
2025 VISION
Delivering for customers and the economy  

in a rapidly changing world  

June 2019


ABOUT THE IA 

The Investment Association is the trade body  
that represents UK investment managers, whose 250 members  

collectively manage over £7.7 trillion on behalf of clients. 

Our purpose is to ensure investment managers are in the best possible position to: 
• Build people’s resilience to financial adversity 
• Help people achieve their financial aspirations 

• Enable people to maintain a decent standard of living as they grow older 
• Contribute to economic growth through the efficient allocation of capital 

The money our members manage is in a wide variety of investment vehicles 
including authorised investment funds, pension funds and stocks & shares ISAs. 

The UK is the second largest investment management centre in the world and 
manages 37% of European assets. 

Investment Association (IA) members hold in aggregate, one third of the  
value of UK publicly listed companies. We use this collective voice to  

influence company behaviour and hold businesses to account.   
More information can be viewed on our website. 


3

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

FOREWORD 4

EXECUTIVE SUMMARY 5

   PART ONE: CENTRAL DRIVERS OF CHANGE 5

   PART TWO: PREPARING FOR A DIFFERENT WORLD 6

PART ONE: CENTRAL DRIVERS OF CHANGE 7

   TRANSFORMATION OF THE LONG-TERM SAVINGS AND PENSIONS LANDSCAPE 7

   SHIFTS IN CUSTOMER DEMAND 8

   WIDER SOCIETAL EXPECTATIONS OF INVESTMENT MANAGERS 10

   ACCELERATION IN THE PACE OF TECHNOLOGICAL CHANGE 12

   GROWING INTERNATIONALISATION 13

PART TWO: PREPARING FOR A DIFFERENT WORLD 15

   AN INVESTMENT PROCESS WHERE SUSTAINABILITY AND STEWARDSHIP MOVE TO THE FORE 16

   A DYNAMIC, RESPONSIVE UK INVESTMENT FUND REGIME 18

   TECHNOLOGICAL ADAPTATION TO DRIVE INNOVATION, EFFICIENCY AND PROTECTION 20

IMPORTANCE OF THE DELIVERY ENVIRONMENT 23

   A HEALTHY CULTURE ALIGNED WITH CUSTOMER NEEDS, EMBRACING DIVERSITY AND INCLUSION 23

   A MORE ACCESSIBLE FORM OF COMMUNICATING TO ENGAGE AND SUPPORT CUSTOMERS. 25

    A POLICY AND REGULATORY ENVIRONMENT THAT SUPPORTS INNOVATION 
   AND INTERNATIONAL COMPETITIVENESS 27

THE WAY FORWARD 29

CONTENTS


4

THE INVESTMENT ASSOCIATION

FOREWORD

THERE HAS NEVER BEEN A GREATER FOCUS 
ON HOW WELL INVESTMENT MANAGEMENT 
FIRMS DELIVER FOR THEIR CUSTOMERS AND 
THE WIDER ECONOMY. THAT FOCUS, WHICH 
REFLECTS SIGNIFICANT EXPECTATIONS 
OF INVESTMENT MANAGERS, WILL ONLY 
INTENSIFY IN THE COMING YEARS AS THEIR 
ROLE INCREASES. ALL OF THIS IS TAKING 
PLACE IN THE CONTEXT OF A MAJOR 
CHANGE AHEAD IN THE UK’S OWN POSITION 
IN THE REGIONAL AND GLOBAL ECONOMIC 
AND POLITICAL ORDER.

This paper presents an overview of the key elements 
driving the evolution of our industry and, most 
importantly, key actions that we identify as necessary 
to ensure good outcomes for our customers. It is not 
an exhaustive list, but it is a demanding one, and 
sets out how we can work better with regulators and 
policymakers domestically and in the context of an ever 
more competitive international environment.

While technological change is almost certainly going to 
be revolutionary in many respects, many of the actions 
outlined in this paper are more evolutionary. They build 
on significant policy and regulatory measures, as well 
as industry initiatives already starting to take place, 
and aim to adapt to accelerating changes in customer 
demand and the markets in which we invest. They also 
recognise the central importance of our stewardship 
role in the economy and of getting our culture right. We 
must make diversity and inclusion a defining feature of 
our firms, not an optional extra.

