
SELECTED FCM FINANCIAL DATA AS OF

June 30, 2013

FROM REPORTS FILED BY

August 02, 2013

1 of 4

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

A B C D E F G H I J K L M N O
Reg As DSRO A/O Adjusted Net Capital Excess Customers' Customers' Excess/Deficient Funds in Separate Customer Excess/Deficient Total Amount

Date Net Capital Requirement Net Capital Assets Seg Required Funds in Seg Section 30.7 Amount Pt. 30 Funds in Separate of Retail Forex

in Seg 4d(a)(2) Accounts Required Section 30.7 Obligation

Accounts

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k)

1 ABN AMRO CLEARING CHICAGO LLC FCM BD CBOT 6/30/2013 438,981,131 125,119,181 313,861,950 2,720,601,655 2,465,733,838 254,867,817 148,377,996 105,593,754 42,784,242 0

2 ADM INVESTOR SERVICES INC FCM CBOT 6/30/2013 271,925,497 139,189,496 132,736,001 3,240,534,700 2,996,963,649 243,571,051 206,042,478 135,503,551 70,538,927 0

3 ADVANTAGE FUTURES LLC FCM CME 6/30/2013 22,772,553 10,505,479 12,267,074 458,266,191 443,152,550 15,113,641 31,870,674 28,559,821 3,310,853 0

4 ALPARI (US) LLC
FCMRF

D
NFA 6/30/2013 23,321,257 20,077,365 3,243,892 4,094,012 1,332,575 2,761,437 4,103,896 2,580,231 1,523,665 11,547,290

5 AMERIPRISE FINANCIAL SERVICES INC FCM BD NFA 6/30/2013 136,047,354 1,000,000 135,047,354 0 0 0 0 0 0 0

6 AMP GLOBAL CLEARING LLC FCM NFA 6/30/2013 2,508,979 1,500,000 1,008,979 42,618,086 40,997,979 1,620,107 559,327 364,968 194,359 0

7 BARCLAYS CAPITAL INC FCM BD NYME 6/30/2013 5,993,062,818 1,192,813,959 4,800,248,859 6,297,318,824 6,061,103,578 236,215,246 4,359,729,431 4,119,114,747 240,614,684 0

8 BGC FINANCIAL LP FCM BD NFA 6/30/2013 48,325,117 7,487,426 40,837,691 0 0 0 0 0 0 0

9 BNP PARIBAS PRIME BROKERAGE INC FCM BD NYME 6/30/2013 3,386,135,246 228,410,786 3,157,724,460 2,494,374,125 2,251,596,291 242,777,834 20,669,559 3,220,238 17,449,321 0

10 BNP PARIBAS SECURITIES CORP FCM BD CBOT 6/30/2013 1,400,900,250 138,229,988 1,262,670,262 978,591,048 615,566,709 363,024,339 1,000,000 0 1,000,000 0

11 BNY MELLON CLEARING LLC FCM CME 6/30/2013 287,463,464 20,000,000 267,463,464 255,352,341 93,531,405 161,820,936 34,969,888 15,553,793 19,416,095 0

12 BOCI COMMODITIES & FUTURES USA LLC FCM NFA 6/30/2013 4,769,865 1,000,000 3,769,865 0 0 0 0 0 0 0

13 CANTOR FITZGERALD & CO FCM BD CBOT 6/30/2013 221,804,656 9,227,995 212,576,661 6,212,232 1,247,147 4,965,085 0 0 0 0

14 CAPITAL MARKET SERVICES LLC FCM NFA 6/30/2013 2,250,260 1,000,000 1,250,260 0 0 0 0 0 0 0

15 CHS HEDGING INC FCM CBOT 6/30/2013 25,745,543 9,349,663 16,395,880 180,747,828 156,366,548 24,381,280 1,447,905 454,525 993,380 0

16 CITADEL SECURITIES LLC FCM BD CME 6/30/2013 393,089,594 1,215,260 391,874,334 0 0 0 0 0 0 0

17 CITIGROUP GLOBAL MARKETS INC FCM BD CBOT 6/30/2013 5,090,243,714 796,530,980 4,293,712,734 7,512,038,174 7,173,583,785 338,454,389 1,249,835,222 972,871,441 276,963,781 0

18 CREDIT SUISSE SECURITIES (USA) LLC FCM BD CBOT 6/30/2013 6,775,330,708 2,076,470,324 4,698,860,384 8,572,355,980 7,177,950,056 1,394,405,924 3,310,194,016 2,683,084,863 627,109,153 0

