884.79

6,332,090.24

75.03%

82.94%

80.67%

73.56%

71.78%

21

20

20

20

20

4

2

2

2

2

\$57,819.25

\$58,365.50

\$57,888.50

\$56,255.00

\$46,494.00

2008

2007

2006

2005

2004

\$7,302,510.39

\$6,702,525.82

\$5,816,131.00

\$5,138,651.00

\$4,620,398.00

4.71%

5.91%

6.08%

5.06%

3.57%

7,149,147.19

6,712,317.90

5,913,366.00

5,138,651.00

4,545,274.00

Fund	d Name	SOUTH HOLLAND PO	LICE PENS	ION FUND					
Fisc	cal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2	2010	\$16,838,691.28	14.22%	16,207,184.05	27,080,015.65	59.84%	46	14	\$53,321.78
2	2009	\$14,721,637.00	-11.62%	14,344,973.00	23,173,024.49	61.90%	42	14	\$82,851.00
2	2008	\$16,980,935.11	4.10%	16,743,977.03	20,517,378.96	81.60%	43	13	\$87,209.62
2	2007	\$16,552,835.00	9.54%	16,661,540.35	24,585,708.39	67.76%	42	23	\$50,301.78
2	2006	\$15,404,646.00	7.23%	15,641,330.00	23,016,414.40	67.95%	45	23	\$46,679.48
2	2005	\$14,725,723.00	3.47%	14,625,689.18	22,423,124.59	65.22%	35	22	\$47,756.05
2	2004	\$14,736,725.00	8.76%	14,461,241.75	21,776,621.15	66.40%	39	22	\$46,279.09

Fund Name SPRING GROVE POLICE PENSION FUND Rate of Retired										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$1,512,147.30	5.48%	1,512,147.30	3,091,571.29	48.91%	10	2	\$44,856.12	
	2009	\$1,337,702.51	0.66%	1,337,702.51	2,886,379.03	46.34%	10	2	\$43,837.98	
	2008	\$1,271,010.86	4.82%	1,271,010.86	2,547,814.47	49.88%	10	1	\$83,978.00	
	2007	\$1,132,881.04	4.89%	1,132,881.04	2,311,471.01	49.01%	10	1	\$26,652.84	
	2006	\$949,166.27	3.73%	949,166.27	1,948,478.76	48.71%	9	1	\$25,877.00	
	2005	\$773,414.76	2.38%	773,414.76	1,899,691.74	40.71%	8	1	\$24,919.00	
	2004	\$622,796.90	2.44%	622,796.90	1,721,233.31	36.18%	8	1	\$24,224.00	

Fund Name	SPRING VALLEY POL	ICE PENSIC	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,724,076.95	5.69%	2,724,076.95	3,244,147.42	83.96%	10	2	\$10,777.10
2009	\$2,526,992.01	7.88%	2,526,992.01	3,087,915.59	81.83%	10	2	\$12,725.11
2008	\$2,348,861.80	5.77%	2,348,831.80	2,680,822.39	87.61%	11	2	\$20,734.35
2007	\$2,117,422.28	5.44%	2,118,577.48	2,703,324.94	78.36%	10	3	\$14,346.84
2006	\$2,023,545.02	-0.15%	1,969,042.44	2,941,511.55	66.93%	11	3	\$15,365.06
2005	\$1,941,028.01	3.01%	1,914,238.17	2,438,605.47	78.49%	11	2	\$20,738.07
2004	\$1,884,049.67	0.78%	1,873,669.43	2,391,758.30	78.33%	11	2	\$19,694.12

Fund Name	SPRINGFIELD FIREFI	GHTER'S PE	ENSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$84,815,377.17	18.39%	83,137,422.82	199,752,541.70	41.62%	205	145	\$49,380.75	
2009	\$70,013,740.54	-16.84%	67,594,711.93	187,356,336.69	36.07%	217	141	\$47,178.57	
2008	\$83,891,075.82	3.44%	81,505,485.86	179,293,454.69	45.45%	225	139	\$44,044.98	
2007	\$82,040,179.53	9.20%	82,117,413.24	161,928,012.71	50.71%	219	134	\$42,836.23	
2006	\$76,063,844.00	6.81%	76,644,606.23	152,581,467.57	50.23%	222	129	\$41,370.68	
2005	\$72,653,750.24	4.09%	72,524,696.16	141,642,142.35	51.20%	205	126	\$39,070.79	
2004	\$71,393,575.07	13.90%	69,744,961.55	134,705,339.62	51.77%	214	121	\$36,639.82	

Fund Name SPRINGFIELD POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$97,561,407.21	17.29%	95,698,865.31	203,242,331.75	47.08%	265	164	\$43,705.18
	2009	\$80,809,505.51	-16.68%	78,635,676.88	189,338,811.81	41.53%	278	160	\$42,264.99
	2008	\$96,000,278.44	4.11%	93,807,824.24	175,237,749.66	53.53%	279	155	\$40,505.73
	2007	\$92,788,015.00	7.83%	92,639,274.64	166,104,765.92	55.77%	285	149	\$38,526.84
	2006	\$86,257,547.99	6.97%	86,354,772.11	154,682,906.36	55.82%	282	138	\$36,286.47
	2005	\$80,579,853.48	4.28%	79,808,975.30	143,197,412.66	55.73%	266	128	\$34,859.47
	2004	\$77,384,537.99	16.60%	75,404,876.92	135,039,171.10	55.83%	271	117	\$34,351.66

Fund Name ST CHARLES FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$22,478,823.50	16.38%	22,193,004.28	28,304,257.87	78.40%	47	9	\$56,241.65
	2009	\$18,461,619.73	-11.33%	17,440,044.48	27,325,404.55	63.82%	49	8	\$54,564.61
	2008	\$19,935,936.17	3.33%	18,805,329.92	24,307,819.27	77.36%	49	6	\$56,116.23
	2007	\$18,513,334.81	9.68%	17,675,444.66	20,126,744.78	87.82%	49	6	\$51,315.77
	2006	\$16,142,671.98	3.45%	15,587,714.08	18,265,029.95	85.34%	50	5	\$49,089.81
	2005	\$14,875,367.61	5.74%	13,314,213.82	16,275,238.27	81.80%	50	5	\$48,016.45
	2004	\$13,645,518.82	2.99%	12,178,700.26	14,556,524.50	83.66%	40	5	\$46,979.31

Fund Name ST CHARLES POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$23,519,175.03	15.39%	23,283,140.33	40,662,654.48	57.25%	51	18	\$49,631.70
	2009	\$20,229,932.71	-12.90%	19,835,689.11	39,071,487.55	50.76%	53	18	\$46,590.26
	2008	\$23,161,215.28	1.68%	22,866,575.64	36,157,974.22	63.24%	56	18	\$44,623.15
	2007	\$23,064,225.42	9.86%	23,009,120.65	32,815,691.36	70.11%	55	18	\$42,744.62
	2006	\$21,049,102.03	8.54%	21,186,818.74	32,719,070.04	64.75%	54	16	\$41,425.79
	2005	\$19,444,068.57	6.50%	19,421,176.40	30,095,638.56	64.53%	48	15	\$41,084.02
	2004	\$18,143,826.39	10.88%	18,261,320.58	28,720,416.80	63.58%	52	15	\$32,872.21

Fund Name STAUNTON POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$440,796.69	5.48%	440,796.69	1,277,189.09	34.51%	8	2	\$27,692.86
	2009	\$409,762.15	0.80%	409,762.15	1,229,530.64	33.32%	9	2	\$29,671.26
	2008	\$374,687.87	3.73%	374,687.87	1,207,691.98	31.02%	8	2	\$13,089.18
	2007	\$299,303.82	3.92%	299,303.82	1,079,582.49	27.72%	6	1	\$26,200.20
	2006	\$275,086.76	4.39%	275,086.76	993,046.13	27.70%	6	1	\$21,499.90
	2005	\$216,738.34	3.11%	216,738.34	858,694.36	25.24%	5	0	\$0.00
	2004	\$137,579.83	4.02%	137,579.83	798,239.09	17.23%	6	0	\$0.00

Fund Name	STEGER POLICE PEN	SION FUND)					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,483,906.40	10.96%	4,471,151.43	6,427,920.30	69.55%	14	4	\$37,032.51
2009	\$3,949,692.66	-9.61%	3,923,123.78	5,984,797.22	65.55%	15	4	\$35,953.89
2008	\$4,280,054.28	4.08%	4,283,397.68	5,705,618.96	75.07%	16	4	\$34,278.48
2007	\$4,075,324.23	8.82%	4,096,840.74	5,252,568.20	77.99%	16	4	\$32,978.18
2006	\$3,716,626.51	8.69%	3,773,912.05	4,871,516.54	77.46%	16	4	\$32,233.98
2005	\$3,488,413.33	3.86%	3,499,025.72	4,554,693.20	76.82%	16	4	\$31,059.97
2004	\$3,340,105.10	3.62%	3,350,102.82	4,232,265.02	79.15%	14	4	\$30,391.42

Fund Name STERLING FIREFIGHTERS PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$10,125,434.36	12.96%	10,130,703.96	17,194,744.04	58.91%	23	14	\$39,841.49	
2009	\$9,206,644.06	-14.76%	9,245,364.27	16,725,448.58	55.27%	23	14	\$37,421.80	
2008	\$11,001,971.23	1.92%	11,080,835.21	15,472,010.71	71.61%	23	12	\$36,829.84	
2007	\$11,053,315.94	8.31%	11,197,760.47	14,291,625.45	78.35%	23	12	\$33,893.78	
2006	\$10,359,280.92	12.02%	10,407,669.39	13,474,855.86	77.23%	23	11	\$34,404.64	
2005	\$9,407,994.79	5.30%	9,379,132.00	12,620,315.13	74.31%	23	10	\$34,139.97	
2004	\$9,165,638.69	10.05%	9,120,856.18	12,107,361.24	75.33%	23	10	\$33,697.74	

Fund Name	STERLING POLICE PE	ENSION FUI	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$10,597,259.34	16.15%	10,543,159.20	17,908,279.05	58.87%	30	17	\$34,727.70
2009	\$9,260,880.73	-13.71%	9,167,182.54	16,961,677.19	54.04%	30	16	\$33,717.94
2008	\$10,879,936.98	1.30%	10,898,470.75	16,369,368.67	66.57%	30	16	\$29,755.66
2007	\$10,942,075.56	8.63%	10,946,451.10	15,475,815.88	70.73%	29	16	\$27,052.92
2006	\$10,132,598.28	11.19%	10,219,820.27	14,336,920.14	71.28%	31	14	\$28,569.53
2005	\$9,236,109.70	5.01%	9,263,484.62	13,932,416.98	66.48%	30	14	\$26,719.87
2004	\$8,862,119.79	12.06%	8,879,005.31	13,199,691.02	67.26%	28	14	\$24,291.60

