
Part 2A of Form ADV: Firm Brochure

Spire Wealth Management, LLC

1840 Michael Faraday Dr.

Suite 105

Reston, VA 20190

Telephone: 703-657-6060
Email: info@spireip.com

Web Address: www.SpireIP.com

March 2018

This brochure provides information about the qualifications and business
practices of Spire Wealth Management, LLC. If you have any questions
about the contents of this brochure, please contact us at 703-657-6060 or
info@spireip.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.

Registration with the SEC or with any state securities authority does not
imply a certain level of skill or training.

Additional information about Spire Wealth Management, LLC 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.
Our firm's CRD number is 113908.

2

Item 2 Material Changes
This Firm Brochure, dated July 2017 provides you with a summary of Spire Wealth
Management, LLC's advisory services and fees, professionals, certain business practices
and policies, as well as actual or potential conflicts of interest, among other things. This Item
is used to provide our clients with a summary of new and/or updated information; we will
inform of the revision(s) based on the nature of the information as follows.

1. Annual Update: We are required to update certain information at least annually, within 90
days of our firm’s fiscal year end (FYE) of December. We will provide you with either a
summary of the revised information with an offer to deliver the full revised Brochure within
120 days of our FYE or we will provide you with our revised Brochure that will include a
summary of those changes in this Item.

2. Material Changes: Should a material change in our operations occur, depending on its
nature we will promptly communicate this change to clients (and it will be summarized in
this Item). "Material changes" requiring prompt notification will include changes of
ownership or control; location; disciplinary proceedings; significant changes to our
advisory services or advisory affiliates – any information that is critical to a client’s full
understanding of who we are, how to find us, and how we do business.

3

Item 3 Table of Contents Page

Item 1 Cover Page 1
Item 2 Material Changes 2
Item 3 Table of Contents 3
Item 4 Advisory Business 4
Item 5 Fees and Compensation 8
Item 6 Performance-Based Fees and Side-By-Side Management 10
Item 7 Types of Clients 10
Item 8 Methods of Analysis, Investment Strategies and Risk of Loss 11
Item 9 Disciplinary Information 14
Item 10 Other Financial Industry Activities and Affiliations 14
Item 11 Code of Ethics, Participation or Interest in Client Transactions and Personal Trading 15
Item 12 Brokerage Practices 16
Item 13 Review of Accounts 13
Item 14 Client Referrals and Other Compensation 20
Item 15 Custody 21
Item 16 Investment Discretion 21
Item 17 Voting Client Securities 22
Item 18 Financial Information 22

4

Item 4 Advisory Business
Spire Wealth Management, LLC is a SEC registered investment adviser with its principal
place of business located in Virginia. Spire Wealth Management, LLC began conducting
business in 2001.

Listed below are the firm's principal shareholders (i.e., those individuals and/or entities
controlling 25% or more of this company).

 Spire Investment Partners, LLC, Owner

In addition, the following information identifies those parties that indirectly own 25% or more
of our firm:

 David L Blisk, CEO

Spire Wealth Management, LLC offers the following advisory services to our clients:

INVESTMENT SUPERVISORY SERVICES ("ISS")
INDIVIDUAL PORTFOLIO MANAGEMENT

Our firm provides continuous advice to a client regarding the investment of client funds based
on the individual needs of the client. Through personal discussions in which goals and
objectives based on a client's particular circumstances are established, we develop a client's
personal investment policy and create and manage a portfolio based on that policy. During
our data gathering process, we determine the client’s individual objectives, time horizons, risk
tolerance, and liquidity needs. As appropriate, we also review and discuss a client's prior
investment history, as well as family composition and background.

We manage these advisory accounts on a discretionary or non-discretionary basis. Account
supervision is guided by the client's stated objectives (i.e., capital appreciation, growth,
income, or growth and income), as well as tax considerations.

Clients may impose reasonable restrictions on investing in certain securities, types of
securities, or industry sectors.

Our investment recommendations are not limited to any specific product or service offered by
a broker/dealer or insurance company and will generally include advice regarding the
following securities:

 Exchange-listed securities

 Securities traded over-the-counter

 Corporate debt securities (other than commercial paper)

 Municipal securities

 Mutual fund shares

5

 United States governmental securities

 Options contracts on securities

Because some types of investments involve certain additional degrees of risk, they will only
be implemented/recommended when consistent with the client's stated investment objectives,
tolerance for risk, liquidity and suitability.

INVESTMENT SUPERVISORY SERVICES ("ISS")
MODEL PORTFOLIO MANAGEMENT

Our firm, through our Investment Advisor Representatives (IAR) provides portfolio
management services to clients using model asset allocation portfolios. Each model portfolio
is designed to meet a particular investment goal.

We manage these advisory accounts on a discretionary or non-discretionary basis. Account
supervision is guided by the client's stated objectives (i.e., capital appreciation, growth,
income, or growth and income), as well as tax considerations.

Through personal discussions with the client in which the client's goals and objectives are
established, we determine if the model portfolio is suitable to the client's circumstances. Once
we determine the suitability of the portfolio, the portfolio is managed based on the portfolio's
goal, rather than on each client's individual needs. Clients, nevertheless, have the opportunity
to place reasonable restrictions on the types of investments to be held in their account.
Clients retain individual ownership of all securities.

Our investment recommendations are not limited to any specific product or service offered by
a broker dealer or insurance company and will generally include advice regarding the
following securities:

 Exchange-listed securities

 Securities traded over-the-counter

 Corporate debt securities (other than commercial paper)

 Municipal securities

 Mutual fund shares

 United States governmental securities

 Options contracts on securities

 Futures contracts on tangibles

Because some types of investments involve certain additional degrees of risk, they will only
be implemented/recommended when consistent with the client's stated investment objectives,

6

tolerance for risk, liquidity and suitability.

