

AN INVESTORS
GUIDE TO THE

2014 ECONOMIC OUTLOOK

TENTATIVE SIGNS OF ECONOMIC GROWTH
– SO WHAT DO I DO WITH MY MONEY?


HOW DO YOU LIKE TO MAKE INVESTMENT DECISIONS?

No matter how you like to invest or how your needs change over time, we offer investment help and guidance that's right for you. To discuss your requirements, whether you are investing for income, growth or both, please contact us to see how we can help you achieve your investment goals. We look forward to hearing from you.

The Financial Conduct Authority does not regulate taxation & trust advice or will writing. This guide only explains how trusts work in England and Wales; it does not cover trust law in Scotland or Northern Ireland. We recommend you take professional advice before setting up a trust. The content of this guide is for your general information and use only, and is not intended to address your particular requirements. The content should not be relied upon in its entirety and shall not be deemed to be, or constitute, advice. Although endeavours have been made to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in the future. No individual or company should act upon such information without receiving appropriate professional advice after a thorough examination of their particular situation. We cannot accept responsibility for any loss as a result of acts or omissions taken in respect of the content. Thresholds, percentage rates and tax legislation may change in subsequent Finance Acts. Levels and bases of reliefs from taxation are subject to change, and their value depends on an individual's personal circumstances.