Fund Name STICKNEY POLICE PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$4,605,385.62	10.78%	4,605,385.62	13,005,826.55	35.41%	15	12	\$45,231.62	
2009	\$4,234,657.08	-7.03%	4,234,657.08	12,597,040.00	33.61%	16	11	\$45,151.93	
2008	\$4,634,527.04	3.16%	4,634,527.04	12,253,862.84	37.82%	16	12	\$43,992.17	
2007	\$4,701,018.60	7.77%	4,701,018.60	11,178,195.55	42.05%	15	11	\$44,713.14	
2006	\$4,424,099.18	5.03%	4,464,065.64	10,776,526.79	41.42%	16	11	\$43,653.32	
2005	\$4,314,205.92	4.88%	4,314,205.92	10,244,523.35	42.11%	14	11	\$42,485.38	
2004	\$4,284,112.80	1.93%	4,356,534.53	9,494,466.64	45.88%	14	10	\$46,199.27	

Fund Name STILLMAN FPD PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$90,120.05	0.27%	90,120.05	38,532.17	233.88%	1	0	\$0.00
2009	\$93,270.57	0.24%	93,270.57	137,850.02	67.66%	2	0	\$0.00
2008	\$69,708.69	2.25%	69,708.69	107,185.07	65.03%	1	0	\$0.00
2007	\$50,230.69	0.00%	50,230.69	71,059.16	70.68%	1	0	\$0.00
2006	\$33,841.34	0.00%	33,841.34	36,784.59	91.99%	1	0	\$0.00
Fund Name	STONE PARK POLICE	DENSIONE	LIND					
runa mame	STOINE PARK POLICE		UND		5		5 1	
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$836,645.86	4.31%	848,894.59	12,684,919.42	6.69%	14	6	\$53,582.55
2009	\$897,302.95	1.29%	859,563.18	11,693,627.86	7.35%	15	6	\$51,640.32
2008	\$1,048,084.73	5.72%	1,017,712.61	10,450,984.35	9.73%	16	5	\$50,233.85

10.89%

14.35%

15.08%

17.91%

10,248,887.44

9,017,024.26

8,002,851.74

7,004,653.16

5

3

3

2

17

21

21

23

\$42,219.11

\$46,668.40

\$39,018.25

\$42,466.48

2007

2006

2005

2004

\$1,110,879.55

\$1,268,916.15

\$1,199,141.90

\$1,241,753.77

6.74%

3.71%

3.78%

1.90%

1,116,698.86

1,293,982.48

1,207,068.18

1,255,128.34

Fund Name	STREAMWOOD FIRE	FIGHTERS	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$23,936,896.43	10.42%	23,936,896.43	31,413,664.44	76.19%	47	9	\$55,778.89
2009	\$21,213,435.38	15.58%	21,210,387.38	27,960,239.73	75.85%	48	5	\$105,310.54
2008	\$17,717,059.33	-12.92%	17,459,289.01	26,299,307.62	66.38%	49	5	\$78,556.13
2007	\$19,541,048.10	6.76%	19,044,835.79	23,603,151.22	80.68%	47	5	\$72,226.84
2006	\$17,712,172.00	8.69%	17,241,719.92	20,983,414.65	82.16%	44	5	\$70,021.97
2005	\$15,710,003.42	4.49%	15,005,500.13	18,878,457.82	79.48%	46	4	\$73,498.04
2004	\$14,529,633.34	6.69%	13,433,570.66	17,401,396.55	77.19%	43	4	\$74,694.56

Fund Name STREAMWOOD POLICE PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$29,436,930.01	10.41%	29,436,930.01	42,866,775.63	68.67%	57	24	\$47,138.27	
2009	\$26,121,720.78	13.49%	26,121,720.78	40,636,375.68	64.28%	59	23	\$56,583.92	
2008	\$22,644,916.40	-13.66%	22,279,037.52	38,762,825.53	57.47%	61	20	\$61,885.32	
2007	\$25,782,419.33	6.90%	25,391,280.65	35,043,106.90	72.45%	59	20	\$61,171.70	
2006	\$24,020,386.88	8.95%	23,885,090.43	33,945,375.71	70.36%	57	20	\$60,144.55	
2005	\$21,974,839.73	4.82%	21,677,477.27	31,797,807.54	68.17%	59	20	\$56,165.62	
2004	\$21,008,131.10	6.87%	20,310,008.00	28,543,420.03	71.15%	55	19	\$54,870.43	

Fund Name	STREATOR FIREFIGH	TERS PENS	ION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,533,219.66	0.91%	4,533,219.66	9,674,163.34	46.85%	16	9	\$36,685.30
2009	\$4,581,665.42	-2.69%	4,581,665.42	9,341,728.97	49.04%	16	10	\$33,505.19
2008	\$4,836,250.21	5.96%	4,836,250.21	9,040,264.51	53.49%	16	10	\$33,887.41
2007	\$4,714,217.07	8.99%	4,714,217.07	8,142,689.24	57.89%	16	10	\$27,839.72
2006	\$4,407,848.37	-1.87%	4,407,848.37	7,521,742.19	58.60%	16	9	\$28,599.25
2005	\$4,584,639.08	4.09%	4,570,757.08	7,321,219.76	62.43%	16	9	\$30,102.80
2004	\$4,510,739.81	6.54%	4,510,739.81	6,969,522.98	64.72%	16	10	\$27,067.52
Fund Name	STREATOR POLICE P	ENSION FU	IND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,512,951.21	17.69%	7,182,447.78	15,410,092.75	46.60%	26	14	\$37,136.17
2009	\$6,214,380.13	-3.47%	6,194,035.73	14,851,351.03	41.70%	26	17	\$33,374.74
2008	\$6,947,808.61	1.71%	6,707,070.58	13,165,283.90	50.94%	25	17	\$35,262.96

13,060,540.31

11,902,576.31

12,112,895.25

10,614,254.22

53.01%

55.74%

52.04%

57.96%

24

27

24

24

17

15

15

13

\$31,559.04

\$37,487.26

\$25,383.35

\$25,743.48

2007

2006

2005

2004

\$7,007,250.13

\$6,707,993.49

\$6,344,288.78

\$6,155,617.21

6.90%

7.30%

3.36%

4.24%

6,924,075.75

6,634,941.71

6,304,220.42

6,152,101.91

Fund Name SUGAR GROVE FPD FIREFIGHTER'S PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$699,084.12	0.14%	699,084.12	618,844.31	112.96%	17	0	\$0.00	
	2009	\$521,138.35	0.76%	521,138.35	577,377.62	90.25%	20	0	\$0.00	
	2008	\$263,151.00	4.11%	263,151.00	331,293.30	79.43%	18	0	\$0.00	
	2007	\$89,382.00	5.80%	89,382.00	141,132.65	63.33%	12	0	\$0.00	

Fund Name SUGAR GROVE POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$1,561,856.59	6.93%	1,514,123.19	3,384,887.20	44.73%	14	0	\$0.00
	2009	\$1,345,242.24	3.07%	1,345,242.24	2,326,412.64	57.82%	17	0	\$0.00
	2008	\$1,029,586.52	5.52%	1,029,586.52	1,881,555.84	54.71%	17	0	\$0.00
	2007	\$717,292.40	5.22%	717,292.40	1,859,598.49	38.57%	14	0	\$0.00
	2006	\$455,857.06	3.80%	455,857.06	1,304,745.87	34.93%	13	0	\$0.00
	2005	\$247,546.26	2.05%	247,546.26	1,026,706.04	24.11%	11	0	\$0.00

Fund Name	SULLIVAN FPD FIREF	IGHTERS P	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,610,488.09	8.69%	2,622,703.46	3,713,661.02	70.62%	9	4	\$32,353.51
2009	\$2,347,077.55	-5.87%	2,404,451.25	3,558,540.72	67.56%	9	4	\$30,497.75
2008	\$2,511,728.51	0.20%	2,601,043.71	3,534,944.83	73.58%	9	4	\$29,445.60
2007	\$2,555,283.62	9.31%	2,672,023.64	3,351,067.22	79.73%	9	4	\$28,701.65
2006	\$2,414,865.00	3.99%	2,536,949.97	3,296,269.22	76.96%	9	4	\$27,014.19
2005	\$2,416,496.14	5.01%	2,501,570.70	2,882,025.26	86.79%	9	3	\$23,689.98
2004	\$2,349,581.21	6.13%	2,454,827.30	2,527,092.97	97.14%	9	4	\$21,660.38

Fund Name SUMMIT POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,374,771.20	6.46%	7,374,771.20	24,524,963.74	30.07%	28	14	\$41,150.67
2009	\$7,247,737.94	9.01%	7,247,737.44	23,916,043.17	30.30%	28	14	\$47,756.34
2008	\$6,846,936.57	-14.65%	6,643,359.23	21,253,580.75	31.25%	29	14	\$47,258.51
2007	\$7,943,012.99	6.02%	7,853,601.62	19,525,171.83	40.22%	30	13	\$41,884.61
2006	\$7,455,595.30	6.45%	7,441,002.75	18,094,109.56	41.12%	31	12	\$43,053.74
2005	\$6,994,662.64	3.79%	6,956,894.52	17,371,478.27	40.04%	32	12	\$41,186.93
2004	\$6,743,730.70	7.69%	6,757,171.20	16,246,424.97	41.59%	32	14	\$34,365.75

Fund Name SWANSEA FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$254,035.51	1.48%	254,035.51	401,324.60	63.29%	2	0	\$0.00	
	2009	\$221,879.30	2.38%	221,879.30	370,552.99	59.87%	2	0	\$0.00	
	2008	\$192,113.17	4.49%	192,113.17	305,153.36	62.95%	2	0	\$0.00	
	2007	\$163,189.85	4.79%	163,189.85	260,430.09	62.66%	2	0	\$0.00	
	2006	\$134,639.55	3.28%	134,639.55	210,922.42	63.83%	2	0	\$0.00	
	2005	\$111,895.47	2.21%	111,895.47	167,381.55	66.85%	2	0	\$0.00	
	2004	\$90,960.68	2.98%	90,960.68	112,974.73	80.51%	2	0	\$0.00	

Fund Name SWANSEA POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$5,376,040.64	11.61%	5,376,040.64	8,738,196.71	61.52%	21	4	\$45,151.52
	2009	\$4,592,438.34	-12.00%	4,592,438.34	7,962,235.22	57.67%	20	4	\$44,549.95
	2008	\$4,970,743.82	2.29%	4,970,743.82	7,207,670.41	68.96%	20	4	\$33,811.21
	2007	\$4,662,035.23	8.12%	4,662,035.23	7,171,085.03	65.01%	19	3	\$42,180.79
	2006	\$4,144,130.06	8.45%	4,144,130.06	6,654,485.83	62.27%	19	3	\$36,108.95
	2005	\$3,677,136.02	4.32%	3,677,136.02	5,926,610.79	62.04%	20	1	\$44,511.48
	2004	\$3,369,075.97	11.17%	3,369,075.97	5,474,734.30	61.53%	16	1	\$43,361.40

