

Item 1 – Cover Page

3D ASSET MANAGEMENT, INC.

100 Constitution Plaza, 7th Floor

Hartford, CT 06103

(860) 291-1998

 www.3dadvisor.com

Date: September 28, 2017
This Brochure provides information about the qualifications and business practices of 3D Asset
Management, Inc. (hereinafter “3D”). If you have any questions about the contents of this Brochure,
please contact us at (860) 291-1998 or Info@3DAdvisor.com. The information in this Brochure has
not been approved or verified by the United States Securities and Exchange Commission or by any
state securities authority.

3D is a registered investment adviser. Registration of an Investment Adviser does not imply any level
of skill or training. The oral and written communications of an Adviser provide you with information
about which you determine to hire or retain an Adviser.

Additional information about 3D also is available on the SEC’s website at www.adviserinfo.sec.gov.
You can search this site by a unique identifying number, known as a CRD number. The CRD number
for 3D is 139595.

http://www.3dadvisor.com/
mailto:Info@3DAdvisor.com
http://www.adviserinfo.sec.gov/

ii

Item 2 – Material Changes

This Item of the Brochure discusses only specific material changes that are made to the Brochure
since the last annual update and provides clients with a summary of such changes. Since our last
update of our Brochure, there have been no material changes. This brochure has been revised for
the following disclosure:

➢ Item 10 has been updated to reflect the separation of WealthConductor® and
IncomeConductor® from 3D.

➢ Wayne Connors is no longer a full-time employee of 3D, but continues to be involved at the
Board and Investment Committee level.

(Brochure Date: 09/28/2017)

(Date of most recent Annual Updating Amendment: 03/31/2017)

Currently, our Brochure may be requested by contacting Andrew T. Lucich, Chief Compliance
Officer at (860) 291-1998 or aluchich@3dadvisor.com.

Additional information about 3D is also available via the SEC’s web site www.adviserinfo.sec.gov.
The SEC’s web site also provides information about any persons affiliated with 3D who are
registered, or are required to be registered, as investment adviser representatives of 3D.

mailto:aluchich@3dadvisor.com
http://www.adviserinfo.sec.gov/

iii

Item 3 -Table of Contents

Item 1 – Cover Page .. i

Item 2 – Material Changes.. ii

Item 3 -Table of Contents .. iii

Item 4 – Advisory Business ... 1

Item 5 – Fees and Compensation .. 6

Item 6 – Performance-Based Fees and Side-By-Side Management .. 9

Item 7 – Types of Clients .. 9

Item 8 – Methods of Analysis, Investment Strategies and Risk of Loss .. 9

Item 9 – Disciplinary Information .. 11

Item 10 – Other Financial Industry Activities and Affiliations ... 11

Item 11 – Code of Ethics, Participation in Client Transactions and Personal Trading 12

Item 12 – Brokerage Practices ... 13

Item 13 – Review of Accounts .. 16

Item 14 – Client Referrals and Other Compensation .. 16

Item 15 – Custody .. 18

Item 16 – Investment Discretion ... 18

Item 17 – Voting Client Securities .. 18

Item 18 – Financial Information .. 19

Brochure Supplements (provided to clients)

1

Item 4 – Advisory Business

3D Asset Management, Inc. is registered with the Securities and Exchange Commission as a

registered investment advisor. The majority of 3D's business involves providing investment

management services, as described in detail below, as well as providing investment supervisory

services as defined in Section 202(a)(13) of the Investment Advisers Act of 1940 (hereinafter “The

Act”).

The firm was founded in 2006 to provide globally diversified investment strategies and practice

management support to financial advisors. 3D is privately owned by certain board members and

passive investors: Principal owners include John O’Connor (Board Member/Principal) jointly with

Sheryl O’Connor (Principal) and Wayne Connors (Board Member).

As of August 31, 2017, 3D managed $546,345,472 of discretionary regulatory assets under

management. In addition, 3D provides advisory services to an additional $297,208,229 in

participant-directed defined contribution plans, through sub-advisory arrangements, and other

sub-advisers relationships on investment platforms and in collective trusts.

3D manages investment portfolios for individuals, qualified retirement plans, trusts, and

businesses. 3D will create a portfolio of no-load mutual funds and/or Exchange Traded Funds or

Exchange Traded Notes (herein after collectively, "ETFs"), and may use model portfolios if the

models match the client's investment policy. 3D will allocate the client's assets among various

investments taking into consideration the overall management style selected by the client. 3D

recommends portfolios consisting primarily of passively managed asset class and/or index mutual

funds and ETFs.

Client portfolios may also include some individual equity securities, typically resulting from pre-

existing client holdings prior to becoming a 3D client. 3D manages portfolios on a discretionary

basis only. 3D offers its services primarily through other properly registered financial service

intermediaries. These services may also be offered on a sub-advisory basis by 3D as is the case with

FolioDynamix, Envestnet™ and several intermediary-specific managed account platforms.

Additionally, 3D offers its portfolio modeling and other services to retirement plan sponsors

through several custodians and on several retirement plan platforms including, but not limited to:

Ascensus; ASPire, MidAtlantic Trust’s ModelxChange; Newport Group; Professional Capital Services

(PCS); The Retirement Plan Company (TRPC); and others.

INVESTMENT MANAGEMENT SERVICES

Advisory Services available through a Solicitor Arrangement: Advisors who may introduce customers

to 3D in return for a portion of the fee charged by 3D under a Solicitor Agreement are referred to as

Solicitors. Solicitors are independent contractors and are not employees of 3D. The solicitation

services provided by the Solicitors will include, but are not limited to: assisting the prospective

2

client in understanding the services provided by 3D; assisting the client in determining the

custodian that will be used for a particular account (Charles Schwab & Co. or TD Ameritrade);

assisting the prospective client in the suitability assessment process by distributing 3D’s

Investment Policy Questionnaire and providing guidance as to its completion; assisting the

prospective client in the completion of all new account paperwork; introducing the prospective

client to 3D; maintaining ongoing contact with the client so as to maintain current information

regarding the client's financial situation and investment objectives; conveying any changes in the

clients information, financial status, and/or financial objectives to 3D; communicating any concerns

of the client to 3D; and, serving as the client’s primary liaison with 3D.

