

 Who Should Attend
	If you’re a . . .
	

	 CEO/President:
	Hear hands-on experts identify an array of business challenges, strategies and solutions that executive leadership faces daily.

	 Chief Investment Officer:
	Learn to position your company to identify and respond to emerging trends, challenges and opportunities.

	COO, CTO, or Director of Operations:
	Understand the real impact of adding and processing new asset types in a way that is cost effective, flexible and scalable.

	Chief Financial Officer:
	Obtain information to advise executive management of optional strategies to grow while decreasing unit costs.

Wednesday, January 30th , 2008
Agenda:

8.00

Registration

8.30
Keynote Address: Paul Greenwood, Partner, Northern Lights Ventures LLC
9.00

Best Practices for Sustaining Profitable Growth
· Strategically positioning yourself within the marketplace

· Dealing with an evolving market place
· new investment types

· increasing regulatory requirements

· Effective business organization

· retaining talented individuals
· leveraging technological resources

· outsourcing business functions vs. keeping it in house

· Handling the challenge of funding your business
· effective use of venture capital
· identifying the resources available and making them work for you
Moderated by: Joel Gross, Investment Operations Business Development, iX Partners
Paul Bigler, Former COO & CFO, CRT Capital
David Silvera, Managing Director, Rosemont Partners LLC

10.00
Outsourcing – Is This a Viable Solution for the Boutique Asset Manager?

· Examining why a growing asset management firm may want to outsource and the benefits and risks which lay ahead
· The functions which should be outsourced and the ones which should be retained

· Guidelines for implementing a successful outsourcing strategy

· Cost benefit analysis of outsourcing certain business functions

· Matching back office capabilities with new product developments when outsourcing
· Effectively managing the outsource relationship
Moderated by: Paul Cucurullo, Managing Director, iX Partners

Bevin Crodian, CEO, Market Street Advisors
Amy Duling, Director of Product Marketing, BHR Fund Advisors
Dan Schlossberg, Director of Operations, iX Partners
