BLOOMBERG PORTFOLIO SET UP

CREATING A PRTU DATA BASES

FOR MANAGED PORTFOLIOS

1. From PRTU, export your portfolio to Excel:
[image: image1.emf]Market Value188,544.50USD Cash 0 Date 12/7/2010

Cost 153,775.00 Futures Margin 0

Change 22.61% Short Margin 0

Security ID PositionMkt PxPFX Rate Market ValCost PxCost FXCost Val Cost Date

AAPL US AAPL 300 318.21 1 95,463.00 316 194,800.0010/30/10

ABT US ABT 200 46.89 1 9,378.00 47 1 9,400.0010/30/10

AFL US AFL 250 53.73 1 13,432.50 53 113,250.0010/30/10

ATK US ATK 425 77.8 1 33,065.00 76 132,300.0010/30/10

ATVI US ATVI 100 12.01 1 1,201.00 12 1 1,200.0010/30/10

IBM US IBM 250 144.02 1 36,005.00 11.3 1 2,825.0010/30/10

MISTER (U5945505-59)

2. In your Excel file:

a. Delete columns for Security, Mkt price, FX rate, Cost FX, Cost Value (left with ID, Position, Cost Px, and Cost Date)

b. Delete first 7 rows

c. Add a new Column 3 for naming your portfolio (e.g., Mister)

d. Interchange date and Cost Px Columns

[image: image2.emf]AAPL 300 mister 10/30/2010 316.00

ABT 200 mister 10/30/2010 47.00

AFL 250 mister 10/30/2010 53.00

ATK 425 mister 10/30/2010 76.00

ATVI 100 mister 10/30/2010 12.00

IBM 250 mister 10/30/2010 11.30

3. Copy and paste your portfolio the number of times you made a portfolio changes. For each portfolio change, change the date and edit the pasted version to reflect your changes. Also leave one space between each portfolio change. For example:
[image: image3.emf]AAPL 300 mister 10/30/2010 316.00

ABT 200 mister 10/30/2010 47.00

AFL 250 mister 10/30/2010 53.00

ATK 425 mister 10/30/2010 76.00

ATVI 100 mister 10/30/2010 12.00

IBM 250 mister 10/30/2010 11.30

AAPL 300 mister 10/15/2010 316.00

ABT 200 mister 10/15/2010 47.00

AFL 250 mister 10/15/2010 53.00

ATK 425 mister 10/15/2010 76.00

ATVI 100 mister 10/15/2010 12.00

BAC 1000 mister 10/15/2010 11.30

AAPL 300 mister 10/1/2010 316.00

ABT 200 mister 10/1/2010 47.00

ADM 150 mister 10/1/2010 29.50

AFL 250 mister 10/1/2010 53.00

ATK 425 mister 10/1/2010 76.00

ATVI 100 mister 10/1/2010 12.00

BAC 1000 mister 10/1/2010 11.30

AAPL 300 mister 9/15/2010 316.00

ABT 200 mister 9/15/2010 47.00

ADM 150 mister 9/15/2010 29.50

AFL 250 mister 9/15/2010 53.00

ATK 425 mister 9/15/2010 76.00

ATVI 100 mister 9/15/2010 12.00

BAC 500 mister 9/15/2010 11.30

4. Save your Excel file (Mister dog)
5. On Bloomberg, go to BBU

[image: image4.png]<HELP> for explanation. ClientBBU
Select a file to show details/errors
"T3) User Defaults " 4) Sample Files 5) Documentation Bloomberg Upload

{Upload Options Total Upload Statistics for Today
Portfolios Updated 0
Positions
[0 — Added 0
Updated 0
(7Y Ritomatic Upload Bypassed Security IDs 0
Bypassed Blank Quantity 0
Errors 0
In Progress / Completed Uploads
=T File Name [Staws [Date ["History [Positions | Errors | Type
(1) prtu test 12061041 Unchanged 06 Dec 03:21 P 0 0 [Basic
12) prtu test 120610415 Completed 06 Dec 03:24 PM | yes 32 0 |Basic
13) mister.xls Failed 01 Dec 05:21 P 0 2 [Basic
14) mister.xls Failed 01 Dec 05:18 P 0 2 [Basic
15 mister.xls Failed 01 Dec 05:15 P 0 1 [Basic
16) mister.xls Failed 01 Dec 05:13 P 0 1 [Basic
47 mister.xls Unchanged 01 Dec 04:39 P 0 0 |Basic
18) mister.xls Failed 01 Dec 04:42 P 0 1 [Basic
19) prtu-portfolio_change_test(1).xls|Completed 01 Dec 04:08 FM | yes 976 0 |Basic