Upon signing an Investment Advisory Agreement, 3D will provide solicited clients ongoing

discretionary investment management services. Consequently, the client will appoint 3D as agent

and attorney-in-fact with full power and authority to act for and on behalf of the Client to buy, sell

and trade securities for the client's investment account. 3D may periodically revise the utilized

investments, adjust the strategic asset allocation, and/or rebalance the investment portfolio. 3D is

required to act within the parameters of the Investment Policy Statement and in accordance with

any restrictions specified by the client. 3D will respond to inquiries directly from each client,

however in most circumstances the soliciting advisor will be the primary liaison between the client

and 3D.

Advisory Services available through a Separate Account Management Arrangement: The firm also

acts as a Separate Account Manager on the Managed Account Marketplace Program sponsored by

Charles Schwab & Company, Inc. (“Schwab MAM”). Under this arrangement, the client is a client of

both the introducing advisor and of 3D under a “Dual Contract” arrangement. 3D provides the

introducing advisor sufficient information and documentation to evaluate 3D's services and

recommend a particular strategy to his/her client. When 3D is contracted for management by the

client/introducing advisor, 3D manages the account based on the terms of the contract and

direction from the introducing advisor. 3D only bills the client account for 3D’s investment

management fee and does not share any of its fees with the introducing advisor.

Advisory Services available through a Direct Arrangement: 3D will take on clients through a direct

arrangement where the client contracts with 3D directly. The principals of the firm do not solicit

new clients however and will typically only take on new clients directly if they are considered

friends or family. The firm also has a small group of Investment Advisor Representatives (“IAR's”)

who exclusively use the investment advisory services of 3D. Direct clients and clients of these IAR's

are provided with the same portfolios models and services as clients introduced under the first two

arrangements.

The above three arrangements are part of 3D's Retail Investment Management business. Under the

Solicitor and Direct arrangements, clients complete an Investment Policy Questionnaire (“IPQ”)

which describes the prospective client's investment objectives, time horizon, tax considerations,

income needs, and risk tolerance. Based upon the information supplied by the prospective client

3

through the completion of the IPQ and/or through additional information supplied by the

prospective client, 3D will produce an Investment Policy Statement, typically through an online

application and printed by the introducing or soliciting advisor. The Investment Policy Statement

will assist in defining the criteria and in outlining the appropriate investment guidelines upon

which 3D will base suitable investment account or model portfolio recommendations. Additionally,

3D will construct a strategic investment asset allocation and make specific investment

recommendations that are designed to conform to the client's Investment Policy Statement.

Under the Separate Account Management arrangement, the introducing advisor selects the

appropriate 3D Model based on his/her knowledge of the client's objectives and risk tolerances.

The Introducing Advisor, as a fiduciary working on the client's behalf, is able to instruct 3D to

change models on behalf of the client.

3D may periodically revise the utilized investments, adjust the strategic asset allocation, and/or

rebalance the investment portfolio as needed. 3D is required to act within the parameters of the

Investment Policy Statement and in accordance with any restrictions specified by the client.

For Retail Investment Management client accounts, 3D will ensure that the following conditions are

met and maintained:

1. 3D will manage each client's account on the basis of the client's financial situation and

investment objectives and any reasonable investment restrictions the client may impose;

2. For Direct and Solicited Clients, 3D will obtain sufficient client information to be able to

provide individualized investment advice to the client. For Schwab MAM Clients, 3D will

manage to the objectives specified by the Client's Investment Advisor. At least annually, 3D,

the client's Solicitor or the Client's Investment Advisor will contact the client to determine

whether there have been any changes in the client's financial situation or investment

objectives and whether the client wishes to impose investment restrictions or modify

existing restrictions. For Direct and Solicited Clients, 3D will request on a quarterly basis

that clients notify them in writing if there have been changes in the client's financial

situation or investment objectives and/or if the client wishes to impose investment

restrictions or modify existing restrictions. These quarterly notifications will include the

means through which contact shall be made to 3D;

3. Each Client is able to impose reasonable investment restrictions on the management of the

account (See disclosure in Item 12 pertaining to the trading of accounts with restrictions);

4. Each Client will receive custodial statements, at least quarterly, with a description of all

account activity; and,

4

5. Each client will retain certain indicia of ownership of the securities and funds in the

account, e.g., the ability to withdraw securities, vote proxies (at client’s discretion), among

others.

Platform Advisory Services (Sub-Advisory Services): 3D offers its investment strategy and portfolio

modeling services through other investment advisors on a sub-advisory basis. In these cases, the

other advisor is contracted by the client for investment management services and uses 3D's

investment models, asset allocation strategies and buy/sell signals to manage the contracted

investors' accounts. As a sub-advisor, 3D's roll is limited to providing the investment manager 3D's

proprietary investment strategies, training on those strategies, any updates to the strategies and

marketing and sales support to promote the use of the strategies by advisors using the investment

managers suite of services. Such investment managers and service providers include FolioDynamix

(FDx) and Envestnet Asset Management, Inc. (“Envestnet”) among others. FDx and Envestnet may

further offer 3D’s strategies to other brokerage firms and investment advisory firms via there

private-labeled "Investment Manager Marketplace" services. 3D retains the right to approve or

decline being included on any additional platforms through FDx or Envestnet.