Fund Name SYCAMORE FIREFIGHTERS PENSION FUND									
Fiscal Ye	ar Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$8,681,720.00	16.53%	8,392,338.00	14,554,646.20	57.66%	28	5	\$45,309.60	
2009	\$7,292,287.00	-14.21%	7,018,294.00	13,713,485.63	51.17%	27	5	\$36,611.00	
2008	\$8,335,473.00	2.34%	8,039,561.00	12,682,332.02	63.39%	27	4	\$55,264.00	
2007	\$8,064,352.51	8.07%	7,957,268.42	11,089,312.06	71.75%	25	4	\$40,466.75	
2006	\$7,368,788.62	9.24%	7,350,111.73	10,289,868.68	71.43%	23	3	\$36,304.55	
2005	\$6,654,769.45	7.91%	6,487,523.29	9,772,086.58	66.38%	23	3	\$34,172.85	
2004	\$6,293,130.63	13.59%	6,222,718.23	8,956,565.07	69.47%	19	3	\$40,077.16	
Fund Na	ne SYCAMORE POLICE	PENSION FU	DND						
Fiscal Ye	ar Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$8,047,162.00	14.37%	7,806,642.00	11,910,375.95	65.54%	30	7	\$34,854.43	
2009	\$6,864,758.00	-12.94%	6,618,140.00	10,426,915.45	63.47%	30	6	\$32,594.33	
2008	\$7,630,466.00	1.73%	7,374,407.00	9,702,457.86	76.00%	27	4	\$49,007.60	

9,099,155.98

7,921,419.85

7,295,871.95

6,324,967.35

79.47%

83.08%

75.69%

84.39%

4

2

1

1

\$41,178.26

\$37,724.41

\$30,203.16

\$79,262.42

28

26

24

23

2007

2006

2005

2004

\$7,329,804.29

\$6,600,740.35

\$5,845,112.82

\$5,337,861.03

8.61%

9.88%

6.17%

10.02%

7,231,851.94

6,581,236.75

5,522,852.93

5,337,861.88

Fund Name TAYLORVILLE FIREFIGHTERS PENSION FUND											
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
	2010	\$4,040,110.50	14.37%	4,039,860.50	6,125,978.12	65.94%	14	6	\$27,876.69		
	2009	\$3,493,549.66	-11.08%	3,493,549.66	5,841,570.33	59.80%	13	6	\$26,938.71		
	2008	\$3,904,171.41	1.88%	3,903,650.86	5,580,939.70	69.94%	13	6	\$24,473.34		
	2007	\$3,896,861.36	7.05%	3,898,542.96	5,095,852.97	76.50%	14	6	\$24,206.02		
	2006	\$3,664,255.30	9.40%	3,678,913.90	5,029,547.94	73.14%	14	6	\$24,648.60		
	2005	\$3,343,988.58	4.42%	3,346,040.18	4,162,821.65	80.37%	13	5	\$18,894.90		
	2004	\$3,191,190.26	12.55%	3,193,699.55	4,128,194.82	77.36%	11	4	\$20,131.00		

Fund Name TAYLORVILLE POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$4,857,928.46	12.26%	4,853,913.44	8,472,838.28	57.28%	19	10	\$30,972.70
	2009	\$4,233,287.96	-7.25%	4,230,001.97	8,140,863.72	51.96%	20	10	\$26,284.26
	2008	\$4,515,890.60	2.42%	4,508,748.72	8,002,224.90	56.34%	22	10	\$27,151.88
	2007	\$4,363,335.65	6.71%	4,371,612.07	7,639,502.56	57.22%	22	11	\$23,580.84
	2006	\$4,029,751.39	5.06%	4,049,784.28	6,764,973.65	59.86%	22	10	\$22,813.14
	2005	\$3,773,135.03	3.04%	3,768,366.30	6,375,188.50	59.10%	21	10	\$23,724.35
	2004	\$3,663,649.49	4.47%	3,644,863.70	5,889,724.82	61.88%	23	8	\$16,954.02

Fund Name	TINLEY PARK POLICE							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$38,532,632.32	15.34%	37,789,579.70	56,614,350.76	66.74%	76	21	\$57,612.67
2009	\$32,559,550.57	-12.10%	31,936,115.21	52,315,310.54	61.04%	77	20	\$55,177.46
2008	\$36,223,752.39	2.82%	35,769,420.79	47,552,683.86	75.22%	78	19	\$53,102.22
2007	\$34,340,520.64	9.84%	34,483,625.94	44,224,459.10	77.97%	76	17	\$51,205.89
2006	\$30,623,541.58	6.22%	31,210,184.12	40,543,855.85	76.97%	75	17	\$44,565.71
2005	\$28,253,772.21	4.82%	28,283,694.57	37,682,385.60	75.05%	74	16	\$44,765.12
2004	\$26,307,060.00	4.98%	26,563,089.40	34,461,736.83	77.07%	70	16	\$41,868.15

Fund Name TRI-STATE FPD FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$20,832,925.00	12.09%	20,231,804.00	26,776,988.61	75.55%	48	5	\$60,555.20	
	2009	\$17,830,875.00	-10.77%	16,822,605.00	25,727,818.62	65.38%	48	4	\$65,428.25	
	2008	\$19,148,415.00	7.56%	18,320,874.00	22,303,996.71	82.14%	48	4	\$36,965.25	
	2007	\$17,028,745.00	7.10%	17,038,557.07	19,865,401.74	85.77%	48	2	\$49,567.50	
	2006	\$15,119,213.63	7.80%	15,294,220.03	17,810,660.92	85.87%	49	2	\$49,051.50	
	2005	\$13,245,019.00	3.45%	13,132,104.88	14,992,811.57	87.58%	47	2	\$23,518.00	
	2004	\$12,139,330.56	6.74%	11,741,168.74	13,925,536.12	84.31%	48	1	\$15,542.00	

Fund Name	TRI-TOWNSHIP FPD	FIREFIGHT	ERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,983,047.40	5.02%	1,973,956.09	3,805,473.80	51.87%	8	4	\$37,135.59
2009	\$1,976,523.02	2.41%	1,980,204.24	3,585,112.02	55.23%	7	4	\$32,268.78
2008	\$2,018,976.49	3.52%	2,033,899.19	3,245,925.37	62.66%	7	4	\$31,328.91
2007	\$2,043,261.23	6.95%	2,043,261.23	3,020,581.98	67.64%	7	4	\$36,976.90
2006	\$1,973,713.71	2.62%	1,973,713.71	2,786,850.84	70.82%	6	4	\$35,423.97
2005	\$1,987,009.96	1.05%	1,987,009.96	2,780,674.47	71.45%	6	4	\$34,694.34
2004	\$2,038,659.48	1.42%	2,003,875.09	2,636,715.68	75.99%	6	4	\$33,981.51
Fund Name	TROY POLICE PENSIC	ON FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,831,759.00	17.79%	4,827,090.11	6,435,661.62	75.00%	18	3	\$37,781.76
2009	\$3,891,611.85	-4.36%	3,885,168.53	5,863,338.14	66.26%	18	3	\$36,395.55
2008	\$3,924,649.06	6.84%	3,787,521.60	5,166,063.45	73.31%	18	3	\$26,152.12
2007	\$3,517,772.53	8.63%	3,456,446.45	4,410,977.66	78.36%	18	2	\$21,799.34
2006	\$3,058,497.94	3.68%	3,072,708.45	3,992,594.69	76.96%	16	2	\$21,630.52
2005	\$2,824,929.42	10.19%	2,700,305.34	3,680,225.76	73.37%	16	2	\$21,466.64
2004	\$2,412,461.28	3.78%	2,450,985.25	3,282,520.91	74.66%	16	2	\$21,307.52

Fund Name	UNIVERSITY PARK FI	REFIGHTER	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,359,259.13	5.19%	4,935,266.42	5,141,682.15	95.98%	17	2	\$24,025.15
2009	\$4,022,232.12	2.27%	4,090,886.62	5,226,318.75	78.27%	16	1	\$43,803.88
2008	\$3,761,120.46	8.92%	3,761,120.46	4,181,527.68	89.94%	13	1	\$42,528.00
2007	\$3,325,323.75	10.55%	3,325,323.75	4,180,227.15	79.54%	18	1	\$42,106.92
2006	\$2,744,914.66	-6.46%	2,744,914.66	3,622,089.96	75.78%	15	1	\$40,087.00
2005	\$2,751,294.12	17.02%	2,751,294.12	3,228,309.56	85.22%	15	1	\$38,919.00
2004	\$2,197,954.00	0.48%	2,196,956.05	2,995,949.51	73.33%	24	1	\$38,386.00

Fund Name UNIVERSITY PARK POLICEMENS PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$5,582,433.47	12.09%	5,588,627.70	7,342,342.27	76.11%	21	3	\$41,634.25	
2009	\$4,911,629.06	-11.52%	4,806,817.06	6,493,427.82	74.02%	18	2	\$52,665.45	
2008	\$5,440,049.38	6.45%	6,288,898.38	6,001,292.40	104.79%	18	2	\$44,324.07	
2007	\$5,253,622.38	5.42%	5,365,513.96	5,407,613.09	99.22%	17	2	\$43,400.77	
2006	\$4,786,317.00	8.05%	4,857,320.73	5,023,942.98	96.68%	16	2	\$39,924.23	
2005	\$4,447,815.21	2.35%	4,444,820.31	4,490,610.99	98.98%	16	1	\$49,388.43	
2004	\$4,216,261.60	1.95%	4,204,148.67	4,501,686.75	93.39%	20	1	\$45,297.72	

Fund Name URBANA FIREFIGHTERS PENSION FUND										
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
	2010	\$27,963,780.49	9.23%	26,372,033.41	34,445,608.61	76.56%	51	33	\$38,359.08	
	2009	\$25,387,115.91	-8.95%	24,569,362.91	35,064,547.93	70.06%	54	35	\$35,427.61	
	2008	\$27,801,385.25	1.30%	27,269,748.25	33,379,479.13	81.69%	53	35	\$34,569.87	
	2007	\$27,767,592.67	11.89%	26,889,121.07	29,944,247.01	89.79%	51	34	\$33,369.44	
	2006	\$24,937,512.81	4.80%	24,937,512.81	29,128,739.31	85.61%	50	33	\$31,688.88	
	2005	\$23,835,643.83	8.36%	23,835,643.83	28,032,009.04	85.03%	51	32	\$31,577.34	
	2004	\$22,068,267.41	7.62%	22,068,267.41	25,678,403.16	85.94%	48	31	\$30,948.45	

Fund Name URBANA POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$23,182,846.64	8.66%	22,674,096.49	35,929,982.05	63.10%	52	23	\$40,904.63
	2009	\$20,782,491.52	-7.29%	20,394,886.52	33,070,990.08	61.67%	55	22	\$36,258.82
	2008	\$21,907,416.87	-0.55%	21,794,757.33	30,884,852.63	70.56%	55	20	\$36,550.57
	2007	\$20,923,679.92	11.04%	21,120,042.47	29,505,544.26	71.57%	55	19	\$34,664.77
	2006	\$18,296,201.67	4.15%	18,296,201.67	27,912,989.78	65.54%	50	19	\$34,432.57
	2005	\$17,176,507.83	5.05%	17,176,507.83	25,730,282.09	66.75%	49	18	\$34,606.70
	2004	\$16,028,194.47	5.70%	16,028,194.47	24,082,950.49	66.55%	48	18	\$32,240.40