16) In Progress / Completed Uploads
fustralia 61 2 5777 G600 Brazil 5311 3048 4500 Europe 44 20 7330 7500 Gernany 49 69 5204 1210 Hong Kong 852 2577 €000
Tapar 513 5201 8900 Singopore 63 6212 1000 " U5, 1 212 218 2000 Copursght 2010 Blaoubecs Fanamos, L P

SN ohebds B514-953-3 b7 Deeszoib 16572

6. Click “Basic Upload,” and search for your Excel file, and upload. If the upload is successful, you should see no position errors and a status of “Click to map.”
[image: image5.png]<HELP> for explanation. ClientBBU

{Upload Options Total Upload Statistics for Today
Portfolios Updated 1
Positions
[0 En G — Added 0
Updated 6
(7Y Aitormatic Upload Bypassed Security IDs 0
Bypassed Blank Quantity 0
Errors 0
In Progress / Completed Uploads
=T File Name [st Data [Histary | Positions | Errors | Type
11) mister dog. s Click to map | 07 Dec 05:02 Pt 3 o |Basic
12) priu test 120610.415 completed 07 Dec 05:01 PM | ves 32 o |Basic
13) priu test 120610.415 Unchanged 06 Dec 03:21 PM 3 o |Basic
14 priu test 120610415 completed 06 Dec 03:24 PM | yes 32 o |Basic
15 mister.xls Failed 01 Dec 05:21 P o 2 |Basic
16) mister.xls Failed 01 Dec 05:18 P 3 2 |Basic
17 mister.xls Failed 01 Dec 05115 P 3 1 |Basic
18) mister.xls Failed 01 Dec 05:13 P 3 1 |Basic
19 mister.xls Unchanged 01 Dec 04:39 P 3 o |Basic
20) mister.xls Failed 01 Dec 04:42 PM 3 1 Basic

16) In Progress / Completed Uploads
fustralia 61 2 5777 G600 Brazil 5311 3048 4500 Europe 44 20 7330 7500 Gernany 49 69 5204 1210 Hong Kong 852 2577 €000
Tapar 513 5201 8900 Singopore 63 6212 1000 - U5, 1 212 218 2000 Copursght 2010 Blaoubers Fanance L P

SN ohebds B514-953-3 b7 Deeszaib 170815

7. Click “Click to Map.” Hit Next

[image: image6.png]<HELP> for explanation. ClientBBU

Security Identifier Type

The first 10 lines of the file are shown

ip Colurmn J/Skip Colurnn |l Skip ColurmnlalSkip Colurnnlal Skip Colurnns
AAPL 300 mister| 20101030 316
ABT) 200 mister| 20101030 471
ARL 250 mister| 20101030 53
ATK] 425 mister| 20101030 76
ATV 100 mister| 20101030 12
B8M 250 mister| 20101030 113
AP E mister| 20101015 316
ABT) 200 mister| 20101015 471
ARL 250 mister| 20101015 53

fustralia 612 5777 8600 Brazil SS11 3048 4500 Europe 44 20 7330 7500 Gernany 43 69 9204 1210 Hong Kong 852 2577 6000
Tapon 513 3201 8900 Singupars €3 6212 1000 T U-S. 1 212 318 2000 Copurignt 010 Bl aamiers Finenge L F
SN S0Eb3s CB14-953-3 07 Do 2Din 17.08/23

8. Use the drop downs to align BBU with your Excel headings:

a. Column1: Security ID

b. Column2: Quantity

c. Column 3: Portfolio Name

d. Column 4: Cost Price

[image: image7.png]<HELP> for explanation. ClientBBU
Screen saved as C:\Documents and Settings\Johnsons\My Documents\Staff Stuff\Web