The prize is an ever more efficient, value-focused 
industry, aligned with the needs of its customers and 
society more broadly as we face multiple collective 
challenges, particularly ensuring sustainable 
investment and achieving good retirement outcomes 
for a population that is living longer but often finding it 
difficult to save enough.

Over the coming months, we will be publishing more 
detail around some of our proposals, particularly the 
Long Term Asset Fund, designed to offer a new way to 
gain sustainable returns from investments in areas 
such as private companies and infrastructure. Recent 
events have highlighted the importance of getting this 
right, widening the range of options available to savers 
and investors. The industry has been working on a 
new framework for some time, in collaboration with 
customer groups and other key stakeholders.

This report raises critical issues about the future of 
the industry and we are focused on addressing these 
with our members, regulators, governments and wider 
stakeholders in the UK and beyond.

Chris Cummings
Chief Executive Officer  
The Investment Association


5

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

Long-term investment is the life blood of the economy, 
providing companies and projects with the funding 
they need, while generating returns for savers, and for 
institutions such as pension schemes acting on their 
behalf. At the heart of this process is the investment 
management industry, serving millions of customers in 
the UK and around the world.

We are entering a period which presents the industry 
with significant challenges, but also opportunities.  
These challenges and opportunities are driven by 
profound changes in customer needs; much stronger 
societal expectations; an evolution in the markets in 
which firms invest; and accelerating technological 
advances. In the UK, all of this is overlaid by the need to 
prepare for a post-Brexit world.

This paper sets out how the investment management 
industry can deliver competitively and innovatively for 
its customers in the UK and internationally. Based on 
an analysis of key trends, we set out a series of actions 
for industry, regulators and government that will help 
to chart a path to success. These build on a number of 
initiatives already under way and look ahead to what is 
still needed.  

PART ONE:  
CENTRAL DRIVERS OF CHANGE 

In Part One, we explore a range of inter-connected 
changes in the domestic and international operating 
environment that will contribute to a significant 
evolution in industry delivery over the next decade:

•  Transformation of the long-term savings and 
pensions landscape, driven by greater longevity 
and moves towards a landscape in which individual 
responsibility and choice lie at the heart of the policy 
framework. This will result in millions more customers 
for investment management firms, both directly and 
indirectly, and already means greater visibility for the 
industry.

•  Shifts in customer demand, reflected in a much 
greater focus on value and outcome across all 
customer segments. This is having a range of 
consequences for indexing products, where demand 
is increasing, and for active strategies, where an 
evolution is likely to continue towards products 
tailored to specific customer needs. A key feature  
of this evolution is greater asset class diversification, 
with accelerating growth in investment outside  
public markets, in turn reflecting wider trends in  
the economy.

•  A wider societal expectation for investment 
managers – and financial services – to be more 
clearly aligned with their customers and the economy. 
This is driven by a range of overlapping factors, 
including the aftermath of the Global Financial Crisis 
of 2008, a growing sustainable and responsible 
investment agenda and a wider focus on culture and 
diversity. The sustainable and responsible investment 
agenda also reflects an increasing emphasis on 
how investee companies themselves behave and 
contribute to the economy and wider society.

•  Acceleration in the pace of technological change 
that will eventually transform significant elements 
of the delivery chain, from back office through to 
distribution, and is already dramatically changing the 
way in which firms interact with the capital markets.  
This technological shift will have far-reaching 
impacts for customers, driving operational efficiency 
and reducing cost while also opening the door for 
features such as mass customisation that will allow 
the industry to respond much more effectively to the 
diverse needs of customers.  

•  Growing internationalisation of the UK industry. Over 
the past decade, overseas customer assets have 
increased as has the proportion of assets managed 
in the UK by non-UK companies. The depth and 
breadth of investment management expertise in the 
UK is almost without equal internationally. At the 
same time, continued success depends upon a range 
of factors, including open, inter-connected capital 
markets which may be subject to increasing pressure.