Fund Name	VANDALIA POLICE P	VANDALIA POLICE PENSION FUND							
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$4,132,503.77	3.09%	4,132,503.77	4,993,155.64	82.76%	13	5	\$38,515.38	
2009	\$3,983,538.33	3.93%	3,983,538.33	4,597,873.86	86.63%	13	5	\$44,796.06	
2008	\$3,906,988.72	4.50%	3,906,988.72	4,897,851.49	79.76%	13	6	\$32,909.51	
2007	\$3,806,452.25	4.00%	3,806,452.25	4,467,963.90	85.19%	11	5	\$18,828.21	
2006	\$3,660,729.76	3.14%	3,660,729.76	3,790,354.09	96.58%	13	3	\$18,131.64	
2005	\$3,431,021.22	2.45%	3,431,021.22	3,717,657.09	92.28%	13	1	\$21,141.28	
2004	\$3,276,524.19	2.64%	3,276,356.49	3,459,756.90	94.69%	13	1	\$30,921.56	
Fund Name	Fund Name VENICE POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$843,465.73	0.54%	843,465.73	1,790,430.16	47.10%	9	5	\$16,084.26	
2009	\$905,624.94	1.11%	905,624.94	1,814,274.57	49.91%	10	5	\$16,691.38	
2008	\$950,441.86	1.62%	950,441.86	1,784,543.60	53.25%	10	5	\$16,201.70	
2007	\$956,380.68	1.56%	956,380.68	1,702,708.73	56.16%	9	5	\$15,752.45	
2006	\$965,756.12	1.30%	965,756.12	1,714,308.39	56.33%	4	5	\$15,274.37	
2005	\$993,959.38	0.66%	993,959.38	1,784,846.30	55.68%	5	5	\$14,829.34	
2004	\$1,006,192.83	0.73%	1,006,192.83	1,782,598.43	56.44%	6	5	\$15,839.32	

Fund Name	VERNON HILLS POLI	CE PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$24,471,159.85	12.99%	24,524,423.48	33,310,019.88	73.62%	46	12	\$67,338.96
2009	\$20,963,620.16	-9.77%	21,249,769.34	31,417,469.97	67.63%	46	12	\$64,883.34
2008	\$22,655,478.04	3.76%	23,072,981.90	30,287,018.57	76.18%	48	11	\$64,814.35
2007	\$21,298,775.19	9.36%	22,039,323.60	27,646,900.51	79.71%	47	11	\$61,938.21
2006	\$18,903,159.83	8.54%	19,744,388.79	24,961,385.79	79.09%	49	9	\$57,819.56
2005	\$16,772,072.54	5.32%	17,325,624.94	22,397,106.66	77.35%	48	6	\$61,208.26
2004	\$15,306,133.86	9.48%	15,294,357.36	19,906,804.68	76.82%	46	6	\$73,266.18

Fund Name	VILLA PARK FIREFIGI	HTERS PEN	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$12,814,764.36	10.01%	12,674,161.86	17,077,035.11	74.21%	25	9	\$53,752.71	
2009	\$11,532,422.68	-4.22%	11,353,176.16	16,638,865.42	68.23%	26	8	\$51,448.39	
2008	\$12,044,390.26	5.46%	12,009,858.53	15,346,573.70	78.25%	25	8	\$47,952.80	
2007	\$11,355,799.05	9.25%	11,436,910.24	13,476,692.15	84.86%	22	6	\$49,747.20	
2006	\$10,277,467.22	7.95%	10,504,720.81	12,455,772.24	84.33%	23	6	\$42,603.38	
2005	\$9,263,328.86	4.18%	9,434,210.06	11,109,118.08	84.92%	26	4	\$60,164.25	
2004	\$8,678,692.82	5.44%	8,616,862.53	9,035,468.18	95.36%	26	2	\$57,273.42	

Fund Name	VILLA PARK POLICE	PENSION F	JND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,195,603.00	13.85%	22,210,993.00	37,888,330.49	58.62%	39	22	\$57,079.91
2009	\$19,659,959.00	-11.97%	19,659,959.00	36,687,694.08	53.58%	41	23	\$50,689.26
2008	\$22,637,862.00	1.73%	22,637,862.00	35,002,953.64	64.67%	42	24	\$47,126.08
2007	\$22,714,296.97	3.19%	22,759,865.18	32,989,393.66	68.99%	39	22	\$46,674.03
2006	\$22,336,541.81	11.41%	22,336,541.81	31,320,658.60	71.31%	39	22	\$44,910.69
2005	\$20,157,495.47	3.41%	20,101,619.28	28,518,914.70	70.48%	41	19	\$58,670.84
2004	\$19,762,636.24	10.42%	19,958,944.63	27,326,300.86	73.03%	39	19	\$46,616.32

Fund Name	WARRENVILLE FPD F	FIREFIGHTE	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,221,801.34	8.34%	2,158,414.30	2,717,568.28	79.42%	9	0	\$0.00
2009	\$1,917,992.36	2.59%	1,862,968.58	1,525,683.75	122.10%	10	0	\$0.00
2008	\$1,782,564.81	7.32%	1,722,717.78	1,161,932.01	148.26%	10	0	\$0.00
2007	\$1,552,303.00	7.58%	1,506,158.27	933,545.70	161.33%	8	0	\$0.00
2006	\$1,428,335.97	2.38%	1,422,511.15	765,732.61	185.77%	8	0	\$0.00
2005	\$1,253,782.55	5.17%	1,674,446.36	757,098.67	221.16%	9	0	\$0.00
2004	\$1,069,837.03	3.66%	1,069,837.03	580,890.72	184.17%	9	0	\$0.00

Fund Name	WARRENVILLE POLIC	CE PENSION	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$8,675,472.00	17.94%	8,406,728.00	14,531,746.11	57.85%	31	4	\$59,547.25
2009	\$6,906,516.00	-12.59%	6,541,891.00	13,652,464.06	47.91%	30	4	\$46,962.50
2008	\$7,221,375.00	2.92%	6,995,437.00	12,058,164.22	58.01%	31	3	\$52,507.33
2007	\$6,585,251.00	9.33%	6,566,921.00	10,599,861.49	61.95%	29	2	\$30,393.50
2006	\$5,584,012.00	9.31%	5,643,020.00	9,587,272.18	58.85%	30	1	\$19,160.00
2005	\$4,644,452.00	5.75%	4,592,487.00	8,587,809.38	53.47%	27	1	\$18,796.00
2004	\$4,299,244.21	8.51%	4,204,139.59	7,627,297.58	55.11%	28	1	\$30,022.61

Fund Name	WASHINGTON PARK	FIREFIGHT	TERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$230,942.75	1.71%	230,942.75	807,702.32	28.59%	2	3	\$18,208.32
2009	\$262,872.73	0.30%	260,879.98	783,419.30	33.30%	2	3	\$17,854.77
2008	\$299,259.28	2.48%	297,274.28	793,669.15	37.45%	2	3	\$17,457.04
2007	\$337,433.99	2.55%	336,903.74	819,277.31	41.12%	2	3	\$17,132.03
2006	\$363,637.74	1.16%	364,407.99	779,915.54	46.72%	2	3	\$17,003.57
2005	\$404,978.73	2.07%	406,445.37	852,751.68	47.66%	2	3	\$16,151.74
2004	\$391,237.33	1.21%	391,464.33	789,822.04	49.56%	3	2	\$13,829.25

Fund Name	WASHINGTON PARK	POLICE PE	ENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,316,709.55	4.29%	2,280,046.07	2,312,237.86	98.60%	5	3	\$29,261.56
2009	\$2,258,381.79	3.96%	2,223,325.16	2,198,119.79	101.14%	5	3	\$28,525.79
2008	\$2,217,192.62	4.78%	2,207,877.86	2,084,944.04	105.89%	5	2	\$32,054.54
2007	\$2,124,122.43	4.98%	2,130,005.59	2,071,117.57	102.84%	5	2	\$31,295.66
2006	\$2,054,090.49	2.20%	2,072,644.54	1,891,041.85	109.60%	6	2	\$30,558.88
2005	\$2,010,067.71	2.79%	2,019,932.12	1,891,755.06	106.77%	5	2	\$29,843.56
2004	\$1,982,633.16	0.99%	1,986,215.44	1,902,040.91	104.42%	10	2	\$29,149.08

Fund Name	WASHINGTON POLIC	CE PENSIOI	N FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$5,253,910.99	13.45%	5,253,910.99	7,916,231.25	66.36%	19	4	\$43,986.18	
2009	\$4,491,428.94	-12.31%	4,491,428.94	7,696,620.86	58.35%	19	5	\$32,799.60	
2008	\$5,049,983.22	2.25%	5,049,902.72	6,719,801.22	75.14%	19	4	\$32,638.89	
2007	\$4,869,174.92	7.48%	4,871,728.62	5,850,953.31	83.26%	19	4	\$31,688.25	
2006	\$4,569,009.62	10.26%	4,576,503.82	5,501,698.05	83.18%	17	4	\$30,937.02	
2005	\$4,104,342.72	3.88%	4,105,372.82	4,753,015.01	86.37%	17	4	\$29,946.55	
2004	\$3,709,548.20	10.75%	3,711,201.33	4,653,605.64	79.74%	16	3	\$30,404.05	

Fund Name WATERLOO POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,703,884.00	3.69%	2,703,884.00	5,045,029.41	53.59%	15	4	\$32,587.75
2009	\$2,399,009.00	3.85%	2,399,009.00	4,502,012.68	53.28%	14	4	\$31,638.50
2008	\$2,211,100.00	4.13%	2,211,100.00	4,111,765.85	53.77%	13	4	\$29,561.25
2007	\$1,992,024.00	3.89%	1,992,024.00	3,542,039.52	56.23%	13	3	\$34,253.00
2006	\$1,790,053.00	3.69%	1,790,053.00	3,228,047.37	55.45%	13	3	\$33,406.33
2005	\$1,611,408.00	3.28%	1,611,408.00	3,002,876.69	53.66%	12	3	\$32,584.33
2004	\$1,454,956.00	3.33%	1,454,956.00	2,767,560.36	52.57%	13	3	\$31,720.67
Fund Name	WATSEKA POLICE PE	ENSION FU	ND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$1,889,188.04	4.10%	1,877,098.99	6,234,967.39	30.10%	10	8	\$31,946.20
2009	\$1,828,096.55	4.29%	1,823,653.83	5,852,651.89	31.15%	10	8	\$30,849.44

38.14%

32.52%

32.49%

32.51%

35.38%

5,567,163.55

5,305,956.46

5,111,319.49

4,876,295.52

4,483,194.92

10

9

10

10

10

8

8

8

8

7

\$29,687.74

\$28,861.91

\$28,047.07

\$23,887.23

\$23,525.30

2008

2007

2006

2005

2004

\$1,768,199.08

\$1,696,486.32

\$1,602,875.61

\$1,581,270.75

\$1,570,968.76

6.62%

6.62%

1.10%

4.50%

4.07%

2,123,731.46

1,725,973.73

1,661,112.90

1,585,445.37

1,586,422.72

Fund Name WAUCONDA FPD FIREFIGHTER'S PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$8,043,178.97	17.59%	7,800,311.00	22,488,661.66	34.68%	40	3	\$80,753.91	
2009	\$5,724,706.46	-13.41%	5,550,062.59	20,258,900.44	27.39%	41	1	\$82,849.84	
2008	\$5,146,043.70	2.73%	5,027,573.87	18,939,220.75	26.54%	41	1	\$66,687.50	
2007	\$4,016,555.08	3.24%	4,007,072.52	16,291,659.85	24.59%	42	0	\$0.00	