Security Identifier Type

Select Column Content
The first 10 lines of the file are shown

|Securit 10 Jaouanticy laportfolio la labate _ Jadcost Price]
AAPL 300 mister| 20101030 316

ABT) 200 mister| 20101030 471

ARL 250 mister| 20101030 53

ATK] 425 mister| 20101030 76

ATV 100 mister| 20101030 12

B8M 250 mister| 20101030 113

AP E mister| 20101015 316

ABT) 200 mister| 20101015 471

ARL 250 mister| 20101015 53

fustralia 612 5777 8600 Brazil SS11 3048 4500 Europe 44 20 7330 7500 Gernany 43 69 9204 1210 Hong Kong 852 2577 6000
Tapon 513 3201 8900 Singupars €3 6212 1000 T U-S. 1 212 318 2000 Copurignt 010 B1aamiers Finenge L F
SN S0Eb3s CB14-953-3 07 Do 2Din 17 15:40

9. Check number format. If you did it correctly, then BBU should indicate “Completed” with zero errors.
[image: image8.png]<HELP> for explanation. ClientBBU

{Upload Options Total Upload Statistics for Today
Portfolios Updated 2
Positions
[0 En i — Added 0
Updated 12
(7Y Aitormatic Upload Bypassed Security IDs 0
Bypassed Blank Quantity 0
Errors 0
In Progress / Completed Uploads
[File Name [st [Data [Histary | Positions | Errors | Type
11) mister dog. s Completed 07 Dec 05:15 PM | yes 32 o |Basic
12) priu test 120610.415 completed 07 Dec 05:01 PM | yes 32 o |Basic
13) priu test 120610.415 Unchanged 06 Dec 03:21 PM 3 o |Basic
14 priu test 120610415 completed 06 Dec 03:24 PM | yes 32 o |Basic
15 mister.xls Failed 01 Dec 05:21 P o 2 |Basic
16) mister.xls Failed 01 Dec 05:18 P 3 2 |Basic
17 mister.xls Failed 01 Dec 05115 P 3 1 |Basic
18) mister.xls Failed 01 Dec 05:13 P 3 1 |Basic
19 mister.xls Unchanged 01 Dec 04:39 P 3 o |Basic
20) mister.xls Failed 01 Dec 04:42 PM 3 1 Basic

16) In Progress / Completed Uploads

fustralia 61 2 5777 G600 Brazil 5311 3048 4500 Europe 44 20 7330 7500 Gernany 49 69 5204 1210 Hong Kong 852 2577 €000

Tapar 513 5201 8900 Singopore 63 6212 1000 - U5, 1 212 218 2000 " Copursght 2010 Blaoubers Fanamce L P
SN ohebds BH14-953-3 b7 Deeszaib 17165

10. Go back to PRTU and look for your portfolio (Mister).

11. Click PMEN, select HFA, and find your portfolio

[image: image9.png]<HELP> for explanation.

ClientHFA

Enter all fields and press <GO>, <PAGE> to view table

"7796) Create Reports ' 97) Show Definitions ~Page 1/ Historical Portfolio Analysis '
Source (-3 [=QsPx In

Range Hist. Sim, Curr._USD__Period [EI] B
© Total Return % @ Value (USD) Total Return: Portfolio 9.97%, Benchmark 9.2%

W MISTER I S&P 500 INDEX

0o
101
8
6

2!

091510 092510 1000510 01510 102510 /040 /M40 1/24/10
Cumulative Outperformance Vs Benchmark

09/15/10 _09/25/10 __10/05/10 ___10/15/10 __10/25/10 __11/04/10 11/14/10
1 Tot. Ret. . Perf. 3 Rel Perf.

4/10 104/10)

fustralia 61 2 5777 5600 Brazil 5511 3048 4500 Europe 44 20 7330 7500 Cernany 43 69 9204 1210 Hong Kong 852 2577 6000
Sapon 513 3201 8900

Singpore 65 €212 1000 - .. 1 212 318 2000 Copurighnt 010 B1aamiers Finene L F
SN S0Eb3s CB14-953-3 07 Do 20in 1727 40

PAGE
5