19 CROSSLAND LLC FCM CBOT 6/30/2013 9,194,606 3,139,575 6,055,031 85,109,702 83,490,249 1,619,453 18,212,162 17,438,071 774,091 0

20 CUNNINGHAM COMMODITIES LLC FCM CBOT 6/30/2013 2,654,670 1,500,000 1,154,670 58,843,126 57,850,926 992,200 894,232 741,875 152,357 0

21 CX CAPITAL MARKETS LLC FCM BD NFA 6/30/2013 1,014,164 1,000,000 14,164 0 0 0 0 0 0 0

22 DAIWA CAPITAL MARKETS AMERICA INC FCM BD CME 6/30/2013 339,099,150 7,339,356 331,759,794 8,183,026 3,546,631 4,636,395 1,010,107 0 1,010,107 0

23 DEUTSCHE BANK SECURITIES INC FCM BD CBOT 6/30/2013 7,397,566,133 685,244,849 6,712,321,284 14,168,918,178 13,531,238,789 637,679,389 1,334,841,513 1,088,818,794 246,022,719 0

24 DORMAN TRADING LLC FCM CME 6/30/2013 11,304,554 1,251,303 10,053,251 138,297,442 134,866,947 3,430,495 2,230,646 1,854,561 376,085 0

25 E D & F MAN CAPITAL MARKETS INC FCM BD CME 6/30/2013 24,942,510 5,333,653 19,608,857 162,479,032 153,641,468 8,837,564 1,907,613 1,300,064 607,549 0

26 E TRADE CLEARING LLC FCM BD NFA 6/28/2013 687,445,077 134,114,006 553,331,071 49,414,203 39,025,119 10,389,084 1,380,675 380,836 999,839 0

27 ENSKILDA FUTURES LTD FCM CME 6/28/2013 35,076,303 16,568,844 18,507,459 211,053,524 199,569,145 11,484,379 0 0 0 0

28 FCSTONE LLC FCM CME 6/30/2013 106,179,518 66,215,840 39,963,678 1,638,625,455 1,617,184,543 21,440,912 66,130,261 56,180,145 9,950,116 0

29 FOREX CAPITAL MARKETS LLC
FCMRF

D
NFA 6/30/2013 75,518,635 27,052,140 48,466,495 0 0 0 0 0 0 151,042,804

30 FRIEDBERG MERCANTILE GROUP INC FCM NFA 6/30/2013 4,626,094 1,000,000 3,626,094 4,655,337 4,059,261 596,076 1,578,004 1,518,378 59,626 0

31 FRONTIER FUTURES INC FCM NFA 6/30/2013 1,974,840 1,000,000 974,840 29,420,489 28,649,452 771,037 0 0 0 0

32 FXDIRECTDEALER LLC
FCMRF

D
NFA 6/30/2013 23,747,949 20,864,981 2,882,968 0 0 0 0 0 0 27,299,630

33 GAIN CAPITAL GROUP LLC
FCMRF

D
NFA 6/30/2013 45,390,222 24,983,703 20,406,519 135,169,487 129,417,775 5,751,712 4,187,199 2,946,112 1,241,087 109,674,065

34 GH FINANCIALS LLC FCM CME 6/30/2013 9,550,089 1,000,000 8,550,089 2,526,469 1,940,182 586,287 0 0 0 0

35 GLOBAL FUTURES & FOREX LTD FCMRFD NFA 6/30/2013 1,043,005 20,000,000 -18,956,995 0 0 0 0 0 0 0

36 GOLDMAN SACHS & CO FCM BD CBOT 6/30/2013 13,985,860,536 2,019,764,330 11,966,096,206 18,882,981,406 18,360,733,356 522,248,050 9,726,988,631 9,230,038,097 496,950,534 0

37 GOLDMAN SACHS EXECUTION & CLEARING LP FCM BD CME 6/30/2013 1,950,215,929 133,082,105 1,817,133,824 1,483,675,459 895,677,803 587,997,656 70,899,944 24,812,145 46,087,799 0

38 GUGGENHEIM SECURITIES LLC FCM BD NFA 6/30/2013 76,680,508 1,394,797 75,285,711 0 0 0 0 0 0 0

39 HSBC SECURITIES USA INC FCM BD CME 6/30/2013 1,059,976,468 106,978,911 952,997,557 882,647,060 827,082,633 55,564,427 95,897,327 64,326,041 31,571,286 0