EXECUTIVE SUMMARY


THE INVESTMENT ASSOCIATION

6

PART TWO:  
PREPARING FOR A DIFFERENT WORLD

There is not yet a defining new paradigm, but clear 
indicators are emerging of the changes ahead both in 
what the industry delivers – the nature of investment 
products and services – and how it does so. Ensuring 
the appropriate focus on the ‘what’ as well as the ‘how’ 
will ensure that the industry remains relevant and 
aligned to the needs and changing expectations of its 
customers and wider society.  

The toolkit we set out focuses on how to provide 
sustainable long-term returns in the most 
professional and cost efficient manner. We identify 
three important areas which build on action already 
taken in recent years:  

•  An investment process where sustainability and 
stewardship themes move to the fore, particularly in 
the context of climate change.

•  A dynamic, responsive UK investment fund regime, 
helping domestic and international customers 
meet specific investment needs in the context of 
changing markets.

•  Adoption of technology to drive innovation, improve 
operational efficiency, lower costs to customers and 
protect against increasingly complex and borderless 
cyber threats.

Success in these areas depends in turn upon three 
critical elements:

•  A healthy firm culture encompassing greater 
diversity and inclusion alongside increased 
transparency and strong governance.

•  Better communication and education that finds new 
ways to engage and support customers in the long-
term savings and pensions markets.

•  A policy and regulatory environment that supports 
innovation and international competitiveness.

We see an intrinsic connection between domestic 
delivery and international competitiveness. 
Successfully delivering for UK savers and investors will 
drive skill sets that can be exported – with the right 
policy and regulatory framework. Equally, the right 
domestic environment will encourage international 
firms to build new bases here or expand existing 
capacity.

Brexit adds a further critical dimension here as 
policymakers, regulators and industry work to adapt 
successfully in the context of potential threats and 
the opportunities to reposition. In this new world, 
the reference points for industry, government and 
regulators should be simultaneously domestic and 
international. This paper proposes an institutional 
framework to ensure that this can be achieved.


7

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

PART ONE:
CENTRAL DRIVERS OF CHANGE

TRANSFORMATION OF THE LONG-TERM 
SAVINGS AND PENSIONS LANDSCAPE

Five years ago, in a seminal speech for the Bank of 
England, Andrew Haldane highlighted a view that 
globally, an ‘Age of Asset Management’ was becoming 
evident.1 A combination of demographic shifts, and 
changes in income and wealth globally suggest 
a prolonged period of growth for the investment 
management industry. Global assets under 
management increased from $27.3trn in 2002 to 
$79.2trn by the end of 2017. For UK-managed assets, 
growth was also strong during these years, from 
$3.5trn to $9.8trn.2

The implications of this growth are particularly 
significant given the changing nature of the 
relationship between savers and capital markets:

•  Globally, there is an accelerating shift away from 
defined benefit (DB) pension provision towards 
defined contribution (DC).  This has turned the 
spotlight on the increasing responsibility – and 
expectations – of the investment industry that sits 
at the heart of the pension system. With investment 
risk transferring to individual savers, returns are likely 
to be ever more closely scrutinised, alongside the 
providers of those returns.  

•  DC pension savers generally do not make active 
choices. Default arrangements drive behaviour at 
every level: automatic enrolment, pre-determined 
contribution levels and adoption of investment 
strategies provided by schemes. That creates a 
connection and expectations challenge for the 
investment industry, as well as an education and 
support issue for retirement income decisions that 
are not as easily addressed by defaults. 

•   In the UK, the ‘Freedom and Choice’ reforms 
announced in 2014 created a radically different 
environment. While the first few years of the freedoms 
have seen a strong demand for cash, driven by the 
specific circumstances of current cohorts of retirees,3 
there are some clear trends emerging. As Exhibit 1 
shows, there has been a significant decline in the 
purchase of annuities and more customers choosing 
to maintain control over their capital by using an 
income drawdown product.