Fund Name	WAUCONDA POLICE	EPENSION	FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$6,235,966.09	16.32%	6,235,966.09	12,645,092.63	49.31%	25	5	\$49,251.40	
2009	\$5,078,867.42	-11.59%	5,078,867.42	11,735,489.66	43.27%	25	5	\$47,742.29	
2008	\$5,368,189.13	3.25%	5,368,189.13	10,713,385.49	50.10%	27	5	\$46,948.09	
2007	\$4,969,142.90	8.83%	4,969,142.90	10,007,060.56	49.65%	25	5	\$46,177.03	
2006	\$4,379,157.02	9.06%	4,379,157.02	9,117,843.56	48.02%	24	5	\$44,354.27	
2005	\$3,939,869.92	5.84%	3,939,869.92	8,293,754.66	47.50%	24	4	\$33,697.55	
2004	\$3,607,516.68	11.19%	3,607,516.68	7,446,045.95	48.44%	22	3	\$39,202.07	

Fund Name	WAUKEGAN FIREFIG	HTERS PEN	ISION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$42,078,554.13	17.13%	41,343,133.15	94,805,489.81	43.60%	113	60	\$44,647.91
2009	\$38,711,111.23	-11.18%	37,987,449.16	92,485,126.20	41.07%	117	61	\$43,158.23
2008	\$44,580,636.27	4.61%	43,824,102.66	85,127,903.18	51.48%	119	61	\$42,149.71
2007	\$43,530,091.25	9.01%	43,493,277.16	80,328,988.07	54.14%	115	61	\$39,636.76
2006	\$40,561,191.86	11.67%	40,561,191.86	72,351,700.35	56.06%	115	60	\$39,141.48
2005	\$36,578,327.70	6.05%	36,578,327.70	67,448,944.42	54.23%	113	63	\$37,323.44
2004	\$35,079,255.42	7.21%	35,079,255.42	64,201,163.91	54.63%	111	62	\$35,680.91

Fund Name	WAUKEGAN POLICE	PENSION F	UND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$52,758,249.52	17.27%	51,995,991.21	130,296,881.59	39.90%	150	75	\$49,987.24
2009	\$48,274,943.84	-14.52%	47,700,200.80	121,100,943.06	39.38%	159	71	\$65,569.89
2008	\$56,355,071.87	0.20%	56,355,071.87	113,168,300.39	49.79%	168	67	\$44,716.92
2007	\$56,314,510.88	8.69%	56,314,510.88	105,985,803.82	53.13%	158	62	\$43,243.01
2006	\$51,544,889.40	12.12%	51,544,889.40	96,595,987.47	53.36%	165	57	\$41,813.84
2005	\$45,338,958.90	6.88%	45,338,958.90	92,094,589.44	49.23%	164	57	\$39,685.03
2004	\$41,870,711.97	3.96%	41,870,711.97	84,372,095.31	49.62%	167	55	\$37,407.07

Fund Name WAYNE POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$948,531.00	0.13%	948,531.00	2,432,305.35	38.99%	5	2	\$39,798.00
2009	\$881,515.00	1.20%	881,515.00	2,303,760.53	38.26%	4	2	\$27,238.00
2008	\$812,554.00	3.87%	812,554.00	2,100,667.07	38.68%	4	2	\$24,029.50
2007	\$701,736.00	4.90%	701,736.00	1,914,841.70	36.64%	4	1	\$39,786.00
2006	\$626,755.00	3.52%	626,755.00	1,884,362.18	33.26%	5	1	\$39,786.00
2005	\$555,876.00	1.61%	555,876.00	1,795,278.86	30.96%	4	1	\$39,786.00
2004	\$507,713.00	0.89%	507,713.00	1,602,989.33	31.67%	5	1	\$33,155.00
Francia Nama	WEST CHICAGO EDD	FIDEFICIA	TEDS DENSION FUND					
Fund Name	WEST CHICAGO FPD		EK2 PENSION FOND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$19,660,228.08	10.51%	19,660,228.08	20,751,286.79	94.74%	43	4	\$111,476.79
2009	\$17,530,551.32	-10.19%	17,530,551.32	19,270,302.11	90.97%	38	4	\$96,894.72

105.53%

111.64%

107.79%

108.70%

103.83%

18,113,960.45

16,605,651.63

15,573,879.22

14,000,567.06

12,981,998.72

32

31

30

30

31

3

3

3

3

3

\$104,014.16

\$89,772.30

\$85,615.49

\$83,822.67

\$79,490.33

2008

2007

2006

2005

2004

\$19,206,609.56

\$18,545,816.24

\$16,787,306.91

\$15,229,937.00

\$13,456,471.00

2.09%

8.77%

8.04%

10.89%

3.66%

19,116,101.14

18,540,018.39

16,787,306.91

15,219,779.00

13,479,633.00

Fund Name	WEST CHICAGO POL	ICE PENSIC	ON FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$18,166,071.15	8.84%	17,603,914.59	32,199,700.61	54.67%	47	17	\$49,810.48
2009	\$15,927,536.47	6.51%	15,451,190.38	30,843,208.60	50.09%	48	15	\$46,467.28
2008	\$14,612,372.58	-14.84%	13,898,767.66	28,325,725.08	49.06%	48	14	\$29,098.23
2007	\$15,195,717.76	8.81%	14,668,860.98	23,401,794.23	62.68%	46	12	\$40,594.45
2006	\$13,533,809.00	11.28%	12,981,321.69	21,270,027.99	61.03%	45	10	\$42,805.94
2005	\$11,731,428.00	5.63%	10,788,746.00	19,349,714.09	55.75%	44	10	\$40,465.90
2004	\$10,771,387.00	7.07%	9,179,207.00	17,878,456.18	51.34%	44	10	\$38,096.20

Fund Name	WEST DUNDEE FIRE	FIGHTERS I	PENSION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$4,415,381.39	13.42%	4,352,814.99	5,455,994.55	79.78%	11	1	\$80,160.44	
2009	\$3,625,006.44	-8.58%	3,542,849.41	5,644,188.89	62.76%	11	1	\$75,981.68	
2008	\$3,685,982.73	4.72%	3,615,685.52	5,525,162.31	65.44%	15	1	\$77,402.88	
2007	\$3,273,532.62	6.31%	3,269,245.39	4,969,860.21	65.78%	15	1	\$73,358.12	
2006	\$2,859,642.00	4.23%	2,901,668.00	4,318,889.44	67.18%	18	1	\$75,899.72	
2005	\$2,495,448.21	2.88%	2,479,274.53	3,789,099.81	65.43%	17	1	\$34,231.20	
2004	\$2,235,598.56	3.12%	2,211,403.26	3,113,268.61	71.03%	12	0	\$0.00	

Fund Name	WEST DUNDEE POLI	ICE PENSIO	N FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,768,783.84	14.14%	7,658,688.24	6,696,863.09	114.36%	21	7	\$59,212.77
2009	\$6,740,658.55	-13.35%	6,670,705.94	13,005,110.20	51.29%	23	7	\$55,361.51
2008	\$7,653,897.28	3.55%	7,684,068.33	11,902,621.99	64.55%	22	6	\$54,874.92
2007	\$7,310,116.90	8.73%	7,361,003.03	10,948,618.82	67.23%	22	6	\$57,053.16
2006	\$6,614,082.65	10.25%	6,771,229.96	10,267,753.21	65.94%	22	6	\$44,859.34
2005	\$5,450,681.86	4.47%	5,503,448.84	9,344,559.02	58.89%	22	5	\$43,387.83
2004	\$5,101,410.38	3.40%	5,153,361.14	8,496,246.07	60.65%	22	4	\$47,864.68
Fund Name	WEST FRANKFORT F	IREFIGHTE	RS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$4,083,049.07	16.47%	4,018,072.44	6,185,389.73	64.96%	11	5	\$35,731.20
2009	\$3,601,427.19	-15.22%	3,563,567.21	6,323,384.30	56.35%	11	4	\$32,742.95
2008	\$4,306,186.54	-1.12%	4,258,071.92	6,111,085.15	69.67%	11	4	\$27,616.75
2007	\$4,482,523.35	8.13%	4,476,873.02	5,416,558.37	82.65%	11	3	\$29,860.41
2006	\$4,235,543.51	5.78%	4,279,060.97	4,993,166.51	85.69%	10	3	\$34,423.27

5,046,291.36

4,704,010.56

79.96%

82.00%

10

10

3

3

\$39,023.09

\$30,068.34

4,035,138.75

3,857,692.34

2005

2004

\$4,066,238.80

\$3,957,747.87

4.86%

6.69%

Fund Name	WEST FRANKFORT P	OLICE PEN	SION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,995,937.07	19.68%	3,973,300.45	7,926,956.13	50.12%	14	6	\$34,830.54
2009	\$3,417,265.82	-16.32%	3,420,133.18	7,485,272.42	45.69%	15	6	\$34,539.58
2008	\$4,184,197.69	2.04%	4,146,481.77	6,737,587.74	61.54%	13	5	\$48,860.92
2007	\$4,317,493.77	8.56%	4,206,704.89	6,423,757.89	65.48%	12	5	\$25,628.86
2006	\$4,067,944.99	6.42%	4,006,651.64	5,730,928.55	69.91%	14	5	\$27,592.46
2005	\$3,897,592.76	4.71%	3,784,561.28	5,475,201.14	69.12%	14	5	\$21,373.37
2004	\$3,734,707.82	7.17%	3,712,516.30	5,200,150.14	71.39%	15	4	\$24,925.03

Fund Name	WESTCHESTER FIRE	FIGHTERS P	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,796,130.14	14.81%	16,550,163.97	22,717,011.04	72.85%	29	9	\$57,192.46
2009	\$14,665,344.57	-9.69%	14,440,060.16	22,786,118.39	63.37%	27	11	\$49,189.28
2008	\$16,442,106.50	3.80%	16,050,898.38	21,412,255.22	74.96%	26	10	\$47,978.50
2007	\$16,025,484.87	7.82%	16,092,035.14	18,995,139.42	84.71%	27	9	\$47,593.20
2006	\$14,937,906.92	7.46%	15,079,097.42	18,362,269.61	82.12%	26	9	\$40,371.39
2005	\$13,931,706.50	2.06%	13,943,121.44	17,003,306.23	82.00%	27	8	\$45,756.96
2004	\$13,395,352.64	5.57%	12,985,325.64	15,700,884.92	82.70%	29	7	\$36,768.87