To ensure that our initial determination of an appropriate portfolio remains suitable and that
the account continues to be managed in a manner consistent with the client's financial
circumstances, we will:

1. at least annually, contact each participating 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;

2. be reasonably available to consult with the client; and

3. maintain client suitability information in each client's file.

Proprietary Model Portfolio Strategies

Within Spire's RIA we offer proprietary model portfolio strategies managed by our Investment
Advisor Representatives.

Corbett Road is a DBA operating under Spire Wealth Management's RIA.

Corbett Road Dynamic ETF is an all ETF tactical strategy that uses a core/satellite approach.
It can invest in any exchange traded fund, any market cap (both foreign and domestic), and is
able to utilize products that will short the market.

Corbett Road Opportunity Strategy targets between 35-40 individual equity positions, allowing
Corbett Road to mitigate concentration risk, but avoid purchasing the index. It can invest in
any exchange traded asset class, any market cap (both foreign and domestic) and is able to
utilize products that will short the market.

Corbett Road Core Demand targets 10-15 ETFs, combined with 10-15 individual equity
positions. It is focused on demand inelasticity and has an emphasis on higher quality, lower
volatility positions. The absolute by/sell discipline of the strategy differs from both our
Opportunity and Dynamic ETF Strategies.

Equity and Income Strategy is an all ETF, tactical strategy that focuses on generating
income. It can invest in any exchange traded fund, market cap., or geographic location (both
foreign and domestic) and is able to utilize products that will short the market.

The fees for these strategies are based on a percentage of the assets under management
and are collected monthly in arrears.

These strategies are managed on a discretionary basis under an advisory agreement with
individual clients.

7

MANAGER OF MANAGERS PROGRAM

Spire Wealth Management, LLC offers advisory management services to clients through our
Manager of Managers Program. We provide the client with an asset allocation strategy
developed through personal discussions in which the client's goals and objectives are
established based on the client's particular circumstances.

Spire Wealth Management, LLC performs management searches of various registered
investment advisers. Based on the client's individual circumstances and needs we determine
which selected registered investment adviser's ("adviser" or "asset manager") portfolio
management style is appropriate for that client. Factors considered in making this
determination include account size, risk tolerance, the opinion of each client and the
investment philosophy of the selected asset manager. Clients should refer to the asset
manager's Firm Brochure or other disclosure document for a full description of the services
offered. Client meetings are available on a regular basis, or as determined by the client, to
review the account.

On an ongoing basis, we monitor the performance of the asset manager(s). If we determine
that a particular adviser is not providing sufficient management services to the client, or is not
managing the client's portfolio in a manner consistent with that client's objectives and risk
tolerance then we may move the client’s portfolio to a different asset manager and/or
program sponsor. Under this scenario, our firm retains the discretion to hire and fire the asset
manager and/or move the client’s portfolio to a different program.

We remain available to meet with the client to review and update, as necessary, the
individual objectives and risk tolerances. However, should there be any material change in
the client's personal and/or financial situation, we should be notified immediately to determine
whether any review and/or revision of the client's investment profile is warranted.

FINANCIAL PLANNING

Our advisors may provide financial planning services. Financial planning is an evaluation of a
client’s current and future financial state by using currently known variables to predict future
cash flows, asset values and withdrawal plans. Through the financial planning process, all
questions, information and analysis are considered as they impact and are impacted by the
entire financial and life situation of the client. Clients purchasing the Financial Plan (vs. the
Financial Consultation) will receive a written report which provides the client with a detailed
financial plan designed to assist the client achieve his or her financial goals and objectives.

In general, the financial plan can address any or all of the following areas:

 PERSONAL: We may review family records, budgeting, personal liability, estate

8

information and financial goals.

 TAX & CASH FLOW: We may analyze the client’s income tax and spending and planning
for past, current and future years; then illustrate the impact of various investments on the
client's current income tax and future tax liability.

 INVESTMENTS: We may analyze investment alternatives and their effect on the client's
portfolio.

 INSURANCE: We may review existing policies to ensure proper coverage for life, health,
disability, long-term care, liability, home and automobile.

 RETIREMENT: We may analyze current strategies and investment plans to help the client
achieve his or her retirement goals.

 DEATH & DISABILITY: We may review the client’s cash needs at death, income needs of
surviving dependents, estate planning and disability income.

 ESTATE: We may assist the client in assessing and developing long-term strategies,
including as appropriate, living trusts, wills, review estate tax, powers of attorney, asset
protection plans, nursing homes, Medicaid and elder law.

We gather required information through in-depth personal interviews. Information gathered
includes the client's current financial status, tax status, future goals, returns objectives and
attitudes towards risk. We carefully review documents supplied by the client, including a
questionnaire completed by the client, and prepare a written report. Should the client choose
to implement the recommendations contained in the plan, we suggest the client work closely
with his/her attorney, accountant, insurance agent, and/or stockbroker. Implementation of
financial plan recommendations is entirely at the client's discretion.

We also provide general non-securities advice on topics that may include tax and budgetary
planning, estate planning and business planning.

Typically the financial plan is presented to the client within six months of the contract date,
provided that all information needed to prepare the financial plan has been promptly
provided.

Financial Planning recommendations are not limited to any specific product or service offered
by a broker-dealer or insurance company. All recommendations are of a generic nature.

AMOUNT OF MANAGED ASSETS

As of the end of 2016 we managed $1.9 Billion of client's assets on both a discretionary and

9

non-discretionary basis. This includes our client's assets managed by third-party money
managers.