Group Trust Advisory Services (Sub-Advisory Services): Reliance Trust Company (“Reliance

Trust”)has selected and retained 3D to provide investment advisory services with respect to Series

Four of the Group Trust designated as the “Reliance Trust Company Advisors Portfolios Programs

Collective Investment Trust” (herein referred to as the “Collective Trust) to be offered exclusively to

plan sponsors of tax-qualified employee retirement plans held in employee benefit trust and agency

accounts by Reliance Trust. 3D shall monitor and make recommendations regarding the purchase

and sales of securities within the 3D Global Portfolios Fund account managed by Reliance Trust.

The Collective Trust is designed primarily for defined contribution plans, including 401(k), money

purchase and traditional profit sharing plans. Acting as a non-discretionary sub-advisor, 3D will

periodically make recommendations for investment changes in the portfolios when such changes

are deemed advisable. 3D shall propose such specific investment recommendations to Reliance

Trust; however, Reliance Trust shall make the final decision as to the specific securities, funds or

assets and mix thereof that will comprise the Collective Trust. Clients should refer to the Offering

Statement for further details and the terms of this investment product.

Full Service Retirement Plan Services: 3D offers investment advisory services to defined contribution

(“DC”) retirement plan sponsors. The firm provides two types of advisory services to DC plan

sponsors as outlined below.

ERISA Section 3(38) Investment Management Services:

For Solicitor Introduced Plans: For DC Plans introduced to 3D by Solicitors, 3D coordinates the

efforts of a record keeper, custodian and TPA, if needed, (collectively “Service Providers”) and helps

the Solicitor introduce the various parties and roles to the Plan Sponsor client. 3D acts as an ERISA

Section 3(38) fiduciary and selects the investment options for the plan, produces an Investment

5

Policy Statement (“IPS”) for the plan and assists the Service Providers in coordinating a plan

conversion. On an ongoing basis, 3D manages the risk-based or target-date model portfolios within

the plan and monitors the additional investment options (“Stand-alone”) selected for inclusion

within the plan. The monitoring of the Stand-alone investments is managed in part through the use

of the Fiduciary Investment Reporting Manager (FiRM) system which uses an investment screening

and evaluation process developed especially for fiduciary retirement plan investors. The fee

charged to the plan, or directly to the plan sponsor if requested, is typically billed quarterly, in

arrears and is based on total assets within the plan. Part of the fee is paid to the solicitor based on

the details specified in the Solicitor Disclosure document approved and signed by the plan sponsor.

For Adviser Introduced Plans: The same suite of services is provided to the plan sponsor as

described in the preceding paragraph except that 3D does not share its fee with the introducing

advisor. Under this scenario, the introducing advisor bills the plan or plan sponsor directly and

typically acts as an ERISA Section 3(21) fiduciary.

A sub-set of adviser-introduced plans are plans introduced by advisers affiliated with Cambridge

Investment Research, Inc. (“CIR”) and administered by Cambridge Retirement Plan Services

(“RPS”). 3D will act as 3(38) fiduciary on these plans, if contracted by the plan sponsor however,

3D’s model portfolios will be managed by CIR with 3D acting as sub-adviser to CIR.

Defined Contribution Investment Only (“DCIO”):

DCIO Managed Models: These services include 3D’s construction and management of portfolio

models that are then made available to retirement plans either through the management of the

model portfolios in a retirement plan record keeping system or through a unitization system such

as Mid Atlantic Trust’s ModelXchange™ system. In both cases 3D acts as a 3(38) fiduciary for the

management of the model portfolios only. 3D is paid a fee only on the assets within the model

portfolios. The model portfolios may be risk-based, target-date or both.

3D has partnered with Newfound Research, LLC (“Newfound”) to provide the 3D/Newfound

PrudentPath™ Target Date Portfolio Series. This suite of target-date portfolios utilizes exchange

traded funds (ETFs) for defined contribution plan sponsors. 3D will advise the Target Date Portfolio

Series and Newfound will sub-advise and provide tactical integration to 3D’s aggressive target date

series.

As mentioned above, 3D provides serviced through advisers affiliated with CIR. 3D will offer

portfolio models through CIR and RPS on an investment-only basis as well. In this case 3D will act

as sub-adviser to CIR who will act as investment manager for the portfolio models.

6

DCIO through Collective Investment Trusts (“CIT’s”): 3D’s risk-based models are also available to

retirement plan sponsors through the use of CIT’s sub advised by 3D and managed and distributed

by Reliance Trust. These CIT’s are priced daily, trade in full and fractional shares and are available

to retirement plans whose service providers trade and settle through NSCC.

The above DC Retirement Plan Services are available through several different record-keepers

including, but not limited to: Acsensus, Inc.; ASPire; Newport Group; Professional Capital Services,

LLC; TRPC and others.

In all cases above, except with the CIT’s, written agreements are executed between 3D and plan

sponsors for the above services which spell out the level of service provided by 3D. 3D's investment

advisory services are provided to the plan sponsor only and not to individual plan participants.

Institutional Investment Advisory Business

We offer our services directly to municipal, Taft Hartley and other retirement plan clients in both a

full service investment advisory capacity and as an investment-only offering. The investment

strategies employed to fill the needs of these institutional investors are typically designed

specifically for that institution and may not employ 3D’s model-based investment implementation

methodology.

3D personnel or IAR’s will meet with these institutional clients on a periodic basis as required and

will also meet with the client’s consultant or advisor if they utilize one.

