
 1

Executive
Roundtable

Seven financial services executives presented

their views in a roundtable discussion
following the Tiburon CEO Summit XXI

in San Francisco, October 13, 2011.

Sponsored by

Executive Roundtable – October 13, 2011 2

Context

With crises in world markets permeating the news and market volatility becoming the norm, the
need for professional financial advice has never been so strong. Yet, these are challenging times
for financial advisors, who are not only trying to navigate the choppy markets but also maintain
strong ties with their clients.

Today’s investors are more informed and many are weary, even angry. The Internet age contin-
ues to bombard consumers with information—educational, as well as hyped noise—making to-
day’s investor very different than even five or 10 years ago. The Occupy Wall Street protests,
sweeping the country at the time of this report, have fueled negative attitudes toward the finan-
cial industry in general.

How can advisors adjust to the evolving demands and needs of their current and future clients?
What role will technology play in the decision-making process and client communications? What
are the biggest challenges and opportunities facing financial advisors today and in the next one to
three years?

Setting

Following the Tiburon CEO Summit XXI in San Francisco in October 2011, seven financial
services executives presented their views in a roundtable discussion. The 60-minute conversation
was a spirited debate. This paper presents just a few of their important insights and observations.

Publication Notes

A summary article based on excerpts
from this paper were published in the
December 2011 issue of Financial
Advisor magazine (you can see that paper
at www.FA-Mag.com.) The entire
conversation, a corresponding Photo
Essay and seven video interviews (one
with each of the seven roundtable
participants) are available as an “Online
Extra” on www.FA-Mag.com.

Inquiries About this Paper

Al Martin, Director of Media Relations, Impact Communications, Inc.

(800) 974-7753 | ImpactMediaManager@ImpactCommunications.org

Recording and transcription services by Impact Communications

Watch the seven video interviews:

www.FA-Mag.com

Executive Roundtable – October 13, 2011 3

Financial Advisor magazine (FA): The twenty-first Tiburon CEO Summit has just concluded.
We are gathered in an executive boardroom to discuss key takeaways and to provide insights for
financial advisors who will be reading this transcript, viewing the video interviews and consider-
ing their options as they move into the future, which may feel like a bit of a slippery slope right
now. What insights would you like to share?

Key Observations

Gail Graham, EVP Marketing, Fidelity Institutional Wealth
Services: For me, the first takeaway from participating at the Ti-
buron CEO Summit in San Francisco is around the need for
innovation. Leaders are innovators who have an idea and the
courage to speak about that idea, whether it’s popular or not. I
thought Pete Kight, Managing Director with ComVest Group,
made a terrific comment about anticipating change, saying: “just
because it hasn’t happened yet doesn’t mean it won’t happen.”

The innovation and courage of leadership is important. Ron
Cordes, an executive at Genworth, talked about impact invest-
ing—really going out on a limb and talking emotionally about it.
That was fabulous and shows true innovative thinking.

On the consumer side, the key takeaway is that we really have to
listen. Consumers are telling us things are changing but there’s
some complacency in the industry. We need to be better about
really listening to the behavioral changes that are going on in the
customer base.

Susan Theder, Chief Marketing Officer, Cetera Financial Group: I think that’s because,
when we looked around, especially in our Social Media breakout session, we saw that as the vast
majority of the executives in the room were not engaged in social media and therefore believe
that, like them, our advisors’ clients also must not be engaged. But I think we’re a bit blind to the
reality that the majority of advisors’ clients are on LinkedIn and/or Facebook, and although they
may not currently be asking for communications in this way from their advisors, they will be
more and more likely to in the future.

Gail Graham

Executive Roundtable – October 13, 2011 4

Behind the Curve

David Smith, Co-founder and group publisher of Financial
Advisor and Private Wealth magazines: I think Pete Kight
properly pointed out the financial services industry really is behind
the curve in technology, in terms of consumer technology at least.
There are all kinds of things that we’re doing technologically to
advance our industry, but in terms of our interface with the con-
sumer, and serving the consumer, and meeting their needs at the
same level that their needs are being met by other provider? Well,
we are falling short. They have a certain level of expectation, so
how do we in financial services deliver at that level?

Graham: The Google comments from Pete, “if we don’t do it,
Google will.” That was really compelling.

Dave Hubbard, president, Exemplar Financial Network / regional director, Financial Net-
work Investment Corporation: As a person that runs a financial advisory organization, I think
that the consumer has an expectation of what they want and how they want those services to be
delivered. I mean the whole online presence is important. Facebook is setting a standard. Google
is a setting standard. If we don’t give them something that looks and feels as easy to maneuver,
then we’ll lose the clients to someone who will provide that standard.

Frank Trotter, president, EverBank Direct:
It is kind of a battle. You can extend or fight to
retain the old life—the great markup of the old
business models that has lasted for the better
part of a century. Or you can realize that
somebody—whether it’s a Google or some-
body from the financial services industry who
does it better—is going to come in and get it
right. Can you still extend the business that
you’re running or do you have to change to
meet that challenge?