Item 5 Fees and Compensation
INVESTMENT SUPERVISORY SERVICES ("ISS")

INDIVIDUAL PORTFOLIO MANAGEMENT FEES, MODEL PORTFOLIO MANAGEMENT FEES,
MANAGER OF MANAGER FEES

Our annual fees for Investment Supervisory Services are based upon a percentage of assets
under management and generally range from .25% to 2.0%. Please see individual advisor
for their fee schedule.

A minimum of $25,000 of assets under management is typically required for this service. This
account size may be negotiable under certain circumstances. Spire Wealth Management,
LLC may group certain related client accounts for the purposes of achieving the minimum
account size and determining the annualized fee.

Fees may be billed/collected either quarterly in advance or monthly in arrears, based on an
average daily account balance for the month. Fees may be withdrawn directly from a
specified account or by invoicing the client. Custodial statements will reflect any fees
deducted from the accounts.

Limited Negotiability of Advisory Fees: Although Spire Wealth Management, LLC has
established the aforementioned fee schedule(s), we retain the discretion to negotiate
alternative fees on a client-by-client basis. Client facts, circumstances and needs are
considered in determining the fee schedule. These include the complexity of the client, assets
to be placed under management, anticipated future additional assets; related accounts;
portfolio style, account composition, reports, among other factors. The specific annual fee
schedule is identified in the Investment Management Agreement (IMA) between the adviser
and each client.

Management personnel and other related persons of our firm may be licensed as registered
representatives of a broker-dealer and/or licensed as insurance agents or brokers. In their
separate capacity(ies), these individuals are able to implement investment recommendations
for advisory clients for separate and typical compensation (i.e., commissions, 12b-1 fees or
other sales-related forms of compensation). This presents a conflict of interest to the extent
that these individuals recommend that a client invest in a security which results in a
commission being paid to the individuals. Clients are not under any obligation to engage
these individuals when considering implementation of advisory recommendations. The
implementation of any or all recommendations is solely at the discretion of the client.

FINANCIAL PLANNING FEES

Spire Wealth Management, LLC's Financial Planning fee is determined based on the nature
of the services being provided by the individual advisor and the complexity of each client’s

10

circumstances. All fees are agreed upon prior to entering into a contract with any client.

Our Financial Planning fees are typically calculated and charged on an hourly basis, ranging
from $100 to $500 per hour. Although the length of time it will take to provide a Financial Plan
will depend on each client's personal situation, we will provide an estimate for the total hours
at the start of the advisory relationship.

Our Financial Planning fees may be calculated and charged on a fixed fee basis, depending
on the specific arrangement reached with the client.

We may request a retainer upon completion of our initial fact-finding session with the client.
The balance is due upon completion of the plan.

The client is usually billed quarterly in arrears or on an annual basis based on actual hours
accrued.

GENERAL INFORMATION

Termination of the Advisory Relationship: A client agreement may be canceled at any
time, by either party, for any reason upon receipt of 30 days written notice. [As disclosed
above, certain fees may be paid in advance of services provided.] Upon termination of any
account, any prepaid, unearned fees will be promptly refunded. In calculating a client’s
reimbursement of fees, we will pro rate the reimbursement according to the number of days
remaining in the billing period.

Mutual Fund Fees: All fees paid to Spire Wealth Management, LLC for investment advisory
services are separate and distinct from the fees and expenses charged by mutual funds
and/or ETFs to their shareholders. These fees and expenses are described in each fund's
prospectus. These fees will generally include a management fee, other fund expenses, and a
possible distribution fee and or a 12b-1 fee. If the fund also imposes sales charges, a client
may pay an initial or deferred sales charge. Those advisors that are separately registered as
registered representatives of our broker dealer may receive 12 b-1 compensation on certain
funds within and advisory account.

A client could invest in a mutual fund directly, without our services. In that case, the client
would not receive the services provided by our firm which are designed, among other things,
to assist the client in determining which funds are most appropriate to each client's financial
condition and objectives. Accordingly, the client should review both the fees charged by the
funds and our fees to fully understand the total amount of fees to be paid by the client and to
thereby evaluate the advisory services being provided.

Many fund families will also make available share classes that may offer reduced or no fee
fund options. There may be restrictions on some of these funds. Our advisory's intent is to
act in the best interests of our client and therefore will endeavor to seek best execution when
recommending mutual fund shares to their clients.

11

Wrap Fee Programs and Separately Managed Account Fees: Clients participating in
separately managed account programs may be charged various program fees in addition to
the advisory fee charged by our firm. Such fees may include the investment advisory fees of
the independent advisers, which may be charged as part of a wrap fee arrangement. In a
wrap fee arrangement, clients pay a single fee for advisory, brokerage and custodial services.
Client’s portfolio transactions may be executed without commission charge in a wrap fee
arrangement. In evaluating such an arrangement, the client should also consider that,
depending upon the level of the wrap fee charged by the broker-dealer, the amount of
portfolio activity in the client’s account, and other factors, the wrap fee may or may not
exceed the aggregate cost of such services if they were to be provided separately. We will
review with clients any separate program fees that may be charged to clients.

Additional Fees and Expenses: In addition to our advisory fees, clients are also
responsible for the fees and expenses charged by custodians and imposed by broker
dealers, including, but not limited to, any transaction charges imposed by a broker dealer with
which an independent investment manager effects transactions for the client's account(s).
Please refer to the "Brokerage Practices" section (Item 12) of this Form ADV for additional
information.

Grandfathering of Minimum Account Requirements: Pre-existing advisory clients are
subject to Spire Wealth Management, LLC's minimum account requirements and advisory
fees in effect at the time the client entered into the advisory relationship. Therefore, our firm's
minimum account requirements will differ among clients.

