NEW ZEALAND MEDIA RELEASE 16 July 2002

“SUCCESS FORUM” IN SYDNEY WILL BE

MAJOR INTERNATIONAL EVENT

ON FINANCIAL PLANNERS’ CALENDAR

The 14,000 member Financial Planning Association of Australia (FPA) is this year marking the beginning of a second decade of successful annual conventions with a greatly upgraded event.

To be held from November 20-22 at the Sydney Convention Exhibition Centre, Darling Harbour, “Success Forum Australia 2002” will be the largest industry event of its kind ever held in the Asia-Pacific region.

ThePrime Minister of Australia, The Hon. John Howard, will open the Convention, reflecting the prestige of this important event.

“We are offering an innovative programme strongly focused on lifting professional skill levels and career development which, we believe, will be very relevant to financial planners in New Zealand and other Asia-Pacific countries,” said John Godfrey, FPA Board Chairman.

The programme is truly comprehensive from strategic global overviews to “how to” and “hands on” sessions.

Workshop sessions have been tailored for financial planners (experienced and new), dealer groups, paraplanners, training/compliance managers, risk writers, fund managers, technical / research and practice managers / support staff.

For full-time financial planning students there are special arrangements to explain what it is like to work in the profession and to enable them to network with experienced practitioners.

Success Australia Forum 2002 ……. 2
The Convention proper will bring together the “biggest line-up of international presenters from seven continents”, says Convention Chair Peeyush Gupta says. “They will offer the most up to date information and the latest research on industry trends worldwide.”

Among the many standout speakers are

· Australia’s eminent international diplomat, Richard Butler, giving a global overview, “The Changing Face of the 21st Century”

· Richard Wagner, principal of Worth Living LLC, Denver, Colorado, who contends financial planning can become the world’s first genuine international profession.
· Karl Sternberg of Deutsche Asset Management (UK) who argues that the all-important human factor in funds management has been forgotten.

· John Benevides, who heads the Financial Services Groups of the Corporate Executive Board (US), tells how to put a price on advice and be paid for it.

· And from New Zealand, internet marketing guru Debbie Mayo-Smith shows how to build a financial planning practice through e-marketing.

Other innovative delegate-friendly features include sessions addressing the need for balance in the busy lives of today’s professionals, a “speakers’ corner” where delegates can meet presenters and buy their autographed books and a “meeting place” to facilitate networking with others in the financial services industry.

The latest products and services the financial world has to offer will be displayed to the expected 2,500 delegates at the “Business Expo” to be held alongside “Success Forum Australia 2002”.

The Convention breaks with tradition by running for three weekdays, leaving the weekend free for delegates to enjoy all that Sydney has to offer. Wednesday 22 November is dedicated to specialised workshops for all industry sectors, followed by the two-day Convention packed with sessions covering current trends and issues faced by the financial planning industry.

“Success Forum Australia” …… 3

For comprehensive information about the event, please visit the FPA website www.fpa.asn.au . Registration can be easily and securely accomplished there also.

Substantial discounts are offered for early bird registration (payment by 30 September) and for group bookings; and for the first time a one day pass is available.

Media Contacts:

Caroline Wilkie

FPA

Tel: +61 2 9220 4505

Fax: +61 2 9223 0700

Email: caroline.wilkie@fpa.asn.au
In New Zealand:

Peter Gilmour

Tel: 0-9-273 2063

Fax: 0-9-273 2068

Email: pgilmour@corpcom.co.nz

ABOUT THE FINANCIAL PLANNING ASSOCIATION OF AUSTRALIA

With over 14,000 members through a network of 31 chapters across Australia and a state office in each capital city, the FPA is the only organization in the country that represents specialist professional financial planners.

Its vision is to ensure Australians have access to professional financial advice of a quality that enhances their wellbeing, something that couldn't be more relevant in a community in which people are becoming more financially aware and increasingly want to take control over their futures.

In support of this vision, the FPA provides a range of services to member individuals and organizations - to nurture the great industry talent we already have and make financial planning as rewarding for the giver as it is for those in the market we serve.

FPA members have access to a specialised range of products and services in the areas of education, professional and ethical standards, compliance, public policy and promotion.

Media Contact:

Caroline Wilkie

FPA

Tel: +61 2 9220 4505

Fax: +61 2 9223 0700

Email: caroline.wilkie@fpa.asn.au