Item 5 – Fees and Compensation

The annual fee for 3D's Portfolio Management services will be charged as a percentage of assets

under management and billed either monthly or quarterly depending on the platform, according to

the schedules below:

For Solicited Clients (Non DC Retirement Plan):

Account Size Annual Fee for 3D's Global Strategies

Up to $1,000,000 0.50%, + Solicitors negotiated fee (up to a maximum of 1.5%)

$1,000,001 to $2,500,000 0.45%, + Solicitors negotiated fee (up to a maximum of 1.50%)

$2,500,001 to $5,000,000 0.40%, + Solicitors negotiated fee (up to a maximum of 1.50%)

$5,000,001 to $10,000,000 0.35%, + Solicitors negotiated fee (up to a maximum of 1.50%)

$10,000,001 and over Negotiated fee + Solicitors negotiated fee (up to a max 1.50%)

7

The asset-based investment advisory fee is generally billed either monthly or quarterly in arrears

as agreed upon with the client, and is based upon the period-end investment value during the

previous period prorated for capital inflows and outflows.

A minimum of $50,000 of assets under management is required for this service.

All accounts for members of the client's family (husband, wife and dependent children) or related

businesses may be assessed fees based on the total balance of all accounts. The above 3D fees are

the same regardless of whether the client chooses Schwab or TD Ameritrade as their custodian.

For Direct Clients (no Solicitor relationship):

Direct Client’s will be charged 2.00% annually. 3D reserves the right to discount this fee.

For Clients through a Separate Account Management Arrangement such as Schwab's Managed

Account Marketplace and TD’s Separate Account Exchange:

All Separate Account Management Clients will be charged an annual fee of 0.30%.

For Clients through Envestnet:

All Envestnet Clients will be charged an annual fee of 0.30%.

For Clients through FolioDynamix:

All FolioDynamix clients invested in PrudentPath models will be charged an annual fee of 0.60%,

one third of which (0.20%) is paid as a sub-advisory fee to Newfound Research, LLC. Clients

invested in risk-based models will be charged 0.30%.

For Sub-Advisory Services through 3D Global Portfolios Fund:

3D receives a fee of .23% for the sub-advisory services performed for Reliance Trust, in addition to

the Marketing/Solicitation Fee which is further discussed in Item 14 below. The minimum size to

participate in the Collective Trust plan is $1,000,000. The Trustee may waive this minimum in its

sole discretion.

For Retirement Plan Services (except CIT’s):

Fees charged to Retirement Plan Sponsor clients are based on the level of services provided by 3D.

3(38) services are provided to Plans for a fee of 0.40% on Plan assets annually. DCIO services are

provided at 0.40% on assets under management within the 3D managed portfolios.

For ModelxChange:

Fees charged by 3D for services on Mid Atlantic Trust’s ModelxChange platform are typically 0.40%

annually, accrued daily. 3D may use the technology services of ModelxChange to provide the Level

1 and Level 2 services described above. Under this arrangement ModelxChange will charge 0.0%

(zero basis points) for management fees at the model-level. Instead, 3D will be paid by either the

plan record keeper or plan sponsor as described under the preceding section.

8

For DC Plans through Cambridge Retirement Plan Services:

Fees for 3(38) services provided through RPS are assessed at the plan level and may be billed to the

plan itself or invoiced to the plan sponsor, depending on the plan administrator’s direction and will

be 0.50% per year, billed quarterly in arrears. In this case, 3D will charge zero sub-advisor fees for

model portfolio management. For plans where 3D is not acting as a 3(38) fiduciary 3D will only be

compensated for assets invested in the 3D model portfolios. In its capacity as sub-adviser to the

model portfolios, 3D will charge 0.50% on assets in the portfolios, half of which (0.25%) will be

paid to CIR for back office and platform services relating the management of the 3D model

portfolios.

GENERAL INFORMATION ON FEES

Negotiability of Fees: In certain circumstances, 3D's fees may be negotiable.

Fee Calculation: The fee is not charged on the basis of a share of capital gains or capital appreciation

of the funds or any portion of the funds of an advisory client.

Termination of Advisory Relationship: An advisory agreement may be canceled at any time, by the

client, for any reason upon receipt of written notice and by 3D, for any reason, upon 10 days prior

written notice. Upon termination of any account, any unpaid earned fees will be due and payable

and may be billed to the client through the mail.

Mutual Fund and ETF Fees and Expenses: All fees paid to 3D for investment advisory services are

separate and distinct from the fees and expenses charged by mutual funds or ETF's to their

shareholders. These fees and expenses are described in each investment product's prospectus.

These fees will generally include a management fee, other fund expenses, and a possible

distribution fee although 3D endeavors, whenever possible, to use no-load mutual funds with no

12b-1 or other similar fees. A client could invest in a mutual fund or ETF directly, without the

services of 3D. In that case, the client would not receive the services provided by 3D which are

designed, among other things, to assist the client in determining which mutual fund or funds or

ETF's are most appropriate to each client's financial condition and objectives. Accordingly, the

client should review both the fees charged by the investment products and the fees charged by 3D

to fully understand the total amount of fees to be paid by the client and to thereby evaluate the

advisory services being provided.

Clients may also elect to be billed directly for fees or to authorize 3D to directly debit fees from

client accounts. Management fees shall be prorated for each capital contribution and withdrawal

made during the applicable calendar month (with the exception of de minimis contributions and

withdrawals).

9

Item 12 further describes the factors that 3D considers in selecting or recommending broker-

dealers for client transactions and determining the reasonableness of their compensation (e.g.,

commissions).

Item 6 – Performance-Based Fees and Side-By-Side Management

3D does not charge any performance-based fees (fees based on a share of capital gains on or capital

appreciation of the assets of a client).

Item 7 – Types of Clients

3D provides portfolio management services to individuals, high-net worth individuals, qualified

retirement plans, trusts, corporate pension and profit-sharing plans, Taft-Hartley plans, charitable

institutions, foundations, endowments, municipalities, and other U.S. businesses. 3D offers its

portfolio modeling and other services to retirement plan sponsors through several custodians and

on several record-keeping platforms.

Refer to Item 5 for a discussion of account minimums requirements.

Item 8 – Methods of Analysis, Investment Strategies and Risk of Loss

Investing in securities involves risk of loss that clients should be prepared to bear.