ERISA Accounts: Spire Wealth Management, LLC is deemed to be a fiduciary to advisory
clients that are employee benefit plans or individual retirement accounts (IRAs) pursuant to
the Employee Retirement Income and Securities Act ("ERISA"), and regulations under the
Internal Revenue Code of 1986 (the "Code"), respectively. As such, our firm is subject to
specific duties and obligations under ERISA and the Internal Revenue Code that include
among other things, restrictions concerning certain forms of compensation. To avoid
engaging in prohibited transactions, Spire Wealth Management, LLC may only charge fees
for investment advice about products for which our firm and/or our related persons do not
receive any additional compensation, commissions or 12b-1 fees, or conversely, investment
advice about products for which our firm and/or our related persons receive commissions or
12b-1 fees, will be used to offset Spire Wealth Management, LLC's advisory fees.

Limited Prepayment of Fees: Under no circumstances do we require or solicit payment of
fees in excess of $1200 more than six months in advance of services rendered.

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

Spire Wealth Management, LLC does not charge performance-based fees.

Item 7 Types of Clients

12

Spire Wealth Management, LLC provides advisory services to the following types of clients:

 Individuals

 High net worth individuals

 Corporations or other businesses

 Trusts and Retirement Plans

Item 8 Methods of Analysis, Investment Strategies and Risk of Loss
METHODS OF ANALYSIS

Our advisors may use any of the following methods of analysis in formulating their investment
advice and/or managing client assets:

Fundamental Analysis. We attempt to measure the intrinsic value of a security by looking
at economic and financial factors (including the overall economy, industry conditions, and the
financial condition and management of the company itself) to determine if the company is
underpriced (indicating it may be a good time to buy) or overpriced (indicating it may be time
to sell).

Fundamental analysis does not attempt to anticipate market movements. This presents a
potential risk, as the price of a security can move up or down along with the overall market
regardless of the economic and financial factors considered in evaluating the stock.

Technical Analysis. We analyze past market movements and apply that analysis to the
present in an attempt to recognize recurring patterns of investor behavior and potentially
predict future price movement.

Technical analysis does not consider the underlying financial condition of a company. This
presents a risk in that a poorly-managed or financially unsound company may underperform
regardless of market movement.

Cyclical Analysis. In this type of technical analysis, we measure the movements of a
particular stock against the overall market in an attempt to predict the price movement of the
security.

Quantitative Analysis. We use mathematical models in an attempt to obtain more accurate
measurements of a company’s quantifiable data, such as the value of a share price or
earnings per share, and predict changes to that data.

A risk in using quantitative analysis is that the models used may be based on assumptions
that prove to be incorrect.

Qualitative Analysis. We subjectively evaluate non-quantifiable factors such as quality of

13

management, labor relations, and strength of research and development factors not readily
subject to measurement, and predict changes to share price based on that data.

A risk in using qualitative analysis is that our subjective judgment may prove incorrect.

Asset Allocation. Rather than focusing primarily on securities selection, we attempt to
identify an appropriate ratio of securities, fixed income, and cash suitable to the client’s
investment goals and risk tolerance.

A risk of asset allocation is that the client may not participate in sharp increases in a
particular security, industry or market sector. Another risk is that the ratio of securities, fixed
income, and cash will change over time due to stock and market movements and, if not
corrected, will no longer be appropriate for the client’s goals.

Mutual Fund and/or ETF Analysis. We look at the experience and track record of the
manager of the mutual fund or ETF in an attempt to determine if that manager has
demonstrated an ability to invest over a period of time and in different economic conditions.
We also look at the underlying assets in a mutual fund or ETF in an attempt to determine if
there is significant overlap in the underlying investments held in another fund(s) in the client’s
portfolio. We also monitor the funds or ETFs in an attempt to determine if they are continuing
to follow their stated investment strategy.

A risk of mutual fund and/or ETF analysis is that, as in all securities investments, past
performance does not guarantee future results. A manager who has been successful may not
be able to replicate that success in the future. In addition, as we do not control the underlying
investments in a fund or ETF, managers of different funds held by the client may purchase
the same security, increasing the risk to the client if that security were to fall in value. There is
also a risk that a manager may deviate from the stated investment mandate or strategy of the
fund or ETF, which could make the holding(s) less suitable for the client’s portfolio.

Third-Party Money Manager Analysis. We examine the experience, expertise, investment
philosophies, and past performance of independent third-party investment managers in an
attempt to determine if that manager has demonstrated an ability to invest over a period of
time and in different economic conditions. We monitor the manager’s underlying holdings,
strategies, concentrations and leverage as part of our overall periodic risk assessment.
Additionally, as part of our due-diligence process, we survey the manager’s compliance and
business enterprise risks.

A risk of investing with a third-party manager who has been successful in the past is that
he/she may not be able to replicate that success in the future. In addition, as we do not
control the underlying investments in a third-party manager’s portfolio, there is also a risk that
a manager may deviate from the stated investment mandate or strategy of the portfolio,
making it a less suitable investment for our clients. Moreover, as we do not control the
manager’s daily business and compliance operations, we may be unaware of the lack of
internal controls necessary to prevent business, regulatory or reputational deficiencies.

Risks for all forms of analysis. Our securities analysis methods rely on the assumption
that the companies whose securities we purchase and sell, the rating agencies that review
these securities, and other publicly-available sources of information about these securities,

14

are providing accurate and unbiased data. While we are alert to indications that data may be
incorrect, there is always a risk that our analysis may be compromised by inaccurate or
misleading information.

INVESTMENT STRATEGIES

Our advisors may use any of the following strategy(ies) in managing client accounts, provided
that such strategy(ies) are appropriate to the needs of the client and consistent with the
client's investment objectives, risk tolerance, and time horizons, among other considerations:

Long-term purchases. We purchase securities with the idea of holding them in the client's
account for a year or longer. Typically we employ this strategy when:

 we believe the securities to be currently undervalued, and/or

 we want exposure to a particular asset class over time, regardless of the current
projection for this class.