LOOKING ACROSS THE DOMESTIC AND 
GLOBAL OPERATING CONTEXT, FIVE KEY 
THEMES ARE AFFECTING THE INDUSTRY’S 
ROLE IN SERVING ITS CUSTOMERS 
AND DELIVERING FOR THE BROADER 
ECONOMY. THEY ARE WIDE-RANGING 
AND, TOGETHER, MARK A NEW PHASE 
IN THE INDUSTRY’S DEVELOPMENT. EVEN 
WITHOUT CONSIDERING THE POTENTIAL 
IMPACT OF BREXIT, THIS IS A PERIOD OF 
UNPRECEDENTED CHANGE, DRIVEN BY 
POLICY, REGULATION, TECHNOLOGY AND THE 
INDUSTRY’S OWN INNOVATION AS IT ADAPTS 
TO NEW CHALLENGES AND OPPORTUNITIES.
THE INTERNATIONAL REACH OF THE UK 
INVESTMENT MANAGEMENT INDUSTRY 
MEANS THAT THESE OPPORTUNITIES ARE 
HIGHLY SIGNIFICANT.  

1   “The age of asset management?” Speech at the London Business School, London, 4 April 2014. 
2  Source: Boston Consulting Group and IA data (IA members).
3   Namely recourse to DB pensions and other assets. See the FCA’s 2017 Retirement Outcomes Review: Interim Report for a detailed discussion of 

this point. 

Global assets under 
management increased from 

$27.3trn in 2002 to 

$79.2trn  
by the end of 2017. 


THE INVESTMENT ASSOCIATION

8

Taken together, these shifts represent a fundamental 
change in the landscape compared to the late 1980s 
and 1990s when DB pension schemes, annuities and 
with-profits policies were still prevalent in the private 
savings market. Pension scheme members and a large 
part of the retail market were already dependent upon 
investment outcomes, but the level of connection 
between underlying market returns and outcome was 
far less direct. The shift in underlying risk creates very 
different dynamics, also reflected in regulation and 
policy as we discuss below. As the balance between 
DC and DB assets shifts further, and the retirement 
income market matures, these dynamics will be even 
more pronounced.

EXHIBIT 1: THE TRANSFORMATION OF THE UK PENSIONS 
AND RETIREMENT INCOME LANDSCAPE (2011-2018)  

80

70

60

50

40

30

20

10

0
2011          2012           2013          2014           2015          2016           2017          2018

DB                  DC

DB and DC scheme membership (% UK private sector employees)

400,000

350,000

300,000

250,000

200,000

150,000

100,000

50,000

0
2011         2012          2013          2014          2015          2016          2017          2018

Annuities                        Income Drawdown

Demand for Retirement Income Products (Annual sales)

Source: ONS, Annual Survey of Hours and Earnings; FCA Product Sales Data 
– Retail Investments Aggregated Statistics: 2005-2018 H1

SHIFTS IN CUSTOMER DEMAND 

The shifts taking place in the long-term savings and 
pensions market are resulting in significant demand-
side changes for investment managers.  

At one end of the spectrum, cost-focused delivery is 
driving the accelerating use of indexing approaches, 
both in the UK and internationally. Some of this is due 
to competition and customer preference. Policy is also 
shaping the process: for example, the charge cap for 
UK DC default arrangements has had an impact on 
investment behaviour. The increased availability of 
indexing products is also fuelling competition for  
the supply of asset allocation services along the  
value chain. 

At the other end, both retail and institutional 
customers are looking to the industry to provide a 
different set of products and services:

•  Wider asset class exposure. Pension schemes, and 
other institutional customers, are looking for more 
diversified sources of return and income, reflected 
in greater interest in alternative strategies and asset 
classes, including private markets.  Some of this is 
cyclical, particularly in the context of low interest 
rates post-2008 and has coincided with greater 
activity from corporates finding public markets less 
attractive. This phenomenon is most evident in the 
US, but can also be seen in the UK (see Exhibit 2). 
Constraints on banks’ ability to lend and governments’ 
ability to borrow has also seen a growing role for 
market-based finance in many areas of economic and 
social infrastructure, such as housing (see Exhibit 3).