Smith: It goes way beyond account aggregation and just pulling it all together; determining how
to bring your clients’ lives together so they can look at their holdings, their liabilities and their
assets. I found it interesting that while it was intuitive that everyone would want a consolidated
look at their financial lives, one consumer panelist (on the “Ask the Consumers” panel) said the
ability to see it all in one placed scared him, because if he can see it all in one place, then a
hacker can see it in one place. That comment was very revealing
and I hadn’t really thought of it that way until he pointed it out.

Alex Potts, CEO, Loring Ward Group: What’s interesting is
the amount of information that’s readily available now. Ten years
ago there was no Google, which meant scraping through your
ADV to find out important and detailed information about the ad-
visory firm. Now, within seconds, you can go on to Google and
find out all about an advisor. I can find out about financial in-
struments, I can read about what banks are doing, get reviews on
banks, see if an advisory firm has any negative or positive press,

David Smith

Frank Trotter and Dave Hubbard

Alex Potts

Executive Roundtable – October 13, 2011 5

consumer reviews on Yelp, etc. I can do all that probably in less than a minute. This (transpar-
ency) notion—that “sunshine is indeed the best disinfectant”—is really becoming true now.

These ideas just start snapping for me when we’re in meetings like this—sitting among peers and
industry thought leaders. It gets all these ideas flowing, but then when you drive 30 minutes
south to the Google campus and you walk around and you see how readily available ideas and
information are, and what they’re doing to stimulate it, you realize there’s a big train coming.

Trust but Verify

Theder: I think the propensity for clients to give complete discretion may be waning and the
next generation is going to be much more of a blend saying, “I want advice, guidance and valida-
tion and I’m willing to pay for it.” The full discretionary investor who says, “I don’t need to
know what you’re doing, just do it for me, take care of it,” is changing. I think our advisors will
need to adapt their model and provide a slightly different approach to accommodate the more
and more informed consumer who doesn’t blindly trust.

Hubbard: I tell the advisors in my region that their future success
hinges on the “trust but verify” model. They need to find people
whose lives are so busy that they still want to delegate but, as
things evolve due to technology and shifting mindsets, they are
adapting and want to check on things anytime they want to.

Pat McClain, co-CEO, Hanson McClain Retirement Network:
I don’t think the consumer knows what they want. At my financial
advisory firm, we offer statements electronically to clients, but
almost universally they still want the statements mailed to them.
So even if they sign up for it, and we send out tremendous
amounts of information via email, over half of my clients don’t
open it. So they say they want it, but I don’t think they use it.

Theder: I think the question is: Who are your clients and who
are your future clients? I think we’re fine today. What’s hitting
all of us is what’s coming and we need to get ahead of it. But I
totally agree. Think of the e-delivery activities—there isn’t wide
adoption so actions really speak louder than words.

Client of the Future

McClain: I think it’s important to ask: What’s the client of the
future look like? At the end of the day, they want someone to tell
them how they should be doing it. Whether they take our advice
or not doesn’t matter. They want it.

Graham: One concern I have about the investing public is: “Would you pay for perform-
ance?”—meaning better performance or payment options? There was one consumer panelist who
talked about options trading. The question becomes: is there so much information available that
there’s a danger zone that people are in where they are attracted to ideas or activities that some of

Pat McClain

Susan Theder

Executive Roundtable – October 13, 2011 6

them may not really be equipped for? There’s such sophistica-
tion available that if we do move toward a more self-directed
or validating model, how do we help the end investor do it
with some wisdom?

Hubbard: One of the consumer panelists said that she wanted
everything to be online. But then she consistently said she
wanted to talk one-on-one with a person and have a relation-
ship. So these technologies are just a verification tool, not
necessarily replacing the relationship.

Graham: Most of our advisors don’t use technology as a col-
laboration tool. But that’s going to change because their con-
sumers are going to drive them there.

During the life planning discussion, several of the consumer
panelists spoke about their whole lives and that the money
shouldn’t be the primary thing driving the financial planning
discussion. It wasn’t really about performance anymore. I

wonder if it’s the past decade that’s changed people’s views or if it’s more than that; perhaps it is
more that people are recognizing that financial planning and retirement planning are still really,
really important.

But it is an interesting time. Even in the discussion around ETFs versus active management, I
wondered, “How much is influenced by the fact that this last decade has been so difficult and
instead of having confidence in the markets people really have no confidence anymore?”

Trotter: I think it’s a curve. If people are self-directed now, they tend to become a little bit more
of a validator over time. I think what Susan’s trying to say is that at some point in time, people
are going to say, “I think I’ve got it. I’m X age, so I’ll let my advisor take care of it, now.”

When we talk about providing statements, in the near future people will be out getting the infor-
mation themselves. That information should not come as “Here’s your balance. Here’s your per-
formance.” Rather, the advisor or online system should ask, “Why do have this in here?” See, if
you’ve advised them along a certain pathway, you need to be aware that a third party is going to
come in and say, “What’s going on here?” It’s going to be interesting to see who that third party
is. It’s a great player that could provide valuable information to the client and that could be a
good thing. If it’s just somebody who’s schlepping a different kind of product, it could be a
completely different outcome.

McClain: Regarding validation, we run four marketing campaigns a year to the general public.
We do radio, print ads and direct mail. Our last campaign was called, “The Second Opinion”
campaign. We created a tremendous amount of traffic, but the numbers that ultimately became
clients never changed. It was people who were looking for validation. They were doing it them-
selves but wanted validation from us that they were doing the right thing or the wrong thing.
Problem is, many of them just wanted free advice and didn’t want us to actually manage the
money for them.