A risk in a long-term purchase strategy is that by holding the security for this length of time,
we may not take advantage of short-term gains that could be profitable to a client. Moreover,
if our predictions are incorrect, a security may decline sharply in value before we make the
decision to sell.

Short-term purchases. When utilizing this strategy, we purchase securities with the idea of
selling them within a relatively short time (typically a year or less). We do this in an attempt to
take advantage of conditions that we believe will soon result in a price swing in the securities
we purchase.

Short sales. We borrow shares of a stock for your portfolio from someone who owns the
stock on a promise to replace the shares on a future date at a certain price. Those borrowed
shares are then sold. On the agreed-upon future date, we buy the same stock and return the
shares to the original owner. We engage in short selling based on our determination that the
stock will go down in price after we have borrowed the shares. If we are correct and the stock
price has gone down since the shares were purchased from the original owner, the client
account realizes the profit.

Margin transactions. We will purchase stocks for your portfolio with money borrowed from
your brokerage account. This allows you to purchase more stock than you would be able to
with your available cash, and allows us to purchase stock without selling other holdings.

Option writing. We may use options as an investment strategy. An option is a contract that
gives the buyer the right, but not the obligation, to buy or sell an asset (such as a share of
stock) at a specific price on or before a certain date. An option, just like a stock or bond, is a
security. An option is also a derivative, because it derives its value from an underlying asset.

The two types of options are calls and puts:

 A call gives us the right to buy an asset at a certain price within a specific period of time.
We will buy a call if we have determined that the stock will increase substantially before

15

the option expires.

 A put gives us the holder the right to sell an asset at a certain price within a specific period
of time. We will buy a put if we have determined that the price of the stock will fall before
the option expires.

We will use options to speculate on the possibility of a sharp price swing. We will also use
options to "hedge" a purchase of the underlying security; in other words, we will use an option
purchase to limit the potential upside and downside of a security we have purchased for your
portfolio.

We use "covered calls", in which we sell an option on security you own. In this strategy, you
receive a fee for making the option available, and the person purchasing the option has the
right to buy the security from you at an agreed-upon price.

We use a "spreading strategy", in which we purchase two or more option contracts (for
example, a call option that you buy and a call option that you sell) for the same underlying
security. This effectively puts you on both sides of the market, but with the ability to vary
price, time and other factors.

Risk of Loss

Clients should understand that investing in any securities, including mutual funds, involves a
risk of loss of both income and principal. We ask that you work with us to help us
understand your tolerance for risk.

Item 9 Disciplinary Information
We are required to disclose any legal or disciplinary events that are material to a client's or
prospective client's evaluation of our advisory business or the integrity of our management.

The following is a disciplinary event relating to our management personnel:

In 2009 one of our advisors was found, by FINRA, to have violated Rules 2110 and 3040
regarding Private Securities Transactions. The advisor, without admitting or denying the
findings, consented to sanctions and to the entry of the findings.

In 2015 one of our advisors was found, by the SEC, to have violated sections of the Advisers
Act. He was fined and barred from any supervisory capacity.

In 2012 one of our advisors was found by the State of Florida to have violated Florida statues
and FINRA conduct rules and was fined. In addition this advisor was found by FINRA in 2016
to have made a late reporting of a disclosure event, was fined and suspended for 30 days.

Item 10 Other Financial Industry Activities and Affiliations

16

Management personnel of Spire Wealth Management, LLC are separately licensed as
registered representatives of Spire Securities, LLC (a FINRA registered broker-dealer).
These individuals, in their separate capacity, can effect securities transactions for which they
will receive separate, yet customary compensation.

While Spire Wealth Management, LLC and these individuals endeavor at all times to put the
interest of the clients first as part of our fiduciary duty, clients should be aware that the receipt
of additional compensation itself creates a conflict of interest, and may affect the judgment of
these individuals when making recommendations.

Management personnel of our firm, in their individual capacities, are agents for various
insurance companies. As such, these individuals are able to receive separate, yet customary
commission compensation resulting from implementing product transactions on behalf of
advisory clients. Clients, however, are not under any obligation to engage these individuals
when considering implementation of advisory recommendations. The implementation of any
or all recommendations is solely at the discretion of the client.

Clients should be aware that the receipt of additional compensation by Spire Wealth
Management, LLC and its management persons or employees creates a conflict of interest
that may impair the objectivity of our firm and these individuals when making advisory
recommendations. Spire Wealth Management, LLC endeavors at all times to put the interest
of its clients first as part of our fiduciary duty as a registered investment adviser; we take the
following steps to address this conflict:

 we disclose to clients the existence of all material conflicts of interest, including the
potential for our firm and our employees to earn compensation from advisory clients in
addition to our firm's advisory fees;

 we disclose to clients that they are not obligated to purchase recommended investment
products from our employees or affiliated companies;

 we collect, maintain and document accurate, complete and relevant client background
information, including the client’s financial goals, objectives and risk tolerance;

 our firm's management conducts regular reviews of each client account to verify that all
recommendations made to a client are suitable to the client’s needs and circumstances;

 we require that our employees seek prior approval of any outside employment activity so
that we may ensure that any conflicts of interests in such activities are properly
addressed;

 we periodically monitor these outside employment activities to verify that any conflicts of
interest continue to be properly addressed by our firm; and

 we educate our employees regarding the responsibilities of a fiduciary, including the need
for having a reasonable and independent basis for the investment advice provided to
clients.

17

.

