

Guardian Pro Services

Investment Solutions for Athletes

Your success took a lifetime of dedication and teamwork. Investing wisely for your future will also require an experienced and specialized team.

Your passion and unique talents have brought you to where you are; the upper levels of success, and rewards you may never have imagined.

It took hard work and dedication, and it has all paid off.

What happens next will also take dedication, focus and a clear goal for the future: to retain – and reap the benefits of – the financial rewards for which you have worked so long, and so hard, to achieve.

Guardian Pro Services offers industry-leading financial stability, global reach, client-first solutions, integrity and trust. Our investment solutions provide strategies that will allow you to enjoy the rewards now and into the future. We will work with your business team members (such as your financial advisor and agent) to develop a financial plan built to protect your best interests and grow your wealth, so that your 'overnight success' can last a lifetime.

The Right Tactics

The average professional sports career is estimated to last 3-4 years. Average, by definition, will mean some careers last much longer (but rarely, beyond one's 30s), while others may end sooner due to injury. During this short window, an elite athlete will likely earn the bulk of their lifetime income – and that income may have to fund 60-70 years of living.

That daunting fact alone means you need the right tactics in place, so you can build your foundational assets, or lifetime security, first, and leave your discretionary plans until later.

Below we analyze all the necessary steps to ensure your life-long financial success.

A Long and Personal Journey of Sacrifice and Reward

You are unique and your journey has been as well. The sacrifices you have made; the support you received from family and friends; your family's circumstances and those of the people in your circle; the mentors and trainers – all of these have brought you to this moment. Our job is to listen and learn from these relationships, and, in conjunction with your business advisors, translate the stories into a viable investment solution that enables you to pay your VIP's back, while rewarding yourself for all the sacrifices and success. Our duty in this process is to

advise you and your team well, so that the lifestyle you have now, can continue for a lifetime. How we execute on our responsibilities helps reduce the stress you will experience throughout your career, and in your personal life.

An Integrated Team Approach

Managing high net wealth is a complex, time-consuming and demanding exercise. As highly experienced Portfolio Managers, we know where we excel; we will use our hard-earned experience and skills to create the best investment solution during this accumulation phase – and after you have retired from your sport.

We will combine our skills with those of your financial advisor, agent and other specialist advisors in the areas of tax, legal, insurance and accounting; working together with them to provide you with a holistic approach to your long-term financial goals.

Much of what you want to do with your wealth will be highly subjective and based on your relationships and personal history. Our years of hands-on experience working with families, means we understand how to coordinate contributions from all your professional advisors, and your personal team of family members, friends and mentors.

Working together as a team, we will facilitate and help you achieve the best results for a secure future.

Points for Experience & Understanding

Guardian Pro Services are a team of highly skilled and knowledgeable financial professionals who work exclusively with high net wealth clients, managing institutional-class investment portfolios.

Your best interests are at the core of the relationship we develop with your business team. Being a fiduciary, the highest standard of duty and obligation to clients in the industry, ensures that your financial wellbeing is the most important component of the investment strategy we, and your business team, will design for you.

Additionally, for over 25 years, we have been witness to thousands of deals and business opportunities that are presented to high-net worth clients and athletes, and, as such, can help you sort the 'promising' from the 'land-mines'. We also understand your unique situation – from first contracts, buying a first home, earning that bonus or endorsement deal. As a result, we are happy to be a member of the sober sounding board you need to stay on track and succeed for the long-term.

“Talent wins games, but teamwork and intelligence wins championships.”

Michael Jordan

Coaching for Results

Guardian Pro Services team members work with clients to educate them and increase their financial literacy. Knowledge is power, and, when it comes to your money, an absolute necessity. Along with the efforts of your business team, we will use our excellent communication skills and the transparency of our service offering, to coach you to be independent and financially savvy. Developing financial awareness allows you to focus all your energy on maximizing your on-ice, field or court performance.

Our Competitive Advantage

The team at Guardian Pro Services have the skill, experience and proven results to help you stay at the top of your game, in sports and beyond. Your investment strategy will reflect the points noted above, plus the following tactics.