•  Greater focus on outcomes. Many DB pension 
schemes are seeking ever more sophisticated 
approaches to liability management, partly driven 
by accounting and regulatory requirements. The low 
yield environment, coupled with market dislocation 
(both in the dot com crash of 2000-01 and 2008-09 
financial crisis), have pushed the UK retail market 
more towards outcome-oriented funds. IA survey 
research also suggests that this may signal a more 
permanent shift in demand, reflecting a more mature 
funds market.

•  Increasing importance of sustainable investment. 
There is growing customer emphasis on the material 
impact of sustainability issues on financial returns, 
notably among institutional clients, as well as a more 


9

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

prominent focus on setting non-financial objectives 
(for example, to invest in companies and projects that 
have specific social or environmental benefit). 

EXHIBIT 2: NUMBER OF UK LISTED COMPANIES OVER 
FOUR DECADES  

3,500

3,000

2,500

2,000

1,500

1,000

500

0

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

No. of listed companies

Source: World Bank / IA estimates

EXHIBIT 3: ACCELERATING GROWTH IN PRIVATE MARKETS 
(2010-2018) 

6,000

5,000

4,000

3,000

2,000

1,000

0
2010       2011       2012        2013       2014      2015        2016      2017       2018

Private equity                          Private debt                                Real estate              
Infrastructure                         Natural resources

Assets under management ($ Billion)

Source: Preqin

All of this is contributing to a range of choice in 
investment management products and services that is 
probably unprecedented in the history of the industry, 
with innovation in the underlying building blocks of 
investment strategies (particularly indexing products) 
and in customer-focused strategies:

•  The introduction of Exchange Traded Funds (ETFs) 
has added an important new access point for those 
wishing to track an index, and ETFs are available for 
some actively managed strategies.

•  There is now wider access to certain asset classes 
(e.g. commodities) and sub classes (e.g. direct lending 
to business), both in single asset class and multi-
asset funds.  

•  To enable customers better manage risk, new types of 
funds have emerged that are much more specifically 
targeted at outcomes, such as control of volatility. In 
the current context of the low yield environment and 
2014 Freedom and Choice reforms, there is also wider 
availability of funds with income objectives, notably 
multi-asset income.  

•   Liability Driven Investment (LDI) strategies are 
increasingly used to help DB pension schemes better 
match liabilities that stretch over decades and are 
subject to major uncertainty in areas such as inflation 
risk. This, in turn, is seeing rising usage of fiduciary 
management, challenging the traditional separation 
of investment consulting and implementation. 

•  Sometimes used alongside LDI, Cashflow Driven 
Investing (CDI) strategies are emerging to meet 
the demands of mature DB pension funds that are 
becoming cashflow negative and seeking income 
streams to meet their pension obligations.

•  Overlaying the changing product set is an intensifying 
industry focus on how to deliver sustainable 
investment. This is explored in more detail in the next 
section on changing wider expectations.   

A further evolution lies ahead as the industry’s 
traditional role in helping people in the savings phase 
of their lives extends further to supporting retirement 
income, possibly with more specific goals relating 
to medical and long-term care needs. This links to a 
wider point relevant across the savings lifecycle: while 
retail customers recognise the low returns offered by 
traditional bank savings accounts, the risks inherent 
in the capital markets can still act as a deterrent to 
many. This explains the appetite for products that can 
mitigate factors such as the volatility of returns – it is a 
trend that may grow as responsibility further transfers 
to individual savers.


10

THE INVESTMENT ASSOCIATION

WIDER SOCIETAL EXPECTATIONS  
OF INVESTMENT MANAGERS 

Expectations and scrutiny of the investment 
management industry have both increased 
dramatically over the past decade:  

•  The aftermath of the 2008 Global Financial Crisis 
has seen a focus on behaviour and culture that has 
extended through the financial system, starting 
initially with the banking system and gradually 
extending to other parts of financial services. In a 
number of jurisdictions, including the UK, there have 
been interventions relating to the way firms operate 
and are accountable to customers, whether through 
mechanisms such as increased transparency or 
broader aspects of oversight and alignment.

