[image: image1.png]FP2— “*GREATER INDIANA

FINANCIAL
PLANNING
ASSOCIATION

The Financial Planning Association of Greater Indiana

The primary aim of the Financial Planning Association is to be the community that fosters the value of financial planning and advances the financial planning profession. The FPA’s strategy to accomplish its objectives involves welcoming all those who advance the financial planning process and promoting the CFP® mark as the cornerstone of the Financial Planning Association.

Our Members: We have approximately 350 members who are all involved in financial planning throughout the state of Indiana. Our members stretch from Evansville in southern Indiana to South Bend in northern Indiana.

Strategic Alliances: We feel it is extremely important to build the reputation of Financial Planning as a profession that can be trusted in our community. As professionals, we enjoy working across lines with other local professional groups to plan conferences and joint networking events. These professional groups would include:

· The Indiana CPA Society

· The Estate Planning Council of Indianapolis

· The Indianapolis Bar Association

· IAIFA (Indiana Association of Insurance and Financial Advisors)

· CFA (Charter Financial Analyst)
Upcoming Events

· 2014 FPA of Greater Indiana Meeting Dates: February 14th, May 16th, September 19th and November 21st.

· Our Meetings: The February 14th meeting will be held in Carmel at the Ritz Charles from 8:00 a.m. – 12:00 p.m. The May and November meetings will be held at the Barnes & Thornburg offices (11 South Meridian Street, downtown Indianapolis, above Borders) on the 5th Floor from 8:00 a.m.-1:30 p.m. The September meeting will be held at Barnes & Thornburg and will take place from 8:00 a.m. – 4:00 p.m.

Please see our website for more information www.fpaindiana.org
Patron, Corporate and Professional Affiliate Sponsorship
The FPA of Greater Indiana holds all of our Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors in very high esteem. We provide a Sponsorship Manager so you will have one centralized person to help you find the best ways for your company to get involved in our FPA chapter. Please feel free to call Roxanne with any of your questions.
Roxanne M. McGettigan
Chapter Executive
FPA of Greater Indiana

P.O. Box 44005
Indianapolis, IN 46244
 Phone: (317) 373.1355
roxanne.mcgettigan@fpaindiana.org
A Patron Sponsor, Corporate Sponsor or Professional Affiliate Sponsor might include any of the following:

· Firms that provide services or products that support financial planning (investment and insurance companies, software platforms and companies, asset managers and custodians, office supply companies, etc.)
· Professional service firms that support financial planning (Law or CPA firms, trust departments, insurance agencies, estate planning services etc).
A Patron Sponsorship, Corporate Sponsorship and Professional Affiliate Sponsorship agreement with FPA of Greater Indiana provides the following local benefits. It does not provide membership to the National FPA, which must be purchased separately at www.fpanet.org/member/membership. A sponsor will enjoy all local membership benefits but would not receive National FPA emails, National CE opportunities or the monthly journal they publish.

Greater Indiana Patron Sponsor, Corporate Sponsor and

Professional Affiliate Sponsor Benefits:

· Current Membership List:
· You will have access to the members of our chapter through our confidential mailing list. This includes addresses representing financial planners throughout much of Indiana. While being a sponsor, you may use this list as you deem appropriate. However, if you do not renew your yearly sponsorship with the FPA of Greater Indiana, you must cease from using the membership list.
· Speaking Opportunities:

· Each quarterly meeting will provide four opportunities for our Patron Sponsors and Corporate Sponsors to briefly summarize how their services or products might help our financial planners. The Patron Sponsors will speak for 10 minutes and the Corporate Sponsors will speak for 5 minutes. Our Sponsorship Manager on a rotating schedule will schedule the speaking slots.
· As the Board of Directors identifies technical topics for the quarterly and evening meetings, they will give preference to Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors as speakers are identified.

· 4 Quarterly Meetings:
· Company logos from Patron Sponsor(s) will be prominently displayed in PowerPoint presentation run at the beginning of meeting and during breaks.

· Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors are invited to have two representatives attend all meetings.

· Attending sponsors may request space on a sponsor table to display brochures, pamphlets, etc. to promote their business.

· All sponsor names will be displayed on the pull-down screen at the beginning of each meeting.