Item 11 Code of Ethics, Participation or Interest in Client Transactions and
Personal Trading
Our firm has adopted a Code of Ethics which sets forth high ethical standards of business
conduct that we require of our employees, including compliance with applicable federal
securities laws.

Spire Wealth Management, LLC and our personnel owe a duty of loyalty, fairness and good
faith towards our clients, and have an obligation to adhere not only to the specific provisions
of the Code of Ethics but to the general principles that guide the Code.

Our Code of Ethics includes policies and procedures for the review of securities transactions
reports. Among other things, our Code of Ethics also requires the prior approval of any
acquisition of securities in a limited offering (e.g., private placement) or an initial public
offering. Our code also provides for oversight, enforcement and recordkeeping provisions.

Spire Wealth Management, LLC's Code of Ethics further includes the firm's policy prohibiting
the use of material non-public information. While we do not believe that we have any
particular access to non-public information, all employees are reminded that such information
may not be used in a personal or professional capacity.

A copy of our Code of Ethics is available to our advisory clients and prospective clients via
our internet site (www.spireip.com). You may also request a copy by email sent to
info@spireip.com, or by calling us at 703-657-6060.

Spire Wealth Management, LLC and individuals associated with our firm are prohibited from
engaging in principal transactions.

Spire Wealth Management, LLC and individuals associated with our firm are prohibited from
engaging in agency cross transactions.

Item 12 Brokerage Practices
For discretionary clients, Spire Wealth Management, LLC requires these clients to provide us
with written authority to determine the broker dealer to use and the commission costs that will
be charged to these clients for these transactions. These disclosures are made using the
Investment Management Agreement (IMA).

These clients must include any limitations on this discretionary authority in this written
authority statement. Clients may change/amend these limitations as required. Such
amendments must be provided to us in writing.

18

Spire Wealth Management, LLC does not have any soft-dollar arrangements and does not
receive any soft-dollar benefits.

As a matter of practice, Spire Wealth Management, LLC may block client trades and allocate
accordingly. Our clients may receive volume discounts due to this blocking..

Spire Wealth Management, LLC may recommend that clients establish brokerage accounts
with the Schwab Institutional division of Charles Schwab & Co., Inc. ("Schwab"), a
FINRA registered broker-dealer, member SIPC, to maintain custody of clients' assets and to
effect trades for their accounts. Although we may make this recommendation that clients
establish accounts at Schwab, it is the client's decision to custody assets with Schwab.

Spire Wealth Management, LLC is independently owned and operated and not affiliated with
Schwab.

Schwab provides Spire Wealth Management, LLC with access to its institutional trading and
custody services, which are typically not available to Schwab retail investors. These services
generally are available to independent investment advisers on an unsolicited basis, at no
charge to them so long as a total of at least $10 million of the adviser's clients' assets are
maintained in accounts at Schwab Institutional. Schwab's brokerage services include the
execution of securities transactions, custody, research, and access to mutual funds and other
investments that are otherwise generally available only to institutional investors or would
require a significantly higher minimum initial investment.

For our client accounts maintained in its custody, Schwab generally does not charge
separately for custody services but is compensated by account holders through commissions
and other transaction-related or asset-based fees for securities trades that are executed
through Schwab or that settle into Schwab accounts.

Schwab Institutional also makes available to our firm other products and services that benefit
Spire Wealth Management, LLC but may not directly benefit our clients' accounts. Many of
these products and services may be used to service all or some substantial number of our
client accounts, including accounts not maintained at Schwab.

Schwab's products and services that assist us in managing and administering our clients'
accounts include software and other technology that

i. provide access to client account data (such as trade confirmations and account
statements);

ii. facilitate trade execution and allocate aggregated trade orders for multiple client accounts;

iii. provide research, pricing and other market data;

iv. facilitate payment of our fees from clients' accounts; and

v. assist with back-office functions, recordkeeping and client reporting.

19

Schwab Institutional also offers other services intended to help us manage and further
develop our business enterprise. These services include:

i. compliance, legal and business consulting;

ii. publications and conferences on practice management and business succession; and

iii. access to employee benefits providers, human capital consultants and insurance
providers.

Schwab may make available, arrange and/or pay third-party vendors for the types of services
rendered to Spire Wealth Management, LLC. Schwab Institutional 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 our firm. Schwab Institutional also provides other
benefits such as educational events or occasional business entertainment of our personnel.
In evaluating whether to recommend or require that clients custody their assets at Schwab,
we may take into account the availability of some of the foregoing products and services and
other arrangements as part of the total mix of factors we consider and not solely on the
nature, cost or quality of custody and brokerage services provided by Schwab, which creates
a conflict of interest.

Spire Wealth Management, LLC participates in the Schwab Advisor Network ("SAN")
program. SAN is a referral program designed to introduce high net worth investors to
independent registered investment advisors. Spire Wealth Management, LLC currently pays
a fee to participate in the SAN Program. These fees are paid by our advisors and do not
impact the fee that the client pays to our firm. Our firm's participation in the program could
raise potential conflicts of interest as Spire Wealth Management, LLC may have an incentive
to recommend that our clients custody their assets with Schwab.

Spire Wealth Management, LLC has an arrangement with National Financial Services LLC
and Fidelity Brokerage Services LLC (collectively, and together with all affiliates,
"Fidelity") through which Fidelity provides our firm with "institutional platform services." The
institutional platform services include, among others, brokerage, custody, and other related
services. Fidelity's institutional platform services that assist us in managing and administering
clients' accounts include software and other technology that (i) provide access to client
account data (such as trade confirmations and account statements); (ii) facilitate trade
execution and allocate aggregated trade orders for multiple client accounts; (iii) provide
research, pricing and other market data; (iv) facilitate payment of fees from its clients'
accounts; and (v) assist with back-office functions, recordkeeping and client reporting.