MULTI-JURISDICTIONAL SERVICES

Guardian's multi-jurisdictional footprint is a key advantage. If you relocate cross-border due to a trade or move to a different league, we can continue to work with you and your business team, in an advisory capacity.

ASSET MANAGEMENT AND GROWTH

Maintaining and growing your wealth responsibly is critical so our dividend growth strategies, among others, will help provide planning accuracy for cash flow needs and asset growth.

PERSONALIZED IPS

Creating and refining an Investment Policy Statement (IPS), which serves as the roadmap for your portfolio, consistent with your goals, objectives and risk appetite at various stages of life, is paramount and we will refine this with you and your business team, until it is a perfect fit.

REAL-TIME BUDGETING

This is a key skill and we will provide input, guidance and education on managing large sums where needed.

FLUID CASH FLOW

You will have 24/7 access to your discretionary accounts and our assistance regarding your investment account, is always just a phone call away.

INSURANCE

Ensuring adequate insurance coverage is in place for all contingencies including disability – we will provide any required guidance to you and your advisory team.

We want to be part of your winning team

Guardian Pro Services is an offering of Guardian Capital Advisors LP (GCA), private wealth managers.

GCA is part of the Guardian Capital Group Limited family, a diversified financial services firm with over 55 years of experience. Collectively, Guardian services 1000+ private families and 90+ institutional clients.

With offices in Toronto, Calgary, Vancouver, Salt Lake City (US) and London (UK), the Guardian Group is able to service clients locally.

CONTACT OUR SPECIALISTS TODAY:

TORONTO

Anthony Messina, CA, CPA, CFA®
Managing Director,
Private Wealth Management
416-364-8054
amessina@guardiancapital.com

Matthew Baker, CFA®
Vice President & Portfolio
Manager 416-947-4095
mbaker@guardiancapital.com

Thierry Di Nallo, CFA®
Vice President & Portfolio
Manager 416-947-4075
tdinallo@guardiancapital.com

Doug Farley, CFA®
Senior Vice President &
Portfolio Manager
416-350-3114
dfarley@guardiancapital.com

CALGARY

Steven Rowles, CFA®
Client Portfolio Manager
403-776-4478
srowles@guardiancapital.com

Christie Rose, CFA®
Vice President &
Portfolio Manager
403-296-3832
crose@guardiancapital.com

VANCOUVER

Michael Barkley, MBA, CFA®
Senior Vice President &
Portfolio Manager
604-632-9596 x6012
mbarkley@guardiancapital.com

Mark Bodnar, CFA®
Client Portfolio Manager
604-632-9596 x6022
mbodnar@guardiancapital.com

Michael Frisby
Senior Vice President &
Portfolio Manager
604-632-9596 x6011
mfrisby@guardiancapital.com

This presentation is for educational purposes only and does not constitute investment, legal, accounting, tax advice or a recommendation to buy, sell or hold a security. It is only intended for the audience to whom it has been distributed and may not be reproduced or redistributed without the consent of Guardian Capital Advisors LP. This information is not intended for distribution into any jurisdiction where such distribution, publication, availability or use is restricted by law or regulation. It is not an advertisement and shall under no circumstances be considered an offer or solicitation to deal in any product or service mentioned herein. Guardian Capital Advisor LP is a wholly-owned subsidiary of Guardian Capital Group Limited, a publicly traded firm listed on the Toronto Stock Exchange. Guardian is a diversified financial services firm and Guardian Capital Advisors LP may rely on different Guardian affiliates to provide investment services or products to clients. Guardian Capital LP acts as a sub-advisor to Guardian Capital Advisors LP for certain accounts and strategies and is also the manager of the Guardian Capital Funds. Commissions, trailing commissions, management fees and expenses all may be associated with mutual fund investments. Please read the prospectus before investing. Mutual funds are not guaranteed, their values change frequently and past performance may not be repeated. Certain information contained in this document has been obtained from external sources which Guardian believes to be reliable, however we cannot guarantee its accuracy.