· Attending sponsors will receive, by email, a list of attendees for that meeting.
· Two of the meetings (Fridays in May and November) will be held at Barnes & Thornburg’s auditorium in downtown Indianapolis from 8:00 am to 1:00 pm. The September meeting will be held at Barnes & Thornburg’s auditorium in downtown Indianapolis from 8:00 am – 4:00 pm.

· The February meeting will be held at the Ritz Charles (12156 North Meridian Street, Carmel) from 8:00 am – 12:00 pm.

· Generally we offer 2-6 hours of CE (IN Insurance & CFP), plus dedicated networking time (see below).
· Special ‘CE’ Half-Day:
· Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors are invited to submit a 50-minute presentation for consideration. The day will consist of presentations only submitted by our sponsors.

· Sponsors may request space on a sponsor table to display brochures, pamphlets, etc. to promote their business.

· Attending sponsors will receive, by email, a list of attendees who attended the CE Day.

· 2014 Date: August 15th (9100 Keystone at the Crossing)

· Lunch and Learns:
· For members to earn additional CE credits and Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors additional networking opportunities with the members, ‘Lunch and Learns’ have been added to the chapter’s calendar.
· Sponsors may request to make a presentation at a Lunch and Learn.
· Attending sponsors will receive, by email, a list of attendees who attended these other opportunities.

· 2014 Dates: TBD

· Special Member Events:

· Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors are invited to attend all special events at the member rate.

· Patron Sponsored Event for Members:

· Patron Sponsors will be recognized as the Title Sponsor for one “After Hours” event.

· Company banner from Patron Sponsor(s) will be prominently displayed.

· Patron Sponsors are invited to have three representatives attend this event.

· Patron Sponsors are given ten minutes to speak to the attendees, a sponsor table to display brochures, pamphlets, etc. to promote their business and a contact list of all attendees.
· Newsletter:

· Your company name, company profile, contact person(s), phone number, email and website will be linked from the newsletter to your listing on the FPA website.

· All new Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors will be recognized on the first page of our quarterly newsletter (this recognition will be in the newsletter that coincides with the date of you joining as a sponsor).

· Patron Sponsors and Corporate Sponsors have an opportunity to publish one feature article in our quarterly newsletters annually. This can be a technical article or a section that discusses the services your firm brings to our planners to help them.

· Patron Sponsors and Corporate Sponsors will receive one 1/8th ad in our quarterly newsletter annually. (The ad will need to be prepared by the patron and corporate sponsor.)
· Networking with Members:
· At each quarterly meeting we will have a 30-minute “networking” break and the opportunity for sponsors to display information at tables at the back of the room.

· Sponsors have the opportunity to display information at tables and network with members at each of the new ‘Lunch & Learns’ along with other events as they become available.

· Our Board of Directors asks the membership to give special preference to our Patron Sponsors, Corporate Sponsors and Professional Affiliate Sponsors when considering services and/or products.

· Website:

· Your company name, company profile, contact person(s), phone number, email and a link to your business website will be provided on our website. Patron Sponsors and Corporate Sponsors will also have their logo placed above their company name and contact information on their respective sponsor page.

· Patron Sponsor logos will be placed in a column on the right hand side of the homepage and on most other pages of the FPA website.
· Professional Affiliate Sponsors will be listed with your company description and contact information on the sponsor page dedicated to professional affiliate sponsors.

· Patron Sponsors and Corporate Sponsors will be able to post job listings on our website (along with FPA members) for $50.00 per listing, lasting for two months.

· Emailed Communications:
· Patron Sponsors and Corporate Sponsors will be recognized on communications (program/event invitations, newsletters, etc.) sent to membership (through Constant Contact), which includes a link to your company website.

· Professional Affiliate Sponsors will be recognized on communications (program/event invitations, newsletters, etc.) sent to membership (through Constant Contact) with listing of company name.

· Social Media:

· Patron Sponsor to be highlighted 10-15 times within FPA’s social media outreaches (Twitter and FaceBook). Patron Sponsor will be responsible to give said highlights/information to the FPA office.

· Corporate Sponsor to be highlighted 5-10 times within FPA’s social media outreaches (Twitter and FaceBook). Corporate Sponsor will be responsible to give said highlights/information to the FPA office.

· FPA to ‘like’ and/or ‘follow’ Patron Sponsors and Corporate Sponsors through social media tools.

· Additional Patron Sponsor Benefits:

· Opportunity to host your own event for FPA members at your company

location.

· One email blast to membership (prepared by sponsor, sent by FPA office).