3D believes in efficient markets and passive fund management as a means of taking advantage of

those efficiencies. 3D typically looks for pure asset-class investment vehicles with which to build

efficient and low cost portfolios. 3D uses low cost asset-class and/or index mutual funds to

structure certain portfolios. Exchange Traded Funds ("ETF's") and Exchange Traded Notes

(“ETN's”) (referred to collectively herein as “ETF's”) also provide such investment vehicles. 3D will

use certain ETF's to construct certain portfolios. 3D will typically limit its use of "Exchange Listed

Securities" to ETF's and closed end, passively managed funds. Additionally, 3D may use mutual

funds within its strategies.

Client portfolios may also include some individual securities, but usually resulting from pre-existing

client holdings prior to becoming a 3D client. As a result, 3D may provide advice to clients on when

to sell out of existing holdings, but will typically not recommend the purchase of individual equities

or bonds to advisory clients.

3D may, from time to time, ladder Certificates of Deposit or US Government Securities for some

clients as a means of protecting principal in order to make capital available for future purchases in

dollar cost averaging strategies or the like. 3D may also, in limited circumstances, allow a client to

purchase non-index funds within a separate portfolio sleeve. 3D will monitor and report on these

non-index funds and include these funds in the clients’ assets for billing purposes.

10

3D utilizes mainstream investment theories, principles, and modeling techniques. These include,

but are not limited to Modern Portfolio Theory, Efficient Markets Hypothesis and the Fama-French

Three Factor Model. We believe asset allocation is the primary driver of investment portfolio

performance; that risk and expected return are correlated; and, that diversification is essential in

managing risk. We monitor macro-economic data and interpretive data related to investors’ current

appetite to take on or reduce investment risk. These factors are used to fine tune strategic asset

allocation models and increase or decrease slightly our portfolios’ exposures to asset classes that

we feel will be affected by current economic or market conditions. We will never try to time the

market and we normally do not go to cash; rather will stay fully invested in equities and

alternatives via ETFs and mutual fund positions as set out in that model’s investment policy.

Active asset allocation and an investment in the model portfolio involve market risk and an

investment in a model portfolio could lose money over short or even long periods. Trading can

affect investment performance, particularly through increased brokerage costs and taxes.

Model portfolios are formed using exchange-traded funds (“ETFs”) that track specified investment

themes for the purpose of targeting long-term investment goals. 3D’s criteria for selecting ETFs

includes, but is not limited to, targeted investment exposure or theme, costs, reputation of ETF

sponsor, and liquidity/assets under management. The material risks involved in ETFs are primarily

rooted in the adequate functioning of capital markets. For instance, if underlying securities of an

ETF do not trade, a price cannot be established for capital market makers to assess the true

underlying net asset values of the ETFs. However, we see these types of risk as remote in nature,

but ETFs require a normal, functioning market for the market value to trade closely to the

underlying net asset value. A secondary risk is the liquidity of the underlying basket of

securities. ETFs that invest in illiquid securities such as emerging markets and fixed income debt

securities can trade at larger premiums/discounts versus ETFs that invest in more liquid securities

such as U.S. large companies. ETFs that invest in the former can also trade at wider bid/ask offers

to compensate for the less liquid nature of the baskets. Model portfolios are constantly reviewed by

the Investment Committee and reallocation of positions occurs pursuant to changes in investment

decisions made by the Investment Committee. Accounts are rebalanced to the model, defined as a

targeted allocation plus or minus a tolerance range, on an episodic basis depending on market

conditions but typically once or twice a year although 3D is not wedded to a specified time table for

making changes.

The ETFs and mutual funds utilized by 3D may include ETFs and mutual funds invested in domestic

and international equities, including preferred equities and Real Estate Investment Trust (REITs),

corporate and government fixed income securities and commodities. Equity securities may include

large capitalization, medium capitalization and small capitalization stocks.

Risk of loss: the prices of the common stocks, other securities or commodities held by the ETFs and

mutual funds may decline (and the ETF price may in turn decline) in response to certain events

taking place around the world, including those directly involving the issuers whose securities are

owned by the ETF; conditions affecting the general economy; overall market changes; local,

11

regional or global political, social or economic instability; governmental or governmental agency

responses to economic conditions; and currency, interest rate and commodity price fluctuations.

Certain ETFs and mutual funds utilized by 3D may contain international securities. Investing

outside the United States involves additional risks, such as currency fluctuations, periods of

illiquidity and price volatility, as more fully described in the respective ETF prospectus. These risks

may be greater with investments in developing countries, commonly referred to as Emerging

Markets.

Certain ETFs and mutual funds utilized by 3D may invest in lower rated fixed income securities.

ETFs and mutual funds invested in lower rated bonds are subject to greater fluctuations in value

and risk of loss of income and principal than higher rated bonds. The return of principal for the

bond holdings in ETFs and mutual funds is not guaranteed. ETF shares are subject to the same

interest rate, inflation and credit risks associated with the underlying bond holdings.

ETFs and mutual funds are subject to market fluctuations and involve the risk of loss that clients

should be prepared to bear. Clients should carefully consider the investment objectives, risks and

expenses of the various ETFs and mutual funds utilized by 3D. This and other important

information is contained in each ETFs and mutual funds summary prospectus and prospectus,

which can be obtained directly from your account custodian, the ETF manager or from the

Disclosures page on 3D’s website. Please contact 3D’s Operations Department if you need

assistance in obtaining additional information.

3D uses research and analytical tools purchased from Bloomberg, Morningstar, Opturo, internally

produced proprietary programs, web-based analytical tools and various industry publications.

Portfolio model construction is based on academic research and regression analysis. Certain index

and other data are obtained through Bloomberg, Morningstar, Adhesion Technologies and other

subscription data providers. 3D primarily utilizes the concepts put forth by Modern Portfolio

Theory and the Fama/French Three Factor Model.