Fund Name WESTCHESTER POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$21,332,985.49	16.30%	21,071,214.37	31,382,732.59	67.14%	33	17	\$51,306.34
	2009	\$18,595,693.54	-8.37%	18,375,078.45	29,628,637.38	62.01%	35	14	\$53,251.59
	2008	\$20,605,237.07	2.93%	20,454,349.92	28,178,558.20	72.58%	35	14	\$49,990.09
	2007	\$20,336,479.66	6.92%	20,342,199.64	26,626,639.55	76.39%	35	13	\$63,378.78
	2006	\$19,572,515.50	10.35%	19,560,414.37	25,502,666.95	76.69%	35	11	\$50,278.54
	2005	\$17,945,205.61	4.87%	17,667,900.38	24,482,807.23	72.16%	35	11	\$41,168.34
	2004	\$17,255,911.46	11.62%	17,019,877.16	22,674,034.62	75.06%	38	9	\$41,756.10

Fund Name	WESTERN SPRINGS I	FIREFIGHTE	ERS PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$366,254.00	1.98%	366,254.00	307,437.27	119.13%	0	0	\$0.00
2009	\$393,350.00	3.36%	393,350.00	396,638.43	99.17%	0	0	\$0.00
2008	\$405,259.00	3.89%	405,259.00	395,256.51	102.53%	0	0	\$0.00
2007	\$359,910.00	2.97%	359,910.00	394,332.33	91.27%	0	0	\$0.00
2006	\$382,286.00	3.65%	382,286.00	819,191.18	46.66%	1	1	\$8,022.00
2005	\$335,043.00	2.05%	335,043.00	786,106.20	42.62%	1	1	\$7,879.00
2004	\$255,709.00	1.10%	255,709.00	740,908.07	34.51%	1	1	\$7,737.00

Fund Name WESTERN SPRINGS POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$11,112,182.00	10.11%	11,112,182.00	19,787,219.29	56.15%	21	17	\$52,436.47
	2009	\$10,293,152.00	10.62%	10,293,152.00	18,888,741.50	54.49%	21	17	\$49,692.94
	2008	\$9,421,410.00	-11.94%	9,421,410.00	18,097,442.23	52.05%	21	17	\$48,029.94
	2007	\$10,785,533.00	6.87%	10,785,533.00	17,164,052.28	62.83%	22	16	\$44,493.69
	2006	\$10,333,908.00	8.10%	10,333,908.00	16,178,010.03	63.87%	23	15	\$47,375.87
	2005	\$9,783,672.00	3.16%	9,783,672.00	15,504,790.54	63.10%	21	15	\$40,580.40
	2004	\$9,534,968.00	5.64%	9,534,968.00	14,779,424.95	64.51%	21	14	\$38,554.07

Fund Name	WESTMONT POLICE	PENSION I	FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$17,929,554.00	13.01%	17,929,675.00	43,652,158.29	41.07%	38	25	\$75,755.44	
2009	\$16,596,055.00	-8.87%	16,076,624.69	41,061,597.47	39.15%	39	24	\$65,428.21	
2008	\$19,161,108.79	4.28%	19,952,237.97	36,547,311.15	54.59%	40	22	\$58,498.32	
2007	\$18,776,056.00	9.62%	19,717,126.25	36,562,082.70	53.92%	41	20	\$59,335.15	
2006	\$17,596,264.00	5.71%	17,524,238.16	32,119,090.26	54.56%	44	17	\$55,910.41	
2005	\$16,697,860.72	4.48%	15,977,920.97	30,618,418.82	52.18%	42	17	\$53,998.28	
2004	\$16,325,543.73	6.84%	15,845,166.48	28,732,274.47	55.14%	43	16	\$52,058.79	

Fund Name WHEATON FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$16,907,969.37	14.46%	16,819,539.31	25,789,340.68	65.21%	36	11	\$58,654.55
	2009	\$14,430,590.66	-11.67%	14,424,059.00	25,013,301.23	57.66%	37	11	\$49,745.52
	2008	\$15,766,591.72	2.67%	15,810,248.01	22,433,555.43	70.47%	36	9	\$57,046.12
	2007	\$14,902,990.87	8.68%	14,999,473.16	19,949,922.21	75.18%	35	9	\$48,043.89
	2006	\$13,215,526.81	12.31%	13,378,812.33	18,307,786.61	73.07%	33	8	\$46,902.45
	2005	\$11,203,653.39	2.83%	11,190,678.67	16,790,544.13	66.64%	34	6	\$42,552.83
	2004	\$10,326,889.10	7.33%	10,397,451.80	14,940,019.08	69.59%	35	4	\$44,649.25

Fund Name WHEATON POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$32,934,144.37	11.20%	32,201,008.19	57,378,069.84	56.12%	66	31	\$49,737.69
2009	\$29,460,981.77	-7.04%	28,181,088.12	53,999,576.99	52.18%	69	29	\$48,839.01
2008	\$31,550,999.31	3.77%	30,562,429.32	51,095,772.70	59.81%	72	32	\$43,830.07
2007	\$30,470,881.84	8.05%	30,220,128.95	48,323,107.08	62.53%	69	31	\$39,675.30
2006	\$27,918,085.55	5.35%	28,302,264.31	42,962,067.15	65.87%	69	25	\$39,893.31
2005	\$26,265,024.24	7.09%	25,611,508.76	40,298,641.73	63.55%	68	26	\$37,941.66
2004	\$24,678,664.63	6.10%	24,589,584.22	37,494,017.38	65.58%	68	27	\$35,862.11

Fund Name WHEELING FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2009	\$25,181,995.02	10.65%	25,181,995.02	43,949,527.06	57.29%	48	24	\$49,321.55
	2008	\$23,184,236.86	-12.15%	23,184,236.86	41,402,412.39	55.99%	55	19	\$50,242.50
	2007	\$26,533,904.89	7.46%	26,533,904.89	38,775,277.77	68.42%	53	17	\$51,593.54
	2006	\$25,052,910.98	7.91%	24,727,419.74	34,835,427.68	70.98%	52	17	\$45,610.17
	2005	\$23,613,799.06	4.02%	23,055,116.13	32,480,997.30	70.98%	53	15	\$49,533.02
	2004	\$23,204,021.89	6.19%	22,082,649.97	30,327,341.20	72.81%	53	15	\$45,561.51

Fund Name WHEELING POLICE PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$33,548,809.41	10.80%	33,548,809.41	52,178,674.00	64.29%	62	24	\$55,411.14	
2009	\$30,012,692.68	12.89%	30,012,692.68	48,369,436.24	62.04%	65	23	\$50,016.43	
2008	\$26,511,321.54	-12.24%	26,511,321.54	44,909,889.69	59.03%	68	21	\$47,328.44	
2007	\$29,964,806.64	7.46%	29,964,806.64	41,692,644.48	71.87%	64	21	\$44,001.12	
2006	\$27,814,389.72	8.07%	26,516,396.89	39,509,065.62	67.11%	63	21	\$42,719.02	
2005	\$25,623,337.05	4.57%	23,892,047.43	36,252,263.27	65.90%	63	20	\$39,328.68	
2004	\$24,428,067.04	7.50%	22,477,684.44	33,549,495.52	66.99%	62	22	\$34,717.62	

Fund Name WILLIAMSON COUNTY FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$362,428.45	2.38%	365,319.95	352,197.66	103.72%	3	1	\$6,947.76
	2009	\$288,640.48	4.07%	288,832.63	308,073.15	93.75%	4	1	\$6,745.44
	2008	\$235,052.84	0.23%	234,884.36	266,264.81	88.21%	4	1	\$6,549.00
	2007	\$197,732.91	4.65%	197,549.31	229,711.72	85.99%	3	1	\$6,395.65
	2006	\$170,462.79	4.38%	170,828.73	196,871.76	86.77%	2	1	\$6,173.04
	2005	\$145,975.42	2.81%	146,076.67	176,158.86	82.92%	2	1	\$6,366.62
	2004	\$136,057.15	2.95%	136,304.65	158,311.71	86.09%	1	1	\$6,214.20

Fund Name WILLOW SPRINGS FIREFIGHTERS PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$110,602.03	4.72%	110,602.03	669,847.78	16.51%	1	0	\$0.00
2009	\$85,139.91	-0.60%	84,381.79	639,587.26	13.19%	1	0	\$0.00
2008	\$60,365.11	1.66%	60,365.11	812,848.05	7.42%	2	0	\$0.00
2007	\$43,101.90	8.33%	43,101.90	698,856.59	6.16%	2	0	\$0.00
2006	\$46,496.46	1.80%	46,496.46	795,041.40	5.84%	2	0	\$0.00
2005	\$65,618.86	2.37%	65,618.86	760,346.25	8.63%	2	0	\$0.00
2004	\$85,501.28	2.22%	85,501.28	721,147.22	11.85%	1	0	\$0.00

F	und Name	WILLOW SPRINGS PO	OLICE PENS	SION FUND					
I	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$800,901.74	8.80%	766,816.11	5,085,319.58	15.07%	18	4	\$42,225.78
	2009	\$718,059.08	1.13%	695,246.27	4,571,362.84	15.20%	19	4	\$41,302.51
	2008	\$575,270.56	6.28%	564,478.09	3,462,402.98	16.30%	18	4	\$39,537.07
	2007	\$524,528.08	7.21%	528,325.48	3,266,817.71	16.17%	16	3	\$38,169.21
	2006	\$348,362.81	2.42%	354,843.86	2,778,886.40	12.76%	12	2	\$42,824.82
	2005	\$287,975.68	3.74%	285,551.29	2,552,966.49	11.18%	16	2	\$40,773.90
	2004	\$436,076.50	3.27%	437,234.23	2,480,204.12	17.62%	16	2	\$39,982.18

Fund Name WILLOWBROOK POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$12,457,304.00	17.26%	11,904,117.00	18,427,842.19	64.59%	25	3	\$41,671.67
2009	\$10,082,238.00	-12.79%	9,787,843.00	16,757,667.87	58.40%	26	2	\$33,001.00
2008	\$10,994,929.00	2.88%	10,767,891.00	15,450,199.11	69.69%	25	1	\$34,560.00
2007	\$10,154,520.00	9.64%	10,550,017.00	14,008,318.54	75.31%	25	1	\$33,553.00
2006	\$8,827,417.00	9.93%	9,054,299.00	12,781,476.63	70.83%	25	1	\$32,576.00
2005	\$7,610,636.00	6.18%	7,548,153.00	11,491,372.12	65.68%	25	1	\$31,627.00
2004	\$6,779,406.00	11.79%	6,785,721.51	10,249,407.41	66.20%	25	1	\$30,706.00

Fund Name WILMETTE FIREFIGHTERS PENSION FUND									
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$32,182,239.00	9.58%	31,597,779.77	51,082,379.94	61.85%	47	36	\$52,495.17	
2009	\$29,299,613.09	12.44%	28,787,874.04	47,182,409.72	61.01%	45	33	\$51,069.09	
2008	\$25,906,301.20	-13.36%	24,967,853.29	47,044,926.04	53.07%	45	34	\$49,933.08	
2007	\$29,884,278.20	8.45%	29,336,041.37	44,421,027.92	66.04%	45	34	\$48,603.64	
2006	\$27,825,524.19	9.31%	27,635,188.73	39,727,612.05	69.56%	43	36	\$46,067.17	
2005	\$25,892,418.10	4.43%	25,602,565.04	38,103,572.14	67.19%	43	35	\$45,070.44	
2004	\$25,181,537.31	6.94%	24,749,575.36	36,210,250.68	68.34%	45	33	\$43,932.12	