Graham: That’s what makes our Fidelity retail business model valid. There are a lot of people
like that. Guidance—not advice. Validation. Tools to do-it-themselves. They want to achieve
success on their own.

Hubbard: Someone needs to figure out an online validation system.

Dave Hubbard

Executive Roundtable – October 13, 2011 7

Advisor of the Future

Theder: I think you hit on it. It doesn’t eliminate the advisor at the end of the day. People want
to get information when, how, and in the manner that they want, but they also want that personal
connection. So it is the way in which advisors will communicate that will change and it is the
way they need to support their relationships. At the end of the day, everybody wants a person
they trust. When the consumer panel was talking about why they chose their advisor and why
they stay, it was because they liked them. It was all about ‘like.’

Hubbard: It was all about ‘like’ and the additional value-add services.

Theder: And you don’t get to the value-add services without first the “like”.

Investment Commoditization

Potts: The notion of investing is getting so commoditized. Anybody can walk into a bank or a
custodian and start an account to invest or go online and invest. They do it recreationally or pro-
fessionally. But I think the real value is coming from the advisor who is actually doing some-
thing with that information. My financial needs are going to be dramatically different than my
neighbors’ and each of us may have a whole bunch of different qualities that don’t even relate to
the investments. The investments may be a potential cure for something. Maybe I want to save
for kid’s college or something else entirely.

McClain: But investments are only tools. You never go to your mechanic and say, “show me
your tools.” You just want the thing to work. So when clients have asked me, “What are you go-
ing to invest in?” I say, “That’s irrelevant. These are my tools. I need to make sure I have the
right tools for your situation.” Then the conversation actually moves away from the investments.

But for an investment advisor in the field, if some-
one is coming to us for validation, we have a diffi-
cult time monetizing.

Graham: We’re working with the advisors to help
them think this through. I do think collaboration and
online engagement with clients is going to be a real-
ity even in the RIA market. It’s hard, but that’s part
of the opportunity for creative vendors and suppliers
to help advisors figure that out.

McClain: How would you monetize the “do-it-
yourself” person, though?

Theder: Charge by the hour.

Graham: Because they’re willing to pay.

Hubbard: The clients aren’t driving the formation of the investments. It’s the advisors, because
the advisors are trying to find solutions for the clients’ problems. The clients, right now, want a
certain amount of return. Yesterday I was at the standing-room-only alternative investments ses-
sion. But the amount of attention on alternatives, whether they’re a product or a strategy or a
fund, there was no agreement on that. The advisors are saying, “Hey we need something other
than these traditional funds in an asset allocation portfolio.”

Alex Potts and Gail Graham

Executive Roundtable – October 13, 2011 8

Trotter: Maybe it’s a little bit to your point, but even
going back to the consumer panels when the market
was low—double digit, no problem—nobody talked
about return. It was about relationships, services, so
on. But I do think there’s one difference, not every-
one wants a relationship with an advisors, but I think
many people will. There are a variety of divisions in
the market. Some people don’t care as long as they
get valid advice from people who know what they’re
talking about. Some people have to talk to an indi-
vidual advisor and you see those markets parse apart
on that issue.

Theder: We talk about technology as being a threat and almost everybody said, “I was scared by
what Pete Kight said.” But I actually think threats are opportunities as well. Think about Google
Wallet. Our advisors struggle with knowing everything about their clients’ financial situations
without having to ask for all of their statements. I think the information and technology is going
to be so readily available to advisors that they will actually have a better handle on it. It’s like
account aggregation made easier. So there may be ways that we can leverage it to help them be
the more holistic financial planners for their clients.

Graham: Or help them understand that data is so valuable. But back to pricing—I don’t think
that collaboration, which is what I call it, means that people aren’t willing to pay a fee. I think
they are willing to pay a fee, but the way they want to do business is collaboration. I spoke to
two of the consumer panelists about this concept. They said that they want to pay the fee so that
there’s an acknowledged exchange of value between themselves and the advisor. But they want
to participate. And it doesn’t mean they’re doing it to save money, it’s just that that’s what’s go-
ing to make them confident. There was also a comment made about trust. The panelist said, “I
don’t want to go to a small advisor because they could blow up.”

We need to think about that for the RIA industry, because there is concern about the longevity of
firms and the institutional quality of firms. That’s why I think protecting the reputation of the
firm is so important. Those blow-ups destroy trust within the industry.

Potts: That’s where Fidelity comes in, right?

Theder: And the independent broker/dealers.

Potts: Yes, absolutely. You allow independent fee-based advisors to hit way above their weight.

Graham: Our brand helps them. Our processes and our culture of risk management really help
them to do what they’re doing for end investors. But I still think it’s interesting, that if you take a
set of four or five consumers, there are still going to be those people who want to work with the
big brands on a direct basis and other people for whom independence is incredibly important.