•  This reform process has coincided with, and been 
given further impetus by, the much more visible role 
of the investment management industry in delivering 
for customers (e.g. broadening Defined Contribution 
pension participation) and in the wider economy 
through greater use of market-based finance. 
The latter has partly been a consequence of the 
financial crisis, amid constraints on bank lending and 
government finances.  

•  The shift to DC is taking place at a time of rising 
inter-generational wealth divisions and challenges 
for many individuals and households in saving more 
generally. Notably, UK savings rates remain low in 
historic and internationally comparative terms. 
This also heightens the focus on the value provided 
by investment managers alongside other parts of 
the financial services industry, including pension 
providers, distributors and advisers. It also raises 
broader questions for industry, regulators and 
policymakers about how to address different savings 
needs across generations.

Growing importance of sustainability and 
stewardship

The policy emphasis on sustainable and responsible 
investment is building on environmental and social 
themes as well as on more traditional stewardship 
activities such as corporate governance oversight 
and engagement. Four factors are now deepening the 
debate and can be expected to do so further:  

•  The scale of concern about environmental change and 
its implications, probably the most potent theme at 
international level.

•  A growing expectation that private finance should 
support projects aiming at positive social impact.

•   Stronger expectations of what the investment 
management industry can achieve in key areas 
of corporate oversight and holding companies to 
account. These include executive pay, improving 
board and company diversity, audit quality and 
long-term investment, as well as broader behaviours 
that may negatively impact corporate and wider 
economic sustainability. Recent corporate governance 
scandals in the UK have turned the spotlight on 
the responsibilities exercised by, or on behalf of, 
institutional investors.

•  The question of corporate oversight in turn raises 
questions about ‘stakeholder voice’ and the extent 
to which mechanisms are developed to ensure that 
corporate decision-making is not just focussed on 
shareholder value but more representative of the 
wider society, including employees, suppliers and 
customers.  In the UK this theme has featured in 
policy discussion on both the right and left of the 
political spectrum.

These strands are often brought together under the 
label of Environment, Social and Governance (ESG) 
issues. Multiple initiatives at national, regional 
and global level are exploring new frameworks 
for monitoring and development. These involve 
government, regulators, industry and wider 
stakeholders, and are increasingly affecting both 
customer behaviour and industry delivery.  


11

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

In the UK, the government set up an independent 
Advisory Group chaired by Elizabeth Corley, which 
published a report in 2017 on “Growing a Culture of 
Social Impact Investing in the UK”. In 2018, the Prime 
Minister commissioned an industry taskforce to 
progress the recommendations of this report.4 The 
IA has also established a policy group dedicated to 
sustainability and responsible investment, and has 
been engaging in extensive consultation on industry-
agreed definitions and potential product labelling 
options. 

All of this work is taking place against a fast-moving 
backdrop, building on existing initiatives such as the 
UN Principles for Responsible Investment (UNPRI).  
Recent developments include:

•  The European Commission’s Sustainable Finance 
Package, including EU Taxonomy and Ecolabel, 
building on the final report of the High-Level Expert 
Group on Sustainable Finance.5   

•  A global focus on the private sector’s role in the 
delivery of the UN Sustainable Development Goals.

•  British Standards Institute (BSI) work on Sustainable 
Finance.

•  The FCA Discussion Paper on Climate Change and 
Green Finance.6 

•  A growing debate on the role and responsibilities of 
UK pension schemes. Following Law Commission 
reports of 2014 and 2017, the DWP subsequently 
introduced regulations clarifying and strengthening 
trustee investment duties in this area.7 The FCA is 
currently consulting on similar requirements for 
Independent Governance Committees (IGCs) in 
respect of the insurance-based pension schemes 
they scrutinise.8

On the UK stewardship side, there is policy and 
regulatory activity at multiple levels:

•   The government has set out its expectations of 
companies and institutional investors in its Corporate 
Governance Reform package.