Fidelity also offers other services intended to help our firm manage and further develop its
advisory practice. Such services include, but are not limited to, performance reporting,
financial planning, contact management systems, third party research, publications, access to
educational conferences, roundtables and webinars, practice management resources, access
to consultants and other third party service providers who provide a wide array of business
related services and technology with whom Spire Wealth Management, LLC may contract
directly.

20

Spire Wealth Management, LLC is independently operated and owned and is not affiliated
with Fidelity.

Fidelity generally does not charge its advisor clients separately for custody services but is
compensated by account holders through commissions and other transaction-related or
asset-based fees for securities trades that are executed through Fidelity or that settle into
Fidelity accounts (i.e., transactions fees are charged for certain no-load mutual funds,
commissions are charged for individual equity and debt securities transactions). Fidelity
provides access to many no-load mutual funds without transaction charges and other no-load
funds at nominal transaction charges.

As a result of receiving such services for no additional cost, we have an incentive to continue
to use or expand the use of Fidelity's services. We examined this conflict of interest when we
chose to enter into the relationship with Fidelity and have determined that the relationship is
in the best interests of Spire Wealth Management, LLC's clients and satisfies our client
obligations, including our duty to seek best execution. A client may pay a commission that is
higher than another qualified broker-dealer might charge to effect the same transaction where
we determine in good faith that the commission is reasonable in relation to the value of the
brokerage and research services received. In seeking best execution, the determinative
factor is not the lowest possible cost, but whether the transaction represents the best
qualitative execution, taking into consideration the full range of a broker-dealer’s services,
including the value of research provided, execution capability, commission rates, and
responsiveness. Accordingly, while Spire Wealth Management, LLC will seek competitive
rates, to the benefit of all clients, we may not necessarily obtain the lowest possible
commission rates for specific client account transactions. Although the investment research
products and services that may be obtained by us will generally be used to service all of our
clients, a brokerage commission paid by a specific client may be used to pay for research
that is not used in managing that specific client’s account.

Spire Wealth Management, LLC ("Spire") participates in the Fidelity Wealth Advisor Solutions
program. Wealth Advisor Solutions ("the WAS Program"), through which Spire receives
referrals from Strategic Advisers, Inc. ("SAI"), a registered investment adviser and subsidiary
of FMR LLC, the parent company of Fidelity Investments. Spire is independent and not
affiliated with SAI or FMR LLC. SAI does not supervise or control Spire and SAI has no
responsibility or oversight for Spire's provision of investment management or other advisory
services.

Under the WAS Program, SAI acts as a solicitor for Spire, and Spire pays referral fees to SAI
for each referral received based on Spire's assets under management attributable to each
client referred by SAI or members of each client's household. The WAS Program is designed
to help investors find an independent investment advisors, and any referral from SAI to Spire
does not constitute a recommendation or endorsement by SAI of Spire's particular
investment management services or strategies. More specifically, Spire pays the following
amounts to SAI for referrals: for referrals made on or after April 1, 2017, the sum of (1) an
annual percentage of 0.10% of any and all assets in client accounts where such assets are
identified as "fixed income" assets by SAI and (ii) an annual percentage of 0.25% of all other
assets held in client accounts. For referrals made prior to April 1, 2017, these fees are
payable for a maximum of seven years. Fees with respect to referrals made after that date

21

are not subject to the seven year limitation. In addition, Spire has agreed to pay SAI a
minimum annual fee amount in connection with its participation in the WAS Program. These
referral fees are paid by Spire and not the client.

To receive referrals from the WAS Program, Spire must meet certain minimum participation
criteria, but Spire may have been selected for participation in the WAS Program as a result of
its other business relationships with SAI and its affiliates, including Fidelity Brokerage
Services, LLC ("FBS"). As a result of its participation in the WAS Program, Spire has a
potential conflict of interest with respect to its decision to use certain affiliates of SAI,
including FBS, for execution, custody and clearing for certain client accounts, and Spire may
have a potential incentive to suggest the use of FBS and its affiliates to its advisory clients,
whether or not those clients were referred to Spire as part of the WAS Program. Under an
agreement with SAI, Spire has agreed that it will not charge clients more than the standard
range of advisory fees disclosed in its Form ADV 2A Brochure to cover solicitation fees paid
to SAI as part of the WAS Program. Pursuant to these arrangements, Spire has agreed not
to solicit clients to transfer their brokerage accounts from affiliates of SAI or establish
brokerage accounts at other custodians for referred clients other than when Spire's fiduciary
duties would so require; therefore, Spire may have an incentive to suggest that referred
clients and their household members maintain custody of their accounts with affiliates of SAI.
However, participation in the WAS Program does not limit Spire's duty to select brokers on
the basis of best execution.

Spire Wealth Management, LLC has an arrangement with Pershing Advisor Solutions
("PAS") a Bank of New York Mellon Co. through which PAS provides our firm with
"institutional platform services." The institutional platform services include, among others,
brokerage, custody, and other related services. PAS' institutional platform services that
assist us in managing and administering clients' accounts include software and other
technology that (i) provide access to client account data (such as trade confirmations and
account statements); (ii) facilitate trade execution and allocate aggregated trade orders for
multiple client accounts; (iii) provide research, pricing and other market data; (iv) facilitate
payment of fees from its clients' accounts; and (v) assist with back-office functions,
recordkeeping and client reporting.

Spire has also entered into an agreement with TD Ameritrade in order to provide our
advisors, and their clients, with an additional choice in brokerage, execution and clearing
services.