Fund Name WILMETTE POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$31,424,113.00	9.77%	30,862,957.25	48,475,055.78	63.66%	44	30	\$54,817.24
	2009	\$28,564,013.07	12.76%	28,094,427.00	45,631,463.99	61.56%	45	29	\$50,658.29
	2008	\$25,316,963.49	-13.20%	24,416,985.42	43,265,999.05	56.43%	44	28	\$49,522.12
	2007	\$29,191,710.93	8.53%	28,684,492.08	40,026,941.56	71.66%	45	29	\$45,423.91
	2006	\$27,027,858.12	9.35%	26,876,492.68	37,851,147.11	71.00%	45	28	\$43,963.51
	2005	\$24,907,353.16	4.46%	24,663,376.23	36,083,073.00	68.35%	45	27	\$43,768.17
	2004	\$24,152,440.69	7.06%	23,764,419.83	33,697,871.62	70.52%	46	28	\$41,027.81

Fund Name WILMINGTON FPD FIREFIGHTER'S PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$88,301.84	0.99%	88,301.84	92,283.24	95.68%	1	0	\$0.00
2009	\$63,991.41	1.64%	63,991.41	69,337.12	92.29%	1	0	\$0.00
2008	\$40,136.30	3.25%	40,136.30	43,573.13	92.11%	1	0	\$0.00
2007	\$17,697.92	7.89%	17,697.92	17,669.05	100.16%	1	0	\$0.00

Fund Name	Name WILMINGTON POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$2,669,795.23	5.21%	2,677,317.12	5,110,569.18	52.38%	15	2	\$24,990.57	
2009	\$2,346,839.23	2.69%	2,361,414.06	4,561,488.47	51.76%	15	1	\$36,798.50	
2008	\$2,039,324.94	5.31%	2,045,442.99	3,845,914.04	53.18%	15	0	\$0.00	
2007	\$1,699,844.55	4.91%	1,728,781.40	3,351,034.07	51.58%	14	0	\$0.00	
2006	\$1,408,705.25	2.65%	1,451,518.15	2,863,860.20	50.68%	14	0	\$0.00	
2005	\$1,167,600.95	4.36%	1,186,502.85	2,513,654.91	47.20%	13	0	\$0.00	
2004	\$979,454.37	2.84%	1,004,548.82	2,157,197.04	46.56%	13	0	\$0.00	

Fund Name WIN-BUR-SEW FPD FIREFIGHTERS PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$174,028.00	1.08%	174,028.00	117,758.68	147.78%	1	0	\$0.00
2009	\$154,692.00	1.19%	154,692.00	234,772.02	65.89%	1	0	\$0.00
2008	\$136,177.54	3.56%	136,177.54	192,958.57	70.57%	1	0	\$0.00
2007	\$112,001.26	4.43%	112,001.26	152,315.22	73.53%	1	0	\$0.00
2006	\$91,193.97	3.06%	91,193.97	122,125.53	74.67%	1	0	\$0.00
2005	\$71,983.00	1.21%	71,983.00	91,161.77	78.96%	1	0	\$0.00
2004	\$56,467.00	0.51%	56,467.00	59,121.95	95.50%	1	0	\$0.00

Fund Name	WINFIELD FPD FIREF	IGHTERS P	PENSION FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$2,385,480.25	8.05%	2,299,876.99	2,368,451.48	97.10%	9	0	\$0.00
2009	\$2,087,129.93	2.58%	2,009,666.88	2,492,227.91	80.63%	7	0	\$0.00
2008	\$1,973,777.90	7.56%	1,925,152.38	2,243,191.70	85.82%	7	0	\$0.00
2007	\$1,775,705.08	7.21%	1,772,680.02	1,930,336.93	91.83%	6	0	\$0.00
2006	\$1,597,125.69	3.10%	1,609,025.67	2,006,723.40	80.18%	7	0	\$0.00
2005	\$1,517,315.36	4.98%	1,502,832.89	1,596,200.53	94.15%	7	0	\$0.00
2004	\$1,425,622.21	3.44%	1,399,109.95	1,450,733.72	96.44%	6	0	\$0.00

Fund Name WINFIELD POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$5,538,747.59	9.01%	5,538,747.59	11,359,081.75	48.76%	18	5	\$55,534.96
	2009	\$4,965,400.63	-3.69%	4,965,400.63	11,642,756.89	42.64%	20	5	\$53,875.58
	2008	\$4,962,342.62	3.16%	4,962,342.62	10,587,900.47	46.86%	20	5	\$52,292.53
	2007	\$4,811,528.41	7.13%	4,811,528.41	9,771,037.29	49.24%	21	5	\$52,338.49
	2006	\$4,440,844.00	2.36%	4,724,835.00	8,813,913.31	53.60%	21	5	\$49,218.20
	2005	\$4,385,517.50	2.90%	4,822,482.50	7,881,174.71	61.18%	21	5	\$45,446.80
	2004	\$4,234,931.00	3.33%	4,024,261.00	7,373,541.30	54.57%	21	3	\$53,229.67

Fund Name	WINNETKA FIREFIGI	HTERS PENS	SION FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$17,798,993.05	16.99%	17,848,668.52	27,770,374.31	64.27%	24	18	\$45,731.12	
2009	\$15,131,865.95	-9.97%	14,669,800.44	27,059,287.62	54.21%	24	20	\$47,121.08	
2008	\$17,004,652.04	2.39%	16,771,246.50	26,345,296.04	63.65%	23	21	\$40,979.77	
2007	\$16,862,213.02	7.98%	16,776,448.60	24,125,396.71	69.53%	22	21	\$38,603.74	
2006	\$15,870,383.19	7.73%	16,183,446.59	23,072,021.58	70.14%	23	21	\$38,875.17	
2005	\$14,949,850.60	5.10%	15,143,335.28	21,898,780.33	69.15%	23	20	\$36,203.24	
2004	\$14,490,261.12	10.12%	14,389,462.18	20,102,476.17	71.58%	23	20	\$30,289.39	

Fund Name WINNETKA POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$18,904,232.39	18.79%	18,874,499.55	27,970,613.81	67.47%	27	22	\$56,327.99
	2009	\$16,048,696.98	-9.98%	15,788,307.39	26,640,439.66	59.26%	28	21	\$54,428.01
	2008	\$18,205,126.33	2.13%	17,566,135.19	24,758,377.99	70.95%	32	20	\$51,841.15
	2007	\$18,244,996.93	8.04%	18,234,693.52	23,607,231.39	77.24%	26	21	\$45,204.53
	2006	\$17,185,559.98	7.59%	17,506,985.40	22,202,692.28	78.85%	28	19	\$51,683.89
	2005	\$16,260,999.44	4.18%	16,467,137.93	20,899,537.08	78.79%	27	19	\$39,026.62
	2004	\$15,853,930.77	12.10%	15,731,225.85	19,515,021.47	80.61%	28	18	\$40,525.63

Fund Name WINTHROP HARBOR POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$2,952,471.94	15.45%	2,856,240.65	3,143,270.70	90.86%	10	2	\$28,912.72
	2009	\$2,516,165.50	0.10%	2,417,419.65	3,119,273.02	77.49%	10	3	\$25,267.37
	2008	\$2,535,647.82	7.14%	2,464,019.00	2,850,877.63	86.43%	10	3	\$24,531.41
	2007	\$2,408,700.61	7.48%	2,408,700.61	2,666,366.71	90.33%	10	3	\$35,707.14
	2006	\$2,265,883.60	3.73%	2,362,302.44	2,397,830.05	98.51%	10	3	\$23,123.21
	2005	\$2,215,459.00	3.71%	2,215,459.00	2,076,086.86	106.71%	8	3	\$25,087.48
	2004	\$2,237,534.35	3.25%	2,254,161.42	2,028,074.38	111.14%	9	3	\$29,735.95

Fund Name WOOD DALE FPD FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$9,807,813.75	14.19%	9,651,476.08	23,416,088.46	41.21%	25	10	\$60,985.02
	2009	\$8,706,510.89	-11.08%	8,630,775.25	21,503,267.39	40.13%	25	9	\$48,272.34
	2008	\$9,934,127.80	2.63%	9,891,140.80	19,467,930.75	50.80%	26	8	\$47,029.93
	2007	\$9,942,679.81	11.41%	9,971,787.12	17,943,414.18	55.57%	29	7	\$45,920.59
	2006	\$9,077,667.22	4.56%	9,178,459.65	16,226,238.48	56.56%	30	8	\$42,696.63
	2005	\$8,836,420.50	5.91%	8,890,348.96	14,518,641.58	61.23%	29	8	\$41,096.74
	2004	\$8,483,632.64	3.93%	8,572,445.23	13,383,317.98	64.05%	29	7	\$24,279.06

Fund Name	WOOD DALE POLICE	PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$16,008,041.69	14.26%	15,751,779.68	27,749,550.89	56.76%	35	11	\$55,943.43
2009	\$14,105,939.43	-12.23%	13,758,239.07	25,672,809.28	53.59%	35	10	\$56,220.36
2008	\$16,039,226.67	2.90%	15,832,009.80	24,421,638.53	64.82%	32	10	\$54,099.97
2007	\$15,715,513.24	9.46%	15,697,763.76	22,424,262.57	70.00%	33	9	\$50,847.98
2006	\$14,107,374.90	9.93%	14,227,236.55	20,846,120.66	68.24%	33	9	\$46,176.23
2005	\$12,786,090.22	6.84%	12,763,874.15	19,439,400.32	65.65%	32	7	\$42,158.10
2004	\$11,960,071.94	12.64%	12,016,278.56	17,207,184.04	69.83%	33	6	\$38,181.84

Fund Name	WOOD RIVER FIREFI	WOOD RIVER FIREFIGHTERS PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity		
2010	\$4,313,633.15	11.12%	4,329,794.40	6,822,647.70	63.46%	10	7	\$33,050.17		
2009	\$3,892,537.54	-7.37%	3,875,561.62	6,684,135.30	57.98%	10	7	\$32,969.75		
2008	\$4,231,615.83	3.41%	4,229,810.50	6,367,101.62	66.43%	10	8	\$31,375.86		
2007	\$4,140,916.53	8.38%	4,157,186.45	5,782,447.58	71.89%	10	9	\$28,933.91		
2006	\$3,862,882.79	8.01%	3,910,469.01	5,512,254.92	70.94%	10	9	\$27,921.09		
2005	\$3,633,390.41	4.05%	3,669,096.46	5,231,942.64	70.12%	9	8	\$31,121.64		
2004	\$3,568,751.94	5.13%	3,606,231.63	5,011,849.21	71.95%	9	8	\$27,649.98		