Business Model Choices

McClain: At the end of the day, the advisors are part of a retail distribution chain. They can say
whatever they want, but many of them don’t believe that. So they don’t act in the same manner
as a retail distribution, which is the look, the feel, the brand, the touch. They just don’t do it and I
think that’s a mistake for the advisors. I think that the blowup of the big firms has been great for

Frank Trotter

Executive Roundtable – October 13, 2011 9

the independent advisors. At Hanson McClain, we ran full-page ads during the meltdown that
read, “Who’s bailed out your advisor?” or “Who’s bailed out your broker this week?” Then we
changed our tagline to “Independent and Proud of It.” It attracted the high net worth client. We
took them right in from the wirehouse.

Theder: The stats are showing that independents and the fee-based advisors are the growing
segment of the market. It is because of their independence enables them to operate outside of the
many tarnished brands in the industry. But they still want the strength and stability of a custodian
or independent broker/dealer behind them. It’s the combination that I think is so powerful.

McClain: If the firm isn’t building its brand locally, then they need that. It’s not going to hurt to
have both.

Potts: As an independent advisor or a fiduciary, you are putting your clients’ best interests first.
An independent small advisor would never custody their own assets in their own corporate bank
account. That just wouldn’t be right. It wouldn’t be in the best interest of the client. So there’s a
real need to have a stronger presence behind you that has the financial wherewithal to bail you
out if something marginal happens.

Theder: Our most popular brochure is what we
call “The Right Connections” which explains to
the consumer how the advisor connects back to
the home office of our broker/dealer and our
clearing firm.

Hubbard: As an individual advisor, if you don’t
have the right tools, not just product—the right
computer systems, the right back-office—all of
that priced reasonable at a point that will com-
pete—then those individual advisors are going to
go where they can to get those services.

Graham: That’s what the custodians are really investing in. That’s how we’re competing; with
the combination of tools and technology and then practice management as well as strategic part-
nerships. We’re literally going in and helping firms in areas such as marketing. We help them
think through things like how to use social media and what is the best way to communicate with
their client in order to grow their businesses. It is the tactical technology and also the soft side of
advice that help them in this changing market. That’s where the value-added is.

Trend to Independence

Hubbard: So you’re attracting another kind of advisor with your movement out. Were you as
surprised as I was when Chip Roame said during his opening keynote speech that 90% of the
reps that left wirehouses were getting fired? And that the firms that left themselves only 70%
went with another wirehouse?

Graham: I’ve done a lot of research and I don’t know that “fired” is the right word. No, I wasn’t
surprised at all. But I’ll also say that if you did the analysis based on assets, you’ll see that the
volume of advisors who are switching are smaller advisors. The assets, though, are with the
larger advisors and teams. What I found encouraging for our custodial business, is Chip’s com-
ment that “the real stuff was yet to come” and that is the higher end. The wirehouse advisors are

Dave Hubbard, David Smith

and Susan Theder

Executive Roundtable – October 13, 2011 10

looking for “landing pads” as he calls it, which is not only the independents and aggregators, but
even the custodians, getting ready for that kind of practice. In other words, they are preparing to
replace the capabilities they’ve come to expect from the wirehouses.

Hubbard: Good point. We’re bringing people on. We can bring them on to a sort of a “halfway
house” model. I tell the advisor, “Hey transition over the weekend. We’ll set you up in a shop.
I’ll rent your office for you. I’ll put the technology in. I’ll give you all your tools. I’ll train your
people. I’ll hire all your staff. I’ll provide the benefits. I’ll do it all, but you will still own your
business and I’ll just get paid a fee for providing you with this service model. This is an excellent
model for the advisor to be independent, but not be alone.

McClain: If you’re at a wirehouse now, unless you have institutional points, I don’t understand
why you would ever stay there.

Graham: I spent Monday with one of the largest
breakaways on the West Coast that broke away a
few years ago. They had a big business to move.
They did move on a Friday afternoon, but it was
three billion dollars and a lot to think through.

McClain: I left an independent broker/dealer to
start my own broker/dealer and it’s just a small
shop. We don’t have any reps, other than own
that are on salary, that work in the firm. We
moved a billion dollars and it was very cumber-
some.

Hubbard: It was a nightmare for you and you
were already set up in your own office your own
business. Imagine leaving a wirehouse and you
have to recreate your whole business.

Theder: It’s a very compelling value proposi-
tion for the consumer though.

Graham: That’s a great point. What I’m finding interesting, especially for the larger teams, is
that their own clients are starting to ask them to move to independence. We call that the
“breakaway investor.” I’ve heard of one breakaway in Washington D.C. who had his clients
come to him and say, “If you want to break away, we’ll capitalize you to breakaway.”

Smith: It takes consumer education for the client to be able to go to an advisor and even suggest
that they breakaway, right? So that may actually be a marketing opportunity—go direct to the
client and educate them about the benefits of independence for the client.

Graham: I think we should help people be educated about all their options because independ-
ence isn’t for everybody. The independent advisor model is great; it’s a wonderful value proposi-
tion, and it’s what I seek to serve every day. But some clients really like their wealth manage-
ment service that they get from a bank. Or they really want the Merrill Lynch logo on their
statements—their grandfather had it and they want it, too. So I think it’s a choice just like any-
thing else in the market place. In the RIA space, it’s a matter of making sure that the RIAs are
doing the best job that they can do, that they have all the right tools, and that we educate on the
fiduciary standard and what that means. Because I think that is at the center of their value. Yet
we’re still not going to get 100 percent of investors to choose that option.