40 IBFX INC RFED NFA 6/30/2013 28,612,338 23,280,270 5,332,068 0 0 0 0 0 0 75,605,391

41 INSTINET LLC FCM BD NFA 6/30/2013 95,284,044 3,160,054 92,123,990 0 0 0 0 0 0 0

42 INSTITUTIONAL LIQUIDITY LLC
FCMRF

D
NFA 6/30/2013 33,733,420 20,177,695 13,555,725 0 0 0 0 0 0 13,553,891

43 INTERACTIVE BROKERS LLC FCM BD NFA 6/30/2013 1,909,626,877 251,970,295 1,657,656,582 2,180,351,545 1,954,667,368 225,684,177 511,510,170 373,496,368 138,013,802 33,093,884

44 IRONBEAM INC FCM NFA 6/30/2013 2,472,794 1,000,000 1,472,794 43,118,460 41,684,094 1,434,366 111,185 4,150 107,035 0

45 ITG DERIVATIVES LLC FCM BD NFA 6/30/2013 3,905,267 1,000,000 2,905,267 0 0 0 0 0 0 0

46 JEFFERIES BACHE LLC FCM CBOT 6/30/2013 244,062,000 130,468,160 113,593,840 2,178,598,000 2,078,132,000 100,466,000 196,061,000 124,800,000 71,261,000 0

47 JP MORGAN CLEARING CORP FCM BD NFA 6/28/2013 6,690,730,070 1,690,944,668 4,999,785,402 917,231,039 679,504,350 237,726,689 647,246,164 394,555,542 252,690,622 0

48 JP MORGAN SECURITIES LLC FCM BD CEI 6/30/2013 13,768,970,971 1,808,638,069 11,960,332,902 18,087,555,511 16,127,569,437 1,959,986,074 3,455,283,785 3,073,495,456 381,788,329 0

49 KNIGHT CAPITAL AMERICAS LLC FCM BD CME 6/30/2013 318,684,657 21,296,172 297,388,485 517,503,201 501,771,934 15,731,267 12,053,300 7,482,183 4,571,117 35,923,441

50 LEK SECURITIES CORPORATION FCM BD NFA 6/30/2013 9,050,018 1,500,000 7,550,018 10,389,652 8,829,375 1,560,277 0 0 0 0

51 LINN GROUP THE FCM NFA 6/30/2013 3,391,175 1,934,073 1,457,102 81,791,016 78,236,220 3,554,796 347,705 0 347,705 0

Futures Commission Merchant / Retail Foreign Exchange

Dealer

SELECTED FCM FINANCIAL DATA AS OF

June 30, 2013

FROM REPORTS FILED BY

August 02, 2013

2 of 4

1
2
3
4
5
6

A B C D E F G H I J K L M N O
Reg As DSRO A/O Adjusted Net Capital Excess Customers' Customers' Excess/Deficient Funds in Separate Customer Excess/Deficient Total Amount

Date Net Capital Requirement Net Capital Assets Seg Required Funds in Seg Section 30.7 Amount Pt. 30 Funds in Separate of Retail Forex

in Seg 4d(a)(2) Accounts Required Section 30.7 Obligation

Accounts

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k)

Futures Commission Merchant / Retail Foreign Exchange

Dealer

58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99

100
101
102
103
104
105
106
107
108

52 LPL FINANCIAL LLC FCM BD NFA 6/30/2013 181,089,275 5,977,478 175,111,797 0 0 0 0 0 0 0

53 MACQUARIE FUTURES USA LLC FCM CBOT 6/30/2013 143,947,852 94,454,914 49,492,938 1,440,568,654 1,275,659,952 164,908,702 33,236,110 26,589,989 6,646,121 0

54 MAREX NORTH AMERICA LLC FCM CME 6/30/2013 11,886,624 7,265,864 4,620,760 98,966,721 92,319,463 6,647,258 5,902,573 5,190,317 712,256 0

55 MB TRADING FUTURES INC
FCMRF

D
NFA 6/30/2013 24,229,467 21,532,415 2,697,052 0 0 0 0 0 0 40,648,295

56 MCVEAN TRADING & INVESTMENTS LLC FCM NFA 6/30/2013 13,230,247 3,548,728 9,681,519 836,262,778 815,230,051 21,032,727 2,650,556 0 2,650,556 0