Fund Name	WOOD RIVER POLIC	E PENSION	FUND					
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$7,641,111.72	17.43%	7,633,175.72	11,952,266.85	63.86%	19	12	\$36,193.34
2009	\$6,461,408.74	-13.08%	6,457,428.24	11,358,925.77	56.84%	19	13	\$34,332.18
2008	\$7,513,301.71	2.73%	7,498,390.34	10,890,899.57	68.85%	19	12	\$33,723.95
2007	\$7,419,856.48	7.79%	7,432,749.77	10,362,968.98	71.72%	18	12	\$32,645.81
2006	\$6,992,010.79	8.78%	7,004,616.69	9,944,209.23	70.43%	19	10	\$28,569.45
2005	\$6,437,737.89	5.34%	6,449,220.34	9,403,269.31	68.58%	17	9	\$24,191.05
2004	\$6,117,389.16	7.89%	6,152,533.21	8,659,877.42	71.04%	18	8	\$24,646.87

Fund Name WOODRIDGE POLICE PENSION FUND									
Fisca	l Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
20	10	\$22,658,849.31	18.36%	22,658,849.31	44,611,641.07	50.79%	50	27	\$55,135.48
20	09	\$19,024,046.24	-14.09%	19,024,046.24	41,599,093.59	45.73%	53	22	\$54,754.64
20	80	\$21,639,971.22	4.40%	21,639,971.22	37,496,037.60	57.71%	59	19	\$55,356.10
20	07	\$20,362,999.90	9.74%	20,362,999.90	35,196,268.79	57.85%	54	17	\$52,916.48
20	06	\$18,093,318.44	10.83%	18,093,318.44	32,223,569.96	56.14%	57	15	\$50,639.15
20	05	\$16,005,025.55	5.85%	16,005,025.55	29,525,831.01	54.20%	54	13	\$43,947.45
20	04	\$14,716,305.30	10.09%	14,716,305.30	26,615,682.83	55.29%	52	10	\$41,465.92

Fund Name	WOODSTOCK FIRE/F	RESCUE DIS	TRICT FIREFIGHTERS PENSIO						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$1,909,315.04	-0.60%	1,916,081.86	3,268,611.26	58.62%	32	2	\$29,692.48	
2009	\$1,661,088.69	0.29%	1,662,532.12	2,688,784.99	61.83%	29	2	\$26,356.76	
2008	\$1,336,361.01	4.07%	1,328,913.38	2,207,885.07	60.18%	27	2	\$25,856.08	
2007	\$1,005,086.44	6.22%	1,005,646.10	1,539,150.53	65.33%	26	2	\$25,103.00	
2006	\$699,709.49	2.48%	705,212.13	1,269,341.02	55.55%	14	2	\$24,371.86	
2005	\$584,180.14	2.13%	584,180.14	1,177,041.48	49.63%	8	2	\$23,661.96	
2004	\$586,950.40	2.73%	586,950.40	1,029,292.00	57.02%	8	2	\$22,943.27	

Fund Name WOODSTOCK POLICE PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$13,724,757.64	17.19%	13,514,250.01	21,961,319.06	61.53%	37	11	\$62,134.82
	2009	\$11,389,645.10	-17.35%	11,067,125.67	19,999,483.13	55.33%	37	11	\$41,678.09
	2008	\$13,307,775.60	3.77%	13,126,130.47	19,835,464.87	66.17%	39	10	\$57,707.37
	2007	\$12,530,083.70	7.88%	12,591,426.34	17,748,776.01	70.94%	39	9	\$62,634.22
	2006	\$11,325,330.76	14.00%	11,558,336.18	16,579,043.47	69.71%	37	10	\$52,428.77
	2005	\$9,621,897.01	6.00%	9,794,358.81	14,933,091.87	65.58%	35	8	\$52,667.63
	2004	\$8,798,097.42	12.67%	8,786,778.73	13,238,595.43	66.37%	33	8	\$49,979.34

Fund Name WORTH FIREFIGHTERS PENSION FUND									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$2,631,712.03	3.87%	2,647,472.40	2,805,399.59	94.37%	1	1	\$38,785.56
	2009	\$2,532,698.58	1.44%	2,552,823.36	2,679,107.10	95.28%	1	1	\$39,675.24
	2008	\$2,406,415.68	5.78%	2,439,191.42	3,020,292.55	80.76%	12	1	\$18,503.10
	2007	\$2,184,504.39	6.74%	2,267,504.94	2,817,494.67	80.47%	13	0	\$0.00
	2006	\$1,826,806.96	2.25%	1,939,598.88	2,320,623.73	83.58%	13	0	\$0.00
	2005	\$1,619,861.87	5.28%	1,654,172.02	2,098,074.26	78.84%	11	0	\$0.00
	2004	\$1,472,091.21	1.45%	1,503,595.10	2,076,940.90	72.39%	13	0	\$0.00

Fund Name WORTH POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$9,252,063.51	10.42%	9,188,370.01	19,081,058.95	48.15%	23	16	\$47,164.68
2009	\$8,473,853.83	-9.57%	8,343,972.31	18,573,708.14	44.92%	23	16	\$45,223.39
2008	\$9,770,907.54	2.04%	9,675,668.53	17,661,241.10	54.78%	23	15	\$43,477.66
2007	\$9,958,593.43	6.66%	9,928,299.29	15,968,547.86	62.17%	23	16	\$44,363.27
2006	\$9,642,455.95	5.15%	8,695,838.46	14,809,163.02	58.71%	24	16	\$0.00
2005	\$9,581,011.00	3.44%	8,331,066.03	12,583,829.17	66.20%	25	14	\$51,176.21
2004	\$10,755,885.00	17.99%	9,467,239.00	12,149,073.66	77.92%	23	14	\$45,940.07

Fund Name YORK CENTER FIRE PROTECTION DISTRICT									
	Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
	2010	\$422,249.29	3.40%	422,249.29	336,383.90	125.52%	2	0	\$0.00
	2009	\$377,415.66	2.32%	377,415.66	276,277.93	136.60%	2	0	\$0.00
	2008	\$362,448.97	8.74%	362,448.97	224,822.99	161.21%	2	0	\$0.00
	2007	\$310,265.06	3.00%	310,265.06	169,259.39	183.30%	2	0	\$0.00
	2006	\$193,828.71	2.18%	193,828.71	123,585.75	156.83%	2	0	\$0.00
	2005	\$128,459.97	1.91%	128,459.97	104,781.05	122.59%	1	0	\$0.00
	2004	\$89,869.22	2.77%	89,869.22	152,281.29	59.01%	2	0	\$0.00

Fund Name YORKVILLE POLICE PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$3,643,354.95	16.25%	3,643,354.95	9,920,094.89	36.72%	27	3	\$44,884.53
2009	\$2,759,119.33	-8.35%	2,653,555.42	7,763,587.51	34.17%	32	0	\$0.00
2008	\$2,631,594.31	7.58%	2,575,241.40	7,153,053.26	36.00%	32	0	\$0.00
2007	\$2,156,872.18	6.96%	2,161,838.42	5,881,079.55	36.75%	28	0	\$0.00
2006	\$1,583,046.69	2.02%	1,623,576.33	5,046,665.25	32.17%	24	0	\$0.00
2005	\$1,129,778.86	1.53%	1,144,464.45	4,314,741.25	26.52%	23	0	\$0.00
2004	\$796,339.38	-0.52%	800,784.86	3,845,192.30	20.82%	21	0	\$0.00

Fund Name	ZION FIREFIGHTERS PENSION FUND								
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity	
2010	\$13,693,251.63	8.23%	13,693,251.63	22,577,182.07	60.65%	23	6	\$63,094.67	
2009	\$12,795,368.72	-6.31%	12,795,368.72	21,759,259.65	58.80%	23	6	\$45,578.04	
2008	\$13,637,008.74	-0.60%	13,637,008.74	19,722,697.53	69.14%	27	4	\$51,052.93	
2007	\$13,640,413.25	9.66%	13,640,413.25	17,689,857.45	77.10%	26	4	\$50,341.67	
2006	\$12,334,940.09	10.37%	12,334,940.09	16,622,283.66	74.20%	26	4	\$48,853.77	
2005	\$11,057,597.38	4.45%	11,066,554.12	15,541,203.95	71.20%	26	3	\$43,834.77	
2004	\$10,478,492.85	13.23%	10,461,692.39	14,645,382.02	71.43%	26	3	\$41,457.87	

Fund Name	ZION POLICE PENSIC	N FUND						
Fiscal Year	Market Value of Assets	Rate of Return	Actuarial Value of Assets	Total Actuarial Liabilities	Rate of Funding	Active Members	Retired Members	Average Retiree Annuity
2010	\$22,081,882.40	16.87%	21,708,401.22	36,097,622.04	60.13%	49	22	\$51,648.83
2009	\$19,033,493.39	-12.56%	19,033,493.39	33,878,113.39	56.18%	47	22	\$49,535.41
2008	\$21,928,635.72	4.25%	21,928,635.72	31,920,504.04	68.69%	52	22	\$41,503.02
2007	\$21,316,416.51	9.27%	21,330,881.79	30,280,275.92	70.44%	51	20	\$38,966.49
2006	\$19,661,027.98	10.23%	20,012,831.46	27,884,848.07	71.76%	46	17	\$42,543.38
2005	\$17,859,350.61	5.61%	17,999,272.75	26,684,892.51	67.45%	47	16	\$43,760.58
2004	\$17,022,482.52	8.33%	17,114,674.89	25,136,707.84	68.08%	44	16	\$40,952.04

BACKGROUND

The Commission on Government Forecasting and Accountability (CGFA), a bipartisan, joint legislative commission, provides the General Assembly with information relevant to the Illinois economy, taxes and other sources of revenue and debt obligations of the State. The Commission's specific responsibilities include:

- 1) Preparation of annual revenue estimates with periodic updates;
- 2) Analysis of the fiscal impact of revenue bills;
- 3) Preparation of State debt impact notes on legislation which would appropriate bond funds or increase bond authorization;
- 4) Periodic assessment of capital facility plans;
- 5) Annual estimates of public pension funding requirements and preparation of pension impact notes;
- 6) Annual estimates of the liabilities of the State's group health insurance program and approval of contract renewals promulgated by the Department of Central Management Services;
- 7) Administration of the State Facility Closure Act.

The Commission also has a mandate to report to the General Assembly "... on economic trends in relation to long-range planning and budgeting; and to study and make such recommendations as it deems appropriate on local and regional economic and fiscal policies and on federal fiscal policy as it may affect Illinois. ... " This results in several reports on various economic issues throughout the year.

The Commission publishes several reports each year. In addition to a "Monthly Briefing", the Commission publishes the "Revenue Estimate and Economic Outlook" which describes and projects economic conditions and their impact on State revenues. The "Legislative Capital Plan Analysis" examines the State's capital appropriations plan and debt position. "The Financial Conditions of the Illinois Public Retirement Systems" provides an overview of the funding condition of the State's retirement systems. Also published are an Annual Fiscal Year "Budget Summary"; "Report on the Liabilities of the State Employees' Group Insurance Program"; and "Report of the Cost and Savings of the State Employees' Early Retirement Incentive Program". The Commission also publishes each year special topic reports that have or could have an impact on the economic well being of Illinois. All reports are available on the Commission's website.

These reports are available from:

Commission on Government Forecasting and Accountability 703 Stratton Office Building Springfield, Illinois 62706 (217) 782-5320 (217) 782-3513 (FAX)