· Serve as an advisor to the FPA board of directors (invited to attend in-person board meetings vs. the board meetings via conference call). See FPA chapter website for the schedule.

· Additional Patron, Corporate and Professional Affiliate Benefit:

· Opportunity to participate on a chapter committee of your choice.
[image: image2.png]FPA— “GREATER INDIANA

FINANCIAL
PLANNING
ASSOCIATION

SPONSOR BENEFITS

	Benefits
	Patron

Sponsor

$2,000

(limit of five)
	Corporate Sponsor

$1,000
	Professional Affiliate

Sponsor

$500

	Prominent display of company logo on powerpoint presentation run at the beginning of all events and during all breaks
	X
	
	

	Serve as an advisor on the FPA board of directors (invited to attend all in-person board meetings)
	X
	
	

	Opportunity to host your own event for FPA members at your company location
	X
	
	

	Recognition as the title sponsor for one “after hours” event, 10 minute presentation, sponsor table, list of attendees
	X
	
	

	Ten minute prsentation at one of the quarterly meetings
	X
	
	

	One email blast to chapter membership
	X
	
	

	Highlight company 10-15 times within FPA’s social media outreaches (twitter, facebook)
	X
	
	

	Company logo placed in a column on the right side of homepage and most other pages of the FPA website
	X
	
	

	Company logo placed above profile and contact information on page dedicated to patron sponsors on the FPA website
	X
	
	

	Five minute presentation at one of the quarterly meetings
	
	X
	

	Company logo placed above profile and contact information on page dedicated to corporate sponsors on the FPA website
	
	X
	

	ad in one of the quarterly newsletters (provided by sponsor)
	X

	X
	

	Feature Article in one of the Quarterly newsletters
	X
	X
	

	Highlight company 5-10 times within FPA’s social media outreaches (twitter, facebook)
	X
	X
	

	FPA to ‘like’ and/or ‘follow’ your company through social media tools
	X
	X
	

	Ability to post job listings (along with FPA members) on the website for two months ($50.00 per listing)
	X
	X
	

	Recognition of sponsorship level – a link to your company website included on all emails sent to membership (thru constant contact
	X
	X
	

	Recognition of sponsorship level included on all emails sent to membership (thru constant contact)

	
	
	X

	Benefits

(continued)
	Patron

Sponsor

$2,000

(limit of five)
	Corporate Sponsor

$1,000
	Professional Affiliate

Sponsor

$500

	Two representatives are invited to attend the four quarterly meetings
	X
	X
	X

	Two representatives are invited to attend “after hours” collaborative event
	X
	X
	X

	Invitation to attend “special” events at member rate
	X
	X
	X

	Company profile and contact information on fpa’s website with direct link
	X
	X
	X

	Company profile and contact information linked in the quarterly newsletter
	X
	X
	X

	Access to approximately 350 members of the organization through the mailing list (available upon request)
	X
	X
	X

	Networking with members at the quarterly meetings, before, after and during the 30 min. break
	X
	X
	X

	Recognition at quarterly meetings as valued sponsor
	X
	X
	X

	Opportunity to display company brochures, etc. at each quarterly meeting
	X
	X
	X

	All attending sponsors at the quarterly meetings will receive, by email, a list of the attendees
	X
	X
	X

	Potential speaking engagements on technical topics
	X
	X
	X

	Opportunity to submit ‘ce’ accredited presentation to be considered for inclusion in special ‘ce’ day program
	X
	X
	X

	Opportunity to display company brochures, etc at special ce day
	X
	X
	X

	Opportunity to display company brochures, etc at lunch & learns and other special opportunities that may be scheduled
	X
	X
	X

	All attending sponsors and presenters at the ce day will receive, by email, a list of the attendees
	X
	X
	X

	opportunity to participate on a chapter committee
	X
	X
	X

	Benefit of our Chapter Executive who will work with your main contact(s) to ensure you receive all benefits
	X
	X
	X

The Financial Planning Association is the owner of trademark [and registration], service mark and collective membership mark rights in, and various U.S. registrations/applications for: FPA, FPA/Logo and FINANCIAL PLANNING ASSOCIATION. The marks may not be used without written permission from the Financial Planning Association.

The Financial Planning Association of Greater Indiana
We look forward to helping you coordinate the specific benefits that are important to you and your company.