Item 13 Review of Accounts

REVIEWS: While the underlying securities within Individual Portfolio Management Services
accounts are continually monitored, these accounts may be further reviewed, at least
annually by compliance personnel and or supervising principals. Accounts are reviewed in the
context of each client's stated investment objectives and guidelines. 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.

22

REPORTS: In addition to the monthly statements and confirmations of transactions that
clients receive from their custodians, our advisors may individually provide quarterly reports
summarizing account performance, balances and holdings. These reports are produced by a
third party vendor believed to be reliable.

MANAGER OF MANAGERS PROGRAM

REVIEWS: The performance of the registered investment adviser(s) selected to manage
client portfolios within our Manager of Managers Program is continually monitored by the
advisor at least quarterly. 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.

REPORTS: In addition to the monthly statements and confirmations of transactions that
these clients receive from their respective custodian, the asset manager(s) selected by Spire
Wealth Management, LLC's advisors to manage the client’s portfolio(s) within our Manager of
Managers Program may provide the client with written quarterly performance reports. Unless
otherwise contracted for, we do not typically provide additional reports.

FINANCIAL PLANNING SERVICES

REVIEWS: While reviews may occur at different stages depending on the nature and terms
of the specific engagement, typically no formal reviews will be conducted for Financial
Planning clients unless otherwise contracted for.

Item 14 Client Referrals and Other Compensation
CLIENT REFERRALS

Our firm may pay referral fees to independent persons or firms ("Solicitors") for introducing
clients to us. Currently we have agreements in place with unaffiliated RIAs. This also
includes our participation in the SAN and WAS programs detailed above. Whenever we pay
a referral fee, we require the Solicitor to provide the prospective client with a copy of this
document (our Firm Brochure) and a separate disclosure statement that includes the
following information:

 the Solicitor's name and relationship with our firm;

 the fact that the Solicitor is being paid a referral fee;

 the amount of the fee; and

23

 whether the fee paid to us by the client will be increased above our normal fees in order to
compensate the Solicitor.

As a matter of firm practice, the advisory fees paid to us by clients referred by solicitors are
not increased as a result of any referral.

It is Spire Wealth Management, LLC's policy not to accept or allow our related persons to
accept any form of compensation, including cash, sales awards or other prizes, from a
non-client in conjunction with the advisory services we provide to our clients.

Notwithstanding the above compensation disclosure, Transition assistance programs may be
offered by Spire to attract certain investment adviser representatives. This transition
assistance includes forgivable loans, which are based in part on the number of client and
amount of assets managed by the investment adviser representative.

Item 15 Custody
We previously disclosed in the "Fees and Compensation" section (Item 5) of this Brochure
that our firm directly debits advisory fees from client accounts.

As part of this billing process, the client's custodian is advised of the amount of the fee to be
deducted from that client's account. On at least a quarterly basis, the custodian is required to
send to the client a statement showing all transactions within the account during the reporting
period.

Because the custodian does not calculate the amount of the fee to be deducted, it is
important for clients to carefully review their custodial statements to verify the accuracy of the
calculation, among other things. Clients should contact us directly if they believe that there
may be an error in their statement.

Clients setting up Standing Letters of Authorization (SLOA) may have unintentionally given
our Advisors custody in that they are providing them the means to move client assets from
their managed accounts to other accounts or institutions. The SEC has issued a No-Action
letter regarding this practice allowing our custodians to implement practices to meet the
requirements of the SEC. Spire will accept SLOAs which must be renewed every 36 months.

Our firm does not have actual custody of client accounts.

Item 16 Investment Discretion
Clients may hire us to provide discretionary asset management services, in which case we
place trades in a client's account without contacting the client prior to each trade to obtain the
client's permission.

Our discretionary authority includes the ability to do the following without contacting the client:

24

 determine the security to buy or sell; and/or

 determine the amount of the security to buy or sell

Clients give us discretionary authority when they sign a discretionary agreement with our firm,
and may limit this authority by giving us written instructions. Clients may also change/amend
such limitations by once again providing us with written instructions.

MANAGER OF MANAGERS PROGRAM

As previously disclosed in Item 4 of this brochure, we do not "manage" client portfolios in the
traditional sense of the definition, rather Spire Wealth Management, LLC manages the
managers of client portfolios within this program. Accordingly, clients participating in this
program grant us authority to hire and fire the selected asset manager(s) managing client
accounts.

Clients give us this authority when they sign a discretionary agreement with our firm, and may
limit this authority by giving us written instructions. Clients may change/amend these
limitations by once again providing us with written instructions.

Item 17 Voting Client Securities
As a matter of firm policy, we do not vote proxies on behalf of clients. Therefore, although our
firm may provide investment advisory services relative to client investment assets, clients
maintain exclusive responsibility for: (1) directing the manner in which proxies solicited by
issuers of securities beneficially owned by the client shall be voted, and (2) making all
elections relative to any mergers, acquisitions, tender offers, bankruptcy proceedings or other
type events pertaining to the client’s investment assets. Clients are responsible for instructing
each custodian of the assets, to forward to the client copies of all proxies and shareholder
communications relating to the client’s investment assets.

We may provide clients with consulting assistance regarding proxy issues if they contact us
with questions at our principal place of business.

In addition, Spire will not accept responsibility for assisting with any class actions on behalf of
clients.

Item 18 Financial Information

As an advisory firm that maintains discretionary authority for client accounts, we are also
required to disclose any financial condition that is reasonable likely to impair our ability to
meet our contractual obligations.

Spire Wealth Management, LLC has no such financial circumstances to report.

Under no circumstances do we require or solicit payment of fees in excess of $1200 per
client more than six months in advance of services rendered. Therefore, we are not required

25

to include a financial statement.

Spire Wealth Management, LLC has not been the subject of a bankruptcy petition at any time
during the past ten years.