57 MERRILL LYNCH PIERCE FENNER & SMITH FCM BD CBOT 6/30/2013 11,649,158,592 793,196,656 10,855,961,936 8,076,546,948 7,692,456,094 384,090,854 2,710,470,923 2,359,388,174 351,082,749 0

58 MERRILL LYNCH PROFESSIONAL CLEARING CORP FCM BD NFA 6/30/2013 1,829,495,062 242,170,081 1,587,324,981 1,582,111,487 813,751,567 768,359,920 28,741,798 749,613 27,992,185 0

59 MID CO COMMODITIES INC FCM NFA 6/30/2013 9,849,970 3,587,814 6,262,156 50,253,684 41,168,839 9,084,845 572,574 0 572,574 0

60 MITSUBISHI UFJ SECURITIES USA INC FCM BD NFA 6/30/2013 213,567,928 1,024,883 212,543,045 0 0 0 0 0 0 0

61 MITSUI BUSSAN COMMODITIES USA INC FCM NFA 6/30/2013 3,382,859 1,000,000 2,382,859 0 0 0 0 0 0 0

62 MIZUHO SECURITIES USA INC FCM BD CME 6/30/2013 434,197,529 177,666,239 256,531,290 2,465,825,905 2,273,600,651 192,225,254 386,960,657 302,569,773 84,390,884 0

63 MORGAN STANLEY & CO LLC FCM BD CME 6/30/2013 6,678,424,724 1,441,152,057 5,237,272,667 7,597,864,467 7,389,672,775 208,191,692 2,122,690,961 1,916,312,105 206,378,856 0

64 MORGAN STANLEY SMITH BARNEY LLC FCM BD NFA 6/28/2013 3,205,444,631 159,003,435 3,046,441,196 731,471,211 636,482,364 94,988,847 95,402,948 66,034,680 29,368,268 0

65 NATIXIS SECURITIES AMERICAS LLC FCM BD NFA 6/30/2013 303,145,275 2,579,717 300,565,558 0 0 0 0 0 0 0

66 NEUBERGER BERMAN LLC FCM BD NFA 6/30/2013 68,343,914 1,500,000 66,843,914 0 0 0 0 0 0 0

67 NEWEDGE USA LLC FCM BD NYME 6/30/2013 1,973,658,172 954,239,751 1,019,418,421 14,647,712,788 14,075,584,466 572,128,322 3,219,961,451 2,868,280,737 351,680,714 0

68 NOMURA SECURITIES INTERNATIONAL INC FCM BD CBOT 6/28/2013 2,471,477,151 27,071,348 2,444,405,803 71,712,710 55,755,653 15,957,057 31,625,793 7,124,490 24,501,303 0

69 OANDA CORPORATION
FCMRF

D
NFA 6/30/2013 151,949,489 26,246,564 125,702,925 0 0 0 0 0 0 134,931,279

70 OPPENHEIMER & CO INC FCM BD NFA 6/30/2013 158,513,177 26,077,861 132,435,316 35,797,340 17,594,776 18,202,564 0 0 0 0

71 OPTIONSXPRESS INC FCM BD NFA 6/30/2013 92,445,317 6,784,254 85,661,063 113,994,260 87,829,919 26,164,341 3,844,688 1,298,371 2,546,317 0

72 PHILLIP FUTURES INC FCM CME 6/30/2013 27,600,089 20,000,000 7,600,089 178,325,212 155,853,818 22,471,394 4,126,103 1,887,351 2,238,752 0

73 PIONEER FUTURES INC FCM NFA 6/30/2013 2,362,692 1,000,000 1,362,692 0 0 0 0 0 0 0

74 RAND FINANCIAL SERVICES INC FCM CME 6/30/2013 78,078,416 21,208,122 56,870,294 488,172,900 446,029,200 42,143,700 27,649,100 5,639,200 22,009,900 0

75 RAYMOND JAMES & ASSOCIATES INC FCM BD NFA 6/28/2013 409,708,149 37,628,213 372,079,936 0 0 0 0 0 0 0

76 RBC CAPITAL MARKETS LLC FCM BD CME 6/28/2013 1,205,507,772 103,822,097 1,101,685,675 855,429,343 775,889,988 79,539,355 133,643,272 79,648,370 53,994,902 0

77 RBS SECURITIES INC FCM BD CBOT 6/30/2013 3,469,994,479 141,607,553 3,328,386,926 1,687,940,182 1,546,648,609 141,291,573 174,280,517 55,489,077 118,791,440 0