Item 9 – Disciplinary Information

Registered investment advisers are required to disclose all material facts regarding any legal or

disciplinary events that would be material to your evaluation of 3D or the integrity of 3D’s

management. 3D has no information applicable to this Item.

Item 10 – Other Financial Industry Activities and Affiliations

3D provides portfolio management services to its advisory clients and is not an insurance agency or

broker-dealer. 3D does not receive insurance commissions or brokerage revenue of any kind.

12

PrudentPath™ Target Date Portfolio Series

As further discussed in Item 4, 3D has contracted with Newfound Research to be the sub-advisor for

the PrudentPath™ Target Date Portfolio Series (“Series”), a suite of target-date portfolios utilizing

Exchange Traded Funds for defined contribution plan sponsors. 3D will advise the Series and

Newfound will sub-advise.

Item 11 – Code of Ethics, Participation in Client Transactions and Personal Trading

3D has adopted a Code of Ethics for all supervised persons of the firm describing its high standard

of business conduct, and fiduciary duty to its clients. The Code of Ethics includes provisions relating

to the confidentiality of client information, a prohibition on insider trading, a prohibition of rumor

mongering, restrictions on the acceptance of significant gifts and the reporting of certain gifts and

business entertainment items, and personal securities trading procedures, among other things. All

supervised persons at 3D must acknowledge the terms of the Code of Ethics annually, or as

amended.

3D anticipates that, in appropriate circumstances, consistent with clients’ investment objectives, it

will cause accounts over which 3D has management authority to effect, and will recommend to

investment advisory clients or prospective clients, the purchase or sale of securities in which 3D

and/or clients, directly or indirectly, have a position of interest. 3D’s employees and persons

associated with 3D are required to follow 3D’s Code of Ethics. Subject to satisfying this policy and

applicable laws, officers, directors and employees of 3D may trade for their own accounts in

securities which are recommended to and/or purchased for 3D’s clients.

The Code of Ethics is designed to assure that the personal securities transactions, activities and

interests of the employees of 3D will not interfere with (i) making decisions in the best interest of

advisory clients and (ii) implementing such decisions while, at the same time, allowing employees

to invest for their own accounts. Under the Code certain classes of securities have been designated

as exempt transactions, based upon a determination that these would materially not interfere with

the best interest of 3D’s clients. In addition, the Code requires pre-clearance of many transactions,

and restricts trading in close proximity to client trading activity. Nonetheless, because the Code of

Ethics in some circumstances would permit employees to invest in the same securities as clients,

there is a possibility that employees might benefit from market activity by a client in a security held

by an employee. Employee trading is continually monitored under the Code of Ethics, and to

reasonably prevent conflicts of interest between 3D and its clients.

Certain affiliated accounts may trade in the same securities with client accounts on an aggregated

basis when consistent with 3D's obligation of best execution. In such circumstances, the affiliated

and client accounts will share commission costs equally and receive securities at a total average

price. 3D will retain records of the trade order (specifying each participating account) and its

allocation, which will be completed prior to the entry of the aggregated order. Completed orders

13

will be allocated as specified in the initial trade order. Partially filled orders will be allocated on a

pro rata basis. Any exceptions will be explained on the Order.

Related persons of 3D may invest their own money in funds recommended to clients, specifically in

model portfolios of funds and/or ETF's.

It is 3D’s policy that the firm will not affect any principal or agency cross securities transactions for

client accounts. 3D will also not cross trades between client accounts. Principal transactions are

generally defined as transactions where an adviser, acting as principal for its own account or the

account of an affiliated broker-dealer, buys from or sells any security to any advisory client. A

principal transaction may also be deemed to have occurred if a security is crossed between an

affiliated hedge fund and another client account. An agency cross transaction is defined as a

transaction where a person acts as an investment adviser in relation to a transaction in which the

investment adviser, or any person controlled by or under common control with the investment

adviser, acts as broker for both the advisory client and for another person on the other side of the

transaction. Agency cross transactions may arise where an adviser is dually registered as a broker-

dealer or has an affiliated broker-dealer.

Select 3D clients have become investors in a private equity offering of 3D Asset Management, Inc.

These offerings are very limited in time and scope and confined to very few 3D clients who are also

“accredited investors”, as defined by SEC regulations. 3D did not provide advice to such investors

with respect to such private investment. Upon investment in this private offering, clients’ provided

acknowledgement of their individual determination to participate in this private placement and the

various risks involved.

3D’s clients or prospective clients may request a copy of the firm's Code of Ethics by contacting

Andrew Lucich at (860) 291-1998.

Item 12 – Brokerage Practices

Except in those instances where a client wishes to retain discretion over broker selection and

commission rates, 3D accepts discretionary authority to determine the brokers used and the

commission paid by clients for securities transactions.

Occasionally a client may direct the use of a particular broker-dealer to execute portfolio

transactions and/or have a prior custodial arrangement with a broker-dealer. In such

circumstances, the broker may have a commission-recapture program utilized by the client. 3D

does not use soft dollar or commission recapture programs for itself but will take direction if an

institutional investor has an established commission recapture agreement with a broker. 3D will

accept such accounts to the extent that the custodian has access to the EFTs invested in by 3D. In

those cases where the client has directed a particular broker-dealer, it should be understood that

3D will not have authority to negotiate commissions or obtain volume discounts and best execution

may not be achieved.

14

Under certain circumstances 3D may offer to manage accounts maintained by clients at certain

custodians other than as indicated above. However, such custodians must have contractual

arrangements with fund companies used by 3D in the model portfolios that 3D offers. 3D reserves

the right to decline acceptance of any client account that directs the use of a broker/dealer other

than Schwab.