Gail Graham

Executive Roundtable – October 13, 2011 11

The Fiduciary Standard

Potts: Right. The fiduciary standard is the right thing for the client and it’s a huge competitive
advantage for those advisors who aren’t encumbered with suitability standards. If I’m competing
with an advisor who’s just going to sell based on suitability and I advise based on the fiduciary
standard, then I should win every single time. I think what’s neat is that the marketplace is start-
ing to recognize it—the fact that the word “fiduciary” is even in people’s vocabulary.

Theder: I don’t think it’s so black and white. We all
know that doing the best thing for your clients is what
it’s all about and the word fiduciary embodies that. But
to say that only those who are fee-based are operating
in the best interest of clients is not accurate. Those ad-
visors who affiliate with a broker-dealer can not only
provide fee-based advice but can also provide a more
holistic financial planning approach that includes prod-
ucts that are not well suited to fee-based accounts such
as fixed income or insurance based products—both of
which can play a vital role in a clients’ portfolio. Espe-
cially in this environment when so many are facing a
savings gap for retirement, we all know that insurance
plays a key role in solving for that gap and if you really
want to give all of the best options to your clients, don’t
you want the full supermarket? There are times when a
commissionable product is the right choice for the cli-
ent. So we think the dually registered is a great model.

Smith: There was a struggle back in the days when NAPFA was gaining a lot of prominence. As
a publishing company, my firm struggled because we just report on the issues. We’re not trying
to influence it one direction or another. But I was always taken by the fact that NAPFA promoted
that fee-only was the only way to go. I always sat there and thought, “This notion fails to recog-
nize that there are other needs which a strictly fee-only advisor might not be able to meet.”

Hubbard: It goes back to having the right tools. It’s like the mechanic who says, “I only have a
few tools. Maybe I should have the whole Snap-On tool chest.”

Trotter: It’s kind of interesting because some products could never be put under the fiduciary
banner—variable annuities and a number of things.

Theder: Unless they change the product completely.

Trotter: Which may happen and that would be a great thing. I think you just simply disclose that
these cannot meet the fiduciary standard.

Graham: The subject insurance is a whole other debate, and important to consumers.

Potts: It’s actually interesting though. So the guy on the consumer panel, who’s trading options,
is buying insurance and he’s doing it on his own free will. So there’s a behavioral issue. Not just
an issue, there’s a behavioral preference there that, I think, very often an advisor has to take into
consideration for their client for the right investment or financial solution. If somebody says, “I
want my income guaranteed and I want it done by the best insurance company in the world,” I

Susan Theder

Executive Roundtable – October 13, 2011 12

think, as a fiduciary, you might not like the answer. However, it might be the absolutely right
thing for the client.

Hubbard: If there were fiduciaries in the auto industry everybody would be driving a Hyundai.
We wouldn’t let our client drive a Lexus.

Graham: We were talking about the fact that the consumer drives everything. But consumers
are not all the same. There are some common threads among consumers, but I think choice is
inevitable and that’s why all the different channels end up prospering.

McClain: So out of the $1.3 billion that we manage, we have a $150 - $160 million in variable
annuities with GMIB (guaranteed minimum income benefit). We took everything in trails so
there’s no surrender charge. The problem we have with that is it’s not the cheapest option so the
regulators come in and say, “Well this is a long-term investment. You should have severed your
surrender charge on this because it was less expensive to the client.”

Challenges and Opportunities

Theder: The biggest challenge and opportunity for advisors going forward might be one-in-the-
same. I think it’s the technology advancements that we all, as an industry, are dealing with. From
an advisor-to-client perspective, it is the need to evolve their communication methods to incorpo-
rate the new technologies; but also the technologies will empower the advisor to work more effi-
ciently and benefit from things such as an ever-growing number of communication channels,
more sophisticated house-holding and account aggregation tools as well as additional access
points to previously-more-difficult-to-obtain data.

Smith: In the past, it seems one challenge was the evolution of the financial advisory business
from a kind of a cookie-cutter, one-size-fits-all financial planning model, into holistic, customized
client-centered planning model. But the
variable was the client and his or her
needs. There were all sorts of assump-
tions, based on decades of information,
and the Ibbotson Chart that you could
count on. It seems to me now, for an
advisor, you still have the challenge of
being holistic and looking at all the dif-
ferent needs of the client. But there
seems to be so much uncertainty in so
many areas—politically, socially and
economically—that you have to factor
in long-term planning for a client. Does
that conversation come up? I’m person-
ally frightened for my own children and
their financial future.

Graham: What we’re finding with advisors is that scenario modeling is more and more impor-
tant. It brings back the value of the independent advisor because that advisor isn’t just using a
tool with one set of assumptions and spitting out a plan. They’re customizing the assumptions.
They’re working with their clients to say, “Emotionally, how do you feel about these assump-
tions?” What it’s doing is investing more time in planning—and of course we know that’s not

David Smith and Susan Theder

Executive Roundtable – October 13, 2011 13

how we get paid in the industry—but I think that’s an opportunity for advisors to differentiate
themselves, to truly customize. I speak mostly to those who work with high net worth individu-
als, whose account sizes warrant that kind of investment. I talked to an advisor just last week
who said they’re averaging six scenarios per client before they get to the final plan.