78 RJ OBRIEN ASSOCIATES LLC FCM CME 6/30/2013 204,250,024 131,276,458 72,973,566 4,002,575,538 3,886,400,455 116,175,083 178,003,322 149,754,440 28,248,882 1,842,555

79 ROSENTHAL COLLINS GROUP LLC FCM CME 6/30/2013 83,882,299 57,203,884 26,678,415 1,567,245,820 1,547,780,897 19,464,923 37,268,857 27,357,030 9,911,827 0

80 SANFORD C BERNSTEIN & CO LLC FCM BD NFA 6/30/2013 168,289,058 20,506,623 147,782,435 0 0 0 0 0 0 0

81 SANTANDER INVESTMENT SECURITIES INC FCM BD NYME 6/28/2013 518,140,758 7,833,120 510,307,638 645,194,820 642,631,224 2,563,596 0 0 0 0

82 STATE STREET GLOBAL MARKETS LLC FCM BD CME 6/30/2013 513,834,063 20,420,198 493,413,865 264,873,936 177,948,886 86,925,050 104,980,992 64,662,558 40,318,434 0

83 STRAITS FINANCIAL LLC FCM CME 6/30/2013 9,611,600 3,211,333 6,400,267 119,509,182 112,672,585 6,836,597 22,816,178 20,752,702 2,063,476 0

84 TD AMERITRADE INC FCM BD NFA 6/30/2013 250,554,426 8,032,395 242,522,031 177,641,627 97,748,149 79,893,478 0 0 0 0

85 TIMBER HILL LLC FCM BD CME 6/30/2013 511,164,156 43,684,907 467,479,249 660,872,862 658,346,538 2,526,324 0 0 0 0

86 TRADELINK LLC FCM BD CBOT 6/30/2013 12,952,189 1,000,000 11,952,189 0 0 0 0 0 0 0

87 TRADESTATION SECURITIES INC FCM BD NFA 6/30/2013 53,346,764 2,646,819 50,699,945 410,208,789 399,477,488 10,731,301 15,265,950 14,306,433 959,517 0

88 TULLETT PREBON FINANCIAL SERVICES LLC FCM BD NFA 6/30/2013 27,240,612 1,000,000 26,240,612 0 0 0 0 0 0 0

89 UBS FINANCIAL SERVICES INC FCM BD NFA 6/30/2013 1,455,144,268 104,673,102 1,350,471,166 122,287,759 94,760,845 27,526,914 25,298,139 1,194,403 24,103,736 0

90 UBS SECURITIES LLC FCM BD CBOT 6/28/2013 9,146,442,488 951,813,600 8,194,628,888 9,519,444,504 8,803,314,863 716,129,641 4,947,071,341 4,504,750,072 442,321,269 0

91 VELOCITY FUTURES LLC FCM NFA 6/30/2013 1,255,833 1,000,000 255,833 60,190,702 59,330,445 860,257 1,530,777 987,948 542,829 0

92 VISION FINANCIAL MARKETS LLC FCM BD CME 6/30/2013 35,630,337 10,798,791 24,831,546 494,070,536 481,029,750 13,040,786 14,917,739 12,391,583 2,526,156 0

93 WELLS FARGO ADVISORS FINANCIAL NETWORK LLC FCM BD NFA 6/30/2013 47,639,416 1,000,000 46,639,416 0 0 0 0 0 0 0

94 WELLS FARGO ADVISORS LLC FCM BD NFA 6/30/2013 1,101,973,043 1,500,000 1,100,473,043 0 0 0 0 0 0 0

95 WELLS FARGO SECURITIES LLC FCM BD CME 6/30/2013 2,375,889,396 14,294,290 2,361,595,106 10,000,078 0 10,000,078 4,938,690 0 4,938,690 0

96 WHITE COMMERCIAL CORPORATION FCM NFA 6/30/2013 2,460,762 1,000,000 1,460,762 0 0 0 0 0 0 0

97 WHOTRADES FX LLC FCM NFA 6/30/2013 2,036,862 1,000,000 1,036,862 0 0 0 0 0 0 0

98 XCHANGE FINANCIAL ACCESS LLC FCM BD NFA 6/30/2013 5,940,872 1,000,000 4,940,872 39,338,555 37,182,723 2,155,832 0 0 0 0

99 XPRESSTRADE LLC RFED NFA 6/30/2013 22,860,633 20,000,000 2,860,633 0 0 0 0 0 0 385,287

100 YORK BUSINESS ASSOCIATES LLC FCM NFA 6/30/2013 4,366,042 1,000,000 3,366,042 53,997,384 51,828,224 2,169,160 2,424,193 1,901,823 522,370 0