In the absence of any client direction to utilize a particular broker or dealer for the execution of

transactions in any client accounts, 3D’s overriding objective in the selection of broker-dealers is to

obtain the best combination of price and execution. When possible, 3D will block, or, aggregate

multiple client orders. This practice could facilitate execution of the order and may result in a

better execution price and lower commission cost. Best price is normally an important factor in

this decision, but the selection also takes into account the quality of brokerage services, including

such factors as execution capability, financial stability, and clearance and settlement

capability. Accordingly, transactions will not always be executed at the lowest available

commission. In our attempt to give equitable treatment to clients’ orders, orders are entered on a

rotation basis.

As indicate above, when it is appropriate, 3D may aggregate or “block” client orders to achieve

more efficient execution. In such instances, client accounts participating in the aggregated

transaction will be charged the average price per unit for the security and transaction costs will be

allocated pro rata among clients. 3D may utilize an unaffiliated broker-dealer, Knight Capital, for

aggregating ETF execution of block orders, when consistent with 3D’s obligation of best execution.

Certain clients that have communicated certain account restrictions (e.g., cash requirements,

restrictions on positions, etc.) will not participate in aggregated or block trades. These accounts will

be traded separately and normally after the block trades have been effected.

3D will normally execute ETF trades through the primary custodian’s trading desk via a trade

rotation system among our client accounts. In cases where ETFs are less liquid and tend to trade at

wide bid/ask spreads (approximately greater than 2 cents), 3D will investigate how the costs of

such trades can be further reduced including using a step-out broker to achieve better execution for

our clients.

3D participates in the following programs for brokerage services:

Schwab Institutional (“Schwab”) services program offered to independent investment advisers by

Charles Schwab & Company, Inc., a FINRA registered broker/dealer. Clients are typically required

to custody their assets at Charles Schwab & Company. Not all advisers require their clients to direct

brokerage. In lieu of transactional charges, Schwab customarily charges clients of 3D an asset based

tiered custody fee. The minimum annual fee charged by Schwab is $200.

15

TD Ameritrade (“TDA”) - 3D participates in the institutional advisor program offered by TD

Ameritrade Institution. TD Ameritrade Institutional is a division of TD Ameritrade, Inc., member

FINRA/SIPC, an unaffiliated SEC-registered broker-dealer and FINRA member. TDA offers to

independent investment advisers services which include custody of securities, trade execution,

clearance and settlement of transactions. 3D may receive certain benefits from TDA through its

participation in the TDA program.

Adhesion- 3D participates in Adhesion’s Overlay Program Management (“OPM”) platform. Within

this overlay platform, 3D is responsible for the management of specific models and client’s

investment in those models, however Adhesion is granted limited power of attorney by the client to

effect the trades within the sleeves on 3D’s behalf.

In directing the use of Schwab or TD Ameritrade it should be understood that best execution may

not be achieved, and this practice may cost clients more money. In addition, a disparity in custody

charges may exist between the custody fees charged to other clients. When 3D recommends open-

end investment company shares on a no-load basis, typical trading issues such as blocking trades,

volume discounts, price negotiation and commissions do not apply to these transactions. When 3D

recommends ETF's, 3D will endeavor to block and allocate trades if trading for multiple accounts at

the same time and day.

Should a client's portfolio include ETF's, individual stocks or bonds; 3D has evaluated Schwab and

TD Ameritrade and believes that they will provide 3D clients with a blend of execution services,

transaction costs and professionalism that will assist 3D in obtaining best execution for these

transactions. The use of Schwab and TD Ameritrade is essential to 3D’s service arrangements and

capabilities, and 3D may not accept clients who direct the use of other brokers. As part of Schwab’s

and TD Ameritrade’s programs, 3D receives benefits that it would not receive if it did not offer

investment advice. Trading client accounts through other brokers may result in fees (including

mark-ups and mark-downs) being charged by the custodial broker and an additional broker.

For certain institutional clients and retirement plans 3D may use a custodian and/or broker dealer

other than as indicated above to facilitate trust accounting, recordkeeping or other services

necessary for each specific client account. Any custodian or broker dealer used will have a

contractual arrangement with mutual funds used in the 3D Portfolios. However, 3D reserves the

right to decline acceptance of any client account that directs the use of a broker other than Schwab

or Folio Institutional.

Schwab and TD Ameritrade also make available to 3D other products and services that benefit 3D

but may not benefit its clients’ accounts. Some of these other products and services assist 3D in

managing and administering clients’ accounts. These include software and other technology that

provide access to client account data (such as trade confirmations and account statements),

facilitate trade execution (and allocation of aggregated trade orders for multiple client accounts),

provide research, pricing information and other market data, facilitate payment of 3D’s fees from its

16

clients’ accounts, and assist with back-office functions, recordkeeping and client reporting. Many of

these services generally may be used to service all or a substantial number of 3D's accounts.

Schwab and TD Ameritrade also may make available to 3D other services intended to help 3D

manage and further develop its business enterprise. These services may include consulting,

publications and conferences on practice management, information technology, business

succession, regulatory compliance, and marketing. 3D does not, however, enter into any

commitments with the brokers for transaction levels in exchange for any services or products from

brokers. While as a fiduciary, 3D endeavors to act in its clients’ best interests, 3D’s preference that

clients maintain their assets in accounts at Schwab may be based in part on the benefit to 3D of the

availability of some of the foregoing products and services and not solely on the nature, cost or

quality of custody and brokerage services provided by the brokers, which may create a potential

conflict of interest.

Item 13 – Review of Accounts

While the underlying securities within Investment Management Services and Investment

Supervisory Services accounts are continuously monitored, these accounts will be formally

reviewed at least quarterly by a principal of 3D or another designated individual. More frequent

reviews may be triggered by material changes in variables such as the client’s individual

circumstances, or the market, political or economic environment.