Hubbard: You’ve got financial scenarios, and then you have lifestyle scenarios, too. We started
life coaching a couple of years ago. We handle our clients’ taxes, accounting and insurance. We
try to do the whole thing. But it comes down to determining what the client is scared of and what
they want for themselves and their family. It’s having those conversations that go beyond the
money. The money is just a means to an end — is it going to be there so you can do all of these
other items? Just like the one gentleman said today, that “it’s not about hitting it out the park, it’s
about managing the risks so you’ll do the right job.” When you get down to it, it is very custom-
ized; and not just for the wealthy. Because if you have ten million dollars and you make a five
million dollar mistake, you still got five million dollars and you’re still going to live very well.
But if you are that mass affluent person who’s going to accumulate between a half million and
two million dollars, you can’t afford to make a mistake. Time needs to be spent with a profes-
sional financial planner to prevent and minimize those mistakes.

Mass Affluent Underserved

Graham: That’s a great point. The mass affluent, as a
market, is underserved and a big opportunity. Helping
advisors figure out how to serve the mass affluent is an-
other growth opportunity.

McClain: In fact, that’s all we at Hanson McClain do.
Out of the firms’ 1300 clients I don’t think we have ten
that have over five million dollars. But the biggest head-
wind for the average American is not their investment it’s
their debt — it’s the leverage that they never thought was
bad until it became bad.

Trotter: I just have a follow-up on David’s comment. Bill
Sharp in his presentation used the comment that “wins
don’t feel as good as misses hurt.” We all think volatility is
two-sided equation; up and down, the same mathemati-
cally. But that’s not how the client thinks. One individual
on the consumer panel said, “My goal is not to lose any
money every year, but I try to make some money every
year.” That’s simplistic and I don’t think you can continue making that argument. He’s not really
using an advisor, he’s not an “advisor client.” He’s using a trading service somewhere; whether it’s
at Fidelity or Scottrade or interactive brokers. He’s just doing it on his own. So that is a preference;
he is more a trading and insurance guy.

Smith: Paul Steiger, who is currently editorial director for ProPublica and formerly managing
director for the Wall Street Journal, during his presentation yesterday said he’s worried about the
future of our economy and the future of our society. So my question is: In addition to being con-
cerned with lifestyle and financial planning, do we need to be concerned about the things we
don’t know, such as societal and political upheaval that we might not be ready for? Maybe you
just can’t plan for it financially.

Pat McClain

Executive Roundtable – October 13, 2011 14

Hubbard: We talk to our clients about that. We can’t control what goes on in Washington or
Wall Street, so let’s focus on things we can control. We can help them control their debt, so they
don’t have that problem. We really become the gatekeepers to insulate our clients from the prob-
lems. I think as financial advisors if we embrace that then we can force change on the industry.

Immobilized by Fear

Graham: I think change is hard when a person is immobilized by fear. During my interviews with
the consumers before the panel this morning, two shared that they have been immobilized. The
first had been at Bear Stearns, which went under, and that immobilized him. He was a very suc-
cessful person but that was scary. Then there was the woman who is a single parent of a young
child; she just went through a divorce and has a lot of liquidity. She is a very smart woman, but
really wants a trusted advisor in addition to all the tools available to her online, because she’s
scared. So that emotional component is central to serving clients and understanding them.

Trotter: It’s the job of the advisor to filter all those important things that need to happen—to
help the client feel good about the decisions you agree to make. I wanted to ask the consumers,
“What’s your goal in life? You’re x years old, what are you trying to do?”

Graham: Well, the two older gentlemen actually have retirement plans and are either in retire-
ment or are facing retirement. The younger people, in their forties, I believe are part of the para-

lyzed generation. Those younger are probably even more para-
lyzed in terms of a lost decade, uncertain political future, careers
that may need to change due to declining economic opportunities,
young children at home.

Potts: I actually have a contrary view. I’m actually extremely op-
timistic. Whenever you feel this risk, that probably means your
expected return is higher. We talk about the lost decade, but that is
completely home-biased. We talk about risk and return being re-
lated—Columbia was the number one country in the world for the
last ten years at 189 percent rate of return, but you talk about tur-
moil with the cartels and all of that ten years ago. which was just a
disaster. So I look at it and say, “You know what? We are a global
economy; we can adapt.” I think helping clients understand that
“we can adapt” is absolutely vital.

Long-term Success

Hubbard: Clients see that, but it’s about how they
feel. Our job is to help manage their emotions. Manage
what they’re doing and they won’t want to try to hit it
out of the park. They want to reduce the downside.
When I got into the business 30 years ago, it was all
about buy-and-hold. Most financial advisors just
pointed to the mountain chart and told clients, “We’ve
been through bad times before. We’ll go through bad
times again. Just stay in there.” Clients don’t want to

Frank Trotter and Dave Hubbard

Alex Potts

Executive Roundtable – October 13, 2011 15

hear that anymore. They are looking for the financial advisor to be proactive. Not just to call
them, but to call them when there’s a concern. So, our advisors were on the phone in July after
watching the politicians, in Washington, fail to resolve the debt problems and talked to our cli-
ents, “How do you feel? There could be a problem. Maybe there will be a train wreck. Maybe
there won’t. Do you want to be safe or are you ok with riding out the storm?” Most clients want
to be safe. So what we have to do is find out how they can be safe, but still participate in the
long-term success—and I think long-term success is going to be there.