•   The FRC has been consulting on a new Stewardship 
Code to encourage active stewardship by investment 
managers and asset owners.

•  The FCA has led a discussion on what effective 
stewardship looks like, the minimum expectations of 
firms that invest for clients, the standards which the 
UK should aspire to and the role of the regulator. 

Underpinning all this work is a fundamental question 
as to the role of regulation of stewardship, which has 
also been a longstanding debate at EU level, with the 
Shareholder Rights Directive II being implemented 
through 2019. Internationally, stewardship codes 
are now in place in dozens of countries, reflecting 
the growing importance of this area of investment 
management activity. As we discuss in Part Two, the 
review of the UK Stewardship Code is an opportunity to 
re-position the UK as a global leader in this area.

4  https://www.gov.uk/government/publications/growing-a-culture-of-social-impact-investing-in-the-uk 
5  https://ec.europa.eu/info/publications/180131-sustainable-finance-report_en 
6  https://www.fca.org.uk/publications/discussion-papers/dp18-8-climate-change-and-green-finance
7   In 2014, the Law Commission issued a report, Fiduciary Responsibilities of Investment Intermediaries, which clarifies expectations that pension 

trustees should take into account the financially material aspects of sustainability, and also set out circumstances in which non-financial factors 
could be relevant.  It was followed by a Law Commission report of 2017, which clarified how far pension funds may or should consider issues of 
social impact when making investment decisions. 

8  CP19/15 Independent Governance Committees: extension of remit


THE INVESTMENT ASSOCIATION

12

ACCELERATION IN THE PACE OF 
TECHNOLOGICAL CHANGE 

Technological innovation will transform every aspect 
of the industry, from investment decisions to client 
experience. It is already evident in a number of areas, 
facilitating new products such as ETFs, cost effective 
ways of reaching customers (e.g. robo-advice) and 
dramatic changes in the speed and process of 
trading in capital markets. The consensus is that 
transformational change lies ahead as the industry 
undergoes a revolution in technology, which will affect 
front, middle and back offices, as well as the advice 
and distribution landscape.  

Looking to the longer term, the full impact of this is 
difficult to predict beyond the scale of change. Over the 
short to medium term, key areas to watch will include:

•  Increased internalisation as more firms internalise 
resources and decrease offshore headcount to retain 
IP and support cross-functional initiatives.

•  Role redeployment through a shift of resources 
to value-add functions and oversight activities, 
meaning automation – and potential outsourcing – of 
commoditised activities.

•  Evolving skillset with investment managers 
increasing tech talent to take advantage of Artificial 
Intelligence (AI) data analytics and Robotic and 
Automation technologies with the potential to 
transform business operations (discussed in more 
detail below).

Change throughout the value chain

These trends are being driven by the increasing 
adoption and implementation of new technologies 
throughout the value chain expressed as:

•  Acceleration of operational modernisation and robotic 
process automation (RPA), ensuring substantial 
efficiency gains within and between different 
functions of the middle and back office.

•   Increasing use of AI and data analytics in fund 
marketing and distribution to portfolio decision-
making and risk analysis.

•  The further emergence of AI assisting key decision 
processes, including asset allocation, security 
selection, portfolio construction and trading. From 
a technology perspective, trading is already a major 
focus for firms to ensure the most efficient trade 
execution in a fast-evolving environment.

•  Changing patterns of distribution, which may see 
a further blurring between the role of investment 
manager and advisor/distributor.

•  Increasing cloud migration with growing prevalence of 
third party applications as firms re-optimise internal 
architectures for cloud readiness and evaluation of 
vendor security maturity.

•  A shift to digital platforms leveraging distributed 
ledger technologies and broad Application 
Programme Interface (API) architecture, both 
internally and with external clients along with 
integration of third party platforms to provide best of 
breed client experiences.


13

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

Wider technology questions for the industry

The ways in which investment management firms 
respond will vary, both between and within different 
categories of managers. Key questions will include:  

•  The balance between outsourcing vs internal system 
development.