Clients will receive at least quarterly statements and confirmations from their broker dealer or

custodian. In addition, for Direct and Solicited Clients, 3D provides quarterly performance reports.

For Clients on Schwab MAM and Envestnet, quarterly performance reports are provided by the

platform sponsor or investment advisor.

Item 14 – Client Referrals and Other Compensation

As disclosed in Item 12, 3D recommends that clients establish brokerage accounts with the

institutional division of Charles Schwab & Co., Inc. or and TD Ameritrade to maintain custody of

clients' assets and to effect trades for their accounts.

Schwab and TD Ameritrade provide 3D with access to its institutional trading and operations

services, which are typically not available to retail investors. These services generally are available

to independent investment advisers at no charge to them so long as 3D maintains a certain level of

client assets at each custodian. As discussed fully in Item 12 above services provided by Schwab

include research, brokerage, custody, access to mutual funds and other investments that are

otherwise available only to institutional investors or would require a significantly higher minimum

initial investment.

17

Schwab and TD Ameritrade also make available to 3D other products and services that benefit 3D,

such as software and other technology that provide access to client account data, facilitation and

aggregation of trade execution, pricing information and other market data. Schwab facilitates

payment of 3D's fees from its clients’ accounts, and assist with back-office support, recordkeeping

and client reporting. As well, they may provide 3D with other services intended to help 3D manage

and further develop its business enterprise. These services may include consulting, publications

and presentations on practice management, information technology, business succession,

regulatory compliance, and marketing. Schwab may discount or waive fees it would otherwise

charge for some of these services or pay all or a part of the fees of a third-party providing these

services to 3D.

Additionally, 3D may receive other benefits from other brokerage firms as a result of its clients’

investments in mutual fund and ETF vehicles. Benefits may include access to research materials or

paid attendance to research conferences.

Solicitors, through their licensed and registered investment advisory representatives, may

introduce customers to 3D in return for a portion of the fee charged by 3D. Solicitors are

independent contractors and are not employees of 3D. The Solicitor receives a portion of the total

fee charged by 3D for the solicitation services that the Solicitor provides to the client.

Since the Solicitor's portion of the total fee charged is negotiated between the Solicitor and the

prospective client, a solicited client may pay more or less than another solicited client for the same

services. The Solicitor's portion of the total investment advisory fee is separate and distinct from

3D’s portion of the total investment advisory fee.

Since investment advisory fees are negotiable, whether or not a Solicitor is involved in the advisory

client relationship, the total investment advisory fee charged to an advisory client may be more or

less than the total investment advisory fee charged to another advisory client for the same services.

Such solicitor arrangements will comply with the requirements set forth in Rule 206(4)-3 under

The Act. Solicited Clients will receive and sign a document (i.e., Solicitors Disclosure Statement) that

discloses the solicitation relationship and defines the compensation arrangement between 3D and

the Solicitor. Refer to Item 4 for a discussion on the services provided by Solicitors.

In addition to the above noted solicitation agreements, 3D has been retained by Reliance Trust to

provide certain marketing and client relations services to Reliance in connection with the Collective

Trust product detailed in Item 4 above. 3D is paid .02% of the assets under management which are

introduced to Reliance for inclusion in the Collective Trust account.

Equity Services- 3D has a solicitation agreement with Equity Services, a registered broker-dealer,

whereby Equity Services is paid a fee for the referral of client accounts. Additionally, 3D is deemed

a Preferred Partner on the Equity Services platform whereby 3D participates in quarterly meetings,

18

webinars and is provided exposure in their monthly newsletter to advisors. For their participation

as a Preferred Partner, 3D pays Equity Services 0.05% of the AUM referred to 3D for management.

3D does not effect any trades through Equity Services and there is no other compensation

arrangements except for the above disclosed items.

Item 15 – Custody

Clients should receive at least quarterly statements (paper or electronic) from the broker dealer,

bank or other qualified custodian that holds and maintains client’s investment assets. 3D urges you

to carefully review such statements and compare such official custodial records to the account

statements that we may provide to you. Our statements may vary from custodial statements based

on accounting procedures, reporting dates, or valuation methodologies of certain securities.

Item 16 – Investment Discretion

3D usually receives discretionary authority from the client at the outset of an advisory relationship

to select the identity and amount of securities to be bought or sold. In all cases, however, such

discretion is to be exercised in a manner consistent with the stated investment objectives for the

particular client account. Any limitations on this discretionary authority shall be included in this

written authority statement. Clients may change/amend these limitations as required. Such

amendments shall be submitted in writing. When selecting securities and determining amounts, 3D

observes the investment policies, limitations and restrictions of the clients for which it advises.

Investment guidelines and restrictions must be provided to 3D in writing.

Item 17 – Voting Client Securities

3D invests primarily in mutual funds and ETF's. As such, proxy votes may not have a direct effect on

corporate decision making in underlying companies. As a general policy, 3D will retain proxy

voting authority for clients that have assigned 3D the authority to do so. In such cases, 3D will

follow proxy voting guidelines outlined in the Firm’s Proxy Voting Policies.

When a client’s account is initially transferred into a custodian used by 3D, often legacy stock

positions may be included in the account. If the timing is such that 3D is deemed the advisor of

record when a proxy vote is solicited, 3D may receive a request to vote. In cases of this nature,

where the short term holding of a stock is incidental to the account transfer and investment into a

3D portfolio model, 3D will not vote this proxy.

Clients may obtain a copy of 3D’s complete proxy voting policies and procedures or record of

client’s ballots voted upon request to the Chief Compliance Officer.

19

Item 18 – Financial Information

Registered investment advisers are required in this Item to provide you with certain financial

information or disclosures about 3D’s financial condition. 3D has no financial commitment that

impairs its ability to meet contractual and fiduciary commitments to clients, and has not been the

subject of a bankruptcy proceeding.