Potts: The mighty hold-and-hope doesn’t work anymore.

McClain: Of course there’s a disconnect. Ask one of your clients for the population of Greece.
Or they go on strike in Greece, but no one here notices.

Potts: We’ve conducted fourteen seminars to about 400 advisors and, by far, the most successful
topic has been the discovery process with individual clients. Just getting to understand that the
one variable we can’t control are the markets. We cannot control that so…

Hubbard: But you can’t ignore it. When you remove the political
events and just look at the prices, the earnings, the amount of cash on
the sidelines, the growing demographics which is in our favor, the
new democracies around the world, and China which will need to
solve social problems in order to continue participating in the
capitalistic world; all those headwinds are going to turn into winds in
our favor at some point. So we need to keep our clients in the game.

Smith: So to paraphrase, maybe the best way to deal with the
unexpected future is simply to have your house in order and if
you’re in the best possible shape that you can be in you may not be
able to control what happens externally but you’re best positioned to
deal with it.

Complex Problems

Graham: And you’re not alone. For those that want an advisor and want that personal connec-
tion, I think it touches some deep human need to feel like you’re not alone. You know that
someone’s taking you through the thought process, helped you build a plan, and they are going to
be there when you’re feeling unsure.

Trotter: So one of the challenges going forward is to determine how to maintain that while at
the same time developing something that looks like mass personalization. For most advisors,
there are eight, ten, twenty models that somehow everybody fits into. The first ten people that
call are really open to wealth management groups. They welcome and love your advice. But how
many are a hard exposure? Zero. So the advisor starts over again. But it’s listening to that per-
sonalization issue and still building something that is manageable in process.

Graham: Scalable and personable.

Hubbard: I’m passionate about this: “control what you can control,” which we started doing
years ago. I have a number of clients that have lost their jobs—in their thirty’s, forty’s, fifty’s,
and older. But none of them are being foreclosed on because we advised them, “Wait Mr. Client.
Maybe you shouldn’t rush to pay off your house because the bank doesn’t care whether you have

David Smith

Executive Roundtable – October 13, 2011 16

$200,000 or $20,000 in debt. If you’re in foreclosure, you’re in foreclosure. So maybe you ought
to save the extra money in a side fund in order to pay it off in fifteen years. If you experience a
job loss then that’s the money you can use toward the mortgage payments.” It comes down to the
advice and strategies opposed to just listening to the banker or the mortgage broker.

Potts: I think advisors now are solving more complex problems than they ever have and creating
more social value in the end for individual investors. We are able to bring investments, yes, but
along with all these other toolsets to the end client. It’s not just a performance chasing game
anymore and I think that’s really important in the end. The more individuals that start to under-
stand that performance can’t be controlled, the better we will be. I mean you can engineer your
volatility down, but there is no riskless performance that’s going to bring what the markets bring
without risk. It just isn’t going to happen.

Graham: I think it’s both a challenge and an opportunity for advisors to try to figure out how to
communicate with their clients differently using tools and technology, social media and other
forms of marketing, to grow their practices. I think it’s a challenge because it requires changes in
behavior. I think it’s an opportunity that allows them to scale their practices, grow them poten-
tially beyond the regions in which they live. And while I think it’s hard for us to imagine today,
ten years from now we’ll look back and we’ll see this incredible evolution just as look back ten
years. Look at the cell phone from ten years ago; it seems so antiquated. I think it’s an evolution
that will surprise us as it continues to move forward.

Smith: A big challenge, but an opportunity, is the reconciliation of a need for real time with a real
person. I guess it’s the same conflict that you talk about between high tech and high touch: real
time / real person. When a client checks their statements and has a question, are they going to want
to talk with their advisor and have a real person at three in the morning? That would be an interest-
ing challenge, but I think that reconciliation is something that also creates an opportunity.

Regulatory Challenges

McClain: I think the biggest challenge in the next few years for advisors is the regulatory envi-
ronment. The regulators don’t know what they want so we can’t manage to their expectations
because they’re too far out there. I think the biggest opportunity is actually the shrinking pool of
people who are offering personal investment advice, both from the wirehouses and in the inde-
pendent world, and the fact that not a lot of people are entering this business and that there are a
lot of people leaving this business (retiring). I think that for the good operators, there’s nothing
but opportunity out there.

Hubbard: I believe that there is a huge opportunity with
the aging baby boomer crowd and the aging of the elderly.
That is “where the money is” and they are in a state of
confusion, fear and they want advice. So, for the advisor,
there is tremendous opportunity.

I think there are also many threats. A major threat to the in-
dependent financial advisor will be the ability to stay small
and independent, but still be able to compete for clients with
the larger firms. Most will be faced with selling, merging or
partnering with a firm like Exemplar. Partnering may be the
best of both worlds. All of the mundane responsibilities can

Dave Hubbard

Executive Roundtable – October 13, 2011 17

be outsourced for a relatively low cost and then the advisors can spend their time on revenue pro-
ducing activities. The challenge for the future will be to remain independent, but not alone.