Patron Sponsor

Corporate Sponsor and

Professional Affiliate Sponsor

Enrollment

Company Name: ___

Contact Name: ___

Phone Number: ______________________ Fax Number: ______________________

Full Address: ___

E-mail Address: ___

Web Address: ___

Company Name as you would prefer it to appear in print: _________________

__
□ Annual Patron Sponsorship Fee: $2,000

□ Annual Corporate Sponsorship Fee: $1,000

□ Annual Professional Affiliate Sponsorship Fee: $500

(your 12 months of sponsorship begins on the date we receive your check)

If you would like to pay by Visa or MasterCard, please call Roxanne at 317.373.1355. We do include the 2.15% that the credit card company charges us.

If paying by check, please make your check payable to the “FPA of Greater Indiana”. Mail checks to:

Roxanne M. McGettigan

Chapter Executive

FPA of Greater Indiana

P.O. Box 44005

Indianapolis, IN 46244

2014/2015 Sponsors of the

Financial Planning Association

of Greater Indiana

(as of 5-21-2014)

PATRON SPONSORS

Ameriprise Financial

Central Indiana Community Foundation
Morningstar, Inc.

Stonegate Mortgage

Waypoint Residential

CORPORATE SPONSORS
AFLAC

American Funds
(The) Archer Funds

Ash Brokerage

Barnes & Thornburg, LLP
Camelot Portfolios, LLC

Charles Schwab Advisor Services

Fred Alger & Company

Goldman Sachs Asset Management

Jackson National Life Insurance

Law Office of Gerald L. Cowan

PIMCO

Randall Law Offices, P.C.

SFG Asset Management

SunAmerica Retirement Markets, Inc.

TIAA-CREF
Transamerica Mutual Funds

PROFESSIONAL AFFILIATE SPONSORS

Aston Funds

Great Care: In-Home Care Services

GSF Mortgage Corporation

Kendall Inventory Service, LLC

Long Term Care Insurance Consulting & Sales

TD AMERITRADE Institutional

Wright Accounting Group, LLC

2014 Board of Directors:

	John Wheeler, CFP®, CPA/PFS

Castle Wealth Advisors

317-849-9559
john@castle3.com

	President
	Adan Diaz, CFP®
Grunawalt Baer Diaz Financial

317-846-9702

adiaz@gbdfinancial.com

	Chairman

	Evan Bedel, CFP®

Bedel Financial Consulting, Inc.

317-843-1358

evbedel@bedelfinancial.com

	President-Elect
	Elizabeth Braden, CFP®

Worley Erhart-Graves Financial

 Advisors

317-872-5090

elizabeth@wefinancialadvisors.com

	Treasurer

	Ryan Jeffries, CFP ®
Bedel Financial Consulting, Inc.

317-843-1358 x242
rjeffries@bedelfinancial.com

	Secretary
	Jason Andrews, CFP®
Ameriprise Financial Services, Inc.

317-810-5348

jason.r.andrews@ampf.com

	Director of Membership

	Brian Wright, CFP®, AIF®, MBA

Market Street Wealth Management

 Advisors, LLC

317-522-5459

brianw@mswma.com

	Director of

Pro-Bono
	Mike Fields, CFP®

Comprehensive Retirement Solutions

317-844-5100 ext 11

mike@crsindiana.com

	Director of Special Events

	David Klaus, CFP ®, MBA, CASL™

MetLife Resources

317-818-4673

dklaus@metlife.com

	Director of

Programming
	Mark Cade, CFP®

Cade Group, Inc.

317-215-2473

Mark.cade@raymondjames.com

	Director of Sponsorships and Meeting Greeters

	Joe Clark, CFP®,
Financial Enhancement Group, LLC

765-640-1524

bigjoe@yourlifeafterwork.com
	Director of Government Relations
	Michael Schiele
Financial Advisor
317-544-9660

mike.schiele@gmail.com

	Director of Public Relations

	Amanda Legler

The Centennial Group

317-87403861

legler.amanda@principal.com

	Director of Student Development
	Evan Bedel, CFP®

Bedel Financial Consulting, Inc.

317-843-1358

evbedel@bedelfinancial.com

	Director of Communications

	
	Director of Career Paths
	Roxanne McGettigan
Financial Planning Association of Greater Indiana

317-373-1355

roxanne.mcgettigan@fpaindiana.org

	Chapter Executive

Page 1