SELECTED FCM FINANCIAL DATA AS OF

June 30, 2013

FROM REPORTS FILED BY

August 02, 2013

3 of 4

1
2
3
4
5
6

A B C D E F G H I J K L M N O
Reg As DSRO A/O Adjusted Net Capital Excess Customers' Customers' Excess/Deficient Funds in Separate Customer Excess/Deficient Total Amount

Date Net Capital Requirement Net Capital Assets Seg Required Funds in Seg Section 30.7 Amount Pt. 30 Funds in Separate of Retail Forex

in Seg 4d(a)(2) Accounts Required Section 30.7 Obligation

Accounts

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k)

Futures Commission Merchant / Retail Foreign Exchange

Dealer

109

110
111
112
113
114
115
116
117
118
119
120
121
122
123

Totals 153,828,051,697 142,259,476,424 11,568,575,273 39,853,848,217 35,025,351,989 4,828,496,228 635,547,812

May Web Page Update 101

Additions 0

None

Deletions 1

FX SOLUTIONS LLC

Name Changes

None

June Web Page Update 100

SELECTED FCM FINANCIAL DATA AS OF

June 30, 2013

FROM REPORTS FILED BY

August 02, 2013

4 of 4

1
2
3
4
5
6

A B C D E F G H I J K L M N O
Reg As DSRO A/O Adjusted Net Capital Excess Customers' Customers' Excess/Deficient Funds in Separate Customer Excess/Deficient Total Amount

Date Net Capital Requirement Net Capital Assets Seg Required Funds in Seg Section 30.7 Amount Pt. 30 Funds in Separate of Retail Forex

in Seg 4d(a)(2) Accounts Required Section 30.7 Obligation

Accounts

(a) (b) (c) (d) (e) (f) (g) (h) (i) (j) (k)

Futures Commission Merchant / Retail Foreign Exchange

Dealer

124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143

144

145
146
147

148
149
150
151
152
153

154

(c): A firm's net capital requirement is the greater of:

• FCM minimum dollar amount ($1,000,000); or

(a): FCM: Futures Commission Merchant that is registered with the Commodity Futures Trading Commission;

 BD: The FCM is also registered with the Securities and Exchange Commission as a securities broker or dealer;

 RFED: Retail Foreign Exchange Dealer that is registered with the Commodity Futures Trading Commission;

 FCMRFD: The FCM is also registered with the Commodity Futures Trading Commission as a Retail Foreign Exchange Dealer.

(b): DSRO: Designated Self-Regulatory Organization.

• risk based capital requirement, the sum of 8% of total customer risk maintenance margin and 8% of total non-customer risk maintenance margin; or

• the amount of capital required by a registered futures association (currently NFA is the only such association); or

• for securities brokers and dealers, the amount of net capital required by Rule 15c3-1(a) of the Securities and Exchange Commission; or

• minimum dollar amount for FCM’s offering or engaged in retail forex transactions and RFEDs ($20,000,000); or

• minimum dollar amount for FCM’s offering or engaged in retail forex transactions and RFEDs ($20,000,000) plus five percent of the FCM’s or RFED’s total retail forex obligation in excess of $10,000,000.

(d): Excess net capital is adjusted net capital, less the firm's net capital requirement.

(e): This represents the total amount of money, securities, and property held in segregated accounts for futures and options customers in compliance with Section 4d of the Commodity Exchange Act.

(f): This represents the total amount of funds that an FCM is required to segregate on behalf of customers who are trading on a designated contract market or derivatives transaction execution facility. This is the sum of all

accounts that contain a net liquidating equity.

(g): Excess/Deficient funds in segregation is customer assets in segregation, less the customer segregation requirement.

(h): This represents the total amount of money, securities, and property held in secured accounts for futures and options customers who trade on commodity exchanges located outside the United States in compliance with

Part 30 of the Commodity Exchange Act.

(k): This represents the total amount of funds at an FCM, RFED, or FCMRFD that would be obtained by combining all money, securities and property deposited by a retail forex customer into a retail forex account or accounts,

adjusted for the realized and unrealized net profit or loss.

(i): This represents the amount of funds an FCM is required to set aside for customers who trade on commodity exchanges located outside of the United States.

(j): Excess/Deficient funds in separate Section 30.7 accounts is funds in separate Section 30.7 accounts, less the customer amount Part 30 requirement.