Behavioral Aspects

Trotter: I think advisors should really be thinking about how their lives will change. Some advi-
sors will maintain that personal relationship privately forever. I think that’s a great thing; if they
do a great job with the client, they should be able to do that. But you should also be prepared for
the client to open up their life to other entities and other tools. Those other tools will start provid-
ing significant amounts of advice into the relationship that they had previously held by them-
selves. So when a client goes into an aggregation engine and begins to receive advice, they’re
going to be questioning—and that’s a great thing if you’re doing the right thing, and you can ex-
plain it. You can educate your client. But it’s also an opportunity for the outside, so it’s a threat.

I look at it very optimistically. David asked what
happens when someone calls at three in the morn-
ing? We’ve run an online direct banking business
for twelve years and people call us at three in the
morning and they want to know about this that and
the other. Sometimes these questions are very so-
phisticated. We service that. I don’t know if that’s
what we’re going to do on the wealth management
side but there’s got to be some kind of methodology
for someone to interactively come up with at least a
basic answer and then they can call in the morning
and handle things more personally. So I think
there’s real opportunity and a little bit of threat if
you try to stick you head in a hole and pretend it
doesn’t exist.

Potts: From my perspective, I think the challenge ties in closely with the opportunity. The advi-
sors need to move past just the investment solution. The more they understand the relationship
and manage the behavioral aspect of the client, the more it gives them an opportunity to succeed
in the relationship and to establish the trust. Inherently by having that trust, they will act as a fi-
duciary for that client; they will always be acting in the best interest of the client. Those who
aren’t in that marketplace or who aren’t behaving that way will have a real difficult time compet-
ing with those who are. I think that will bring both the challenges and the opportunities. If you’re
doing things right, the regulation should hopefully not be that big of a deal.

-- More --

Frank Trotter

Executive Roundtable – October 13, 2011 18

Round Table Participants

Gail Graham
Executive Vice President Marketing
Fidelity Institutional Wealth Services
fiws.fidelity.com

Gail Graham is the Executive Vice President of Marketing for Fidelity Institutional Wealth Serv-
ices, which focuses on the fast-growing RIA and breakaway broker segments. She is responsible
for all marketing programs, as well as the sales support function and inside sales.

Dave Hubbard
President, Exemplar Financial Network
Regional Director, Financial Network Investment Corporation
ExemplarFNAdvisor.com

Dave Hubbard is the President of Exemplar Financial Network, an independent financial services
firm located in the Chicago area. Also, as Regional Director for Financial Network Investment Corp.,
he assists over 150 advisors to build their practices and better serve their clients. Additionally, he
works with numerous banks, accounting firms and insurance agencies to successfully provide finan-
cial planning and investment advisory services to their clients. In past years, he served on the FNIC
Board of Directors and has been a member of their Regional Director Advisory Council.

Executive Roundtable – October 13, 2011 19

Pat McClain
Co-founder, Hanson McClain Retirement Network
HansonMcClain.com

Pat McClain is a Senior Partner of Hanson McClain Advisors, which has over $1.3 billion in client
assets under advisement. The firm has become well known for helping employees of the telecom-
munications and utilities industries transition successfully into retirement. Through the Hanson
McClain Retirement Network, he and partner Scott Hanson provide marketing, operations and ad-
ministrative advice to advisors across the country.

Alex Potts
President and CEO, Loring Ward Group
LoringWard.com

Alex Potts is the President and CEO of Loring Ward, a leading provider of investment strategies
and business development support for independent financial advisors. He is also President and
CEO of the SA Funds—Investment Trust.

Executive Roundtable – October 13, 2011 20

David Smith
Co-Founder and Group Publisher
Financial Advisor and Private Wealth magazines
FA-mag.com

David Smith is a founding partner of Charter Financial Publishing Network (CFPN), publishers,
marketers, and distributors of information for the financial services industry. He is co-founder
and publisher of Financial Advisor and Private Wealth magazines and other CFPN publications.
Mr. Smith was previously senior vice president of Dow Jones Financial Publishing Corp., serv-
ing as publisher of Dow Jones Investment Advisor magazine.

Susan Theder
Chief Marketing Officer, Cetera Financial Group
Cetera.com

Susan Theder is the Chief Marketing Officer for Cetera Financial Group. She is responsible for
overseeing all aspects of marketing and communications in addition to helping guide the firm’s
strategic planning and execution as a member of its executive team.

Executive Roundtable – October 13, 2011 21

Frank Trotter
President, EverBank Financial
Chairman, EverBank Wealth Management
EverBank.com

Frank Trotter is a 30-year veteran of the banking industry. He is the President of EverBank Fi-
nancial and Chairman of EverBank Wealth Management. Additionally, he serves as President of
EverBank Direct, EverBank's consumer direct distribution channel, and is a founding partner of
EverBank.com, a national branchless bank.

Executive Roundtable – October 13, 2011 22

This Thought Leader Roundtable produced by:

Questions about this transcript may be directed to Al Martin, Director of Media Relations:
(800) 974-7753 / ImpactMediaManager@ImpactCommunications.org