•  The balance between manufacturing and distribution 
in the long-term savings and pensions markets, likely 
leading in turn to a greater role for robo-advice.

•  AI ethics and accountability and its impact on 
resource reallocation.

•  The shape of the client acquisition and retention 
experience. 

Clearly, the extent of this digital transformation 
will require the implementation of new governance 
oversight control processes and compliance 
frameworks, as well as enhanced operational and 
cyber resilience in the context of a rapidly evolving 
and borderless threat environment. Ultimately, 
management buy-in and firms’ appetite for moving 
from legacy applications to the scaling-up of data 
driven AI and RPA solutions will determine the pace of 
digital adoption and transformation.

GROWING INTERNATIONALISATION

The relevance of the shifts outlined above is heightened 
by the fact that the UK investment management 
industry is one of the most international in the world 
and is therefore in a position to respond to delivery 
challenges and opportunities both domestically and 
across the globe: 

•  Customer base. About 40% of assets are managed on 
behalf of overseas customers, based in Europe and 
across the globe (from around 35% ten years ago).  
A significant part of the European customer base 
accesses UK expertise through overseas-domiciled 
investment funds, particularly those located in Ireland 
and Luxembourg.  

•  Investment process. Increasingly, the UK industry is 
investing globally from the UK for customers, amid 
further reductions in the historic ‘home bias’ seen both 
among UK customers and in other markets. Of £3trn in 
shares managed from the UK, around 70% are invested 
in overseas markets (from 54% ten years ago).

•  Corporate identity. Investment management firms 
locate capacity in the UK from around the world.  
Measured as a proportion of total assets managed 
here, overseas-headquartered firms account for 57% 
(from 41% ten years ago).

•  Operational range. Equally, a number of UK-
headquartered firms also operate internationally, with 
offices in financial services hubs around the world, 
for the purposes of portfolio management as well as 
commercial promotion.

This international success has been driven by inter-
connected factors, primarily:

•  Existing strength of the UK industry, with major 
centres in London and Edinburgh, and proximity to 
other elements of the broader City cluster, which 
gives UK financial services a wider competitive edge.  
Innovative product sets, such as LDI, can be exported 
globally, while innovation and expertise flows in from 
other parts of the world.


THE INVESTMENT ASSOCIATION

14

•   Attractiveness of the UK as a place to locate, 
which remains high for a number of reasons. These 
include time zone, language, business environment, 
access to talent and regulatory approach, all of 
which contribute to a perception of openness that 
has been critical for success. Despite Brexit-related 
uncertainty, surveys continue to suggest that the 
UK has an enduring attraction with London vying 
with New York for top place in competitiveness 
rankings over the past decade.9 Human Capital is a 
consistently important aspect here, with rankings 
particularly influenced by the supply chain of 
appropriate skills and labour market regulation.

•  Customer and regulatory acceptance of a global and 
regional supply chain, which provides investment 
management firms with the ability to relocate or build 
capacity in the UK that can then service customer 
groups globally, using a portfolio management 
delegation model. In addition, the UK has strong 
capabilities in asset servicing and oversight.

In comparison to its leading position as an investment 
management centre, the UK ranks #5 in Europe as a 
fund domicile, reflecting a primarily domestic market 

with limited exports into other parts of Europe. In 
the current model, UK-headquartered and UK-based 
international entities benefit significantly from the 
momentum seen in Ireland and Luxembourg. This is 
likely to continue in a post-Brexit environment, with 
a renewed opportunity for the UK to develop its fund 
market infrastructure further, both for the domestic 
and international markets. 

At an international level, a key risk is the fracture of 
open, interconnected capital markets if policymakers 
or regulatory authorities move to restrict capital 
flows or protect local markets. IOSCO has proved a 
successful guardian of international standards and 
cooperation which has led to the ongoing maturing of 
international capital markets. This has brought greater 
efficiency to the investment management industry and 
benefits customers across the world.

In Part Two of the Report, we consider how industry, 
government and regulators can create an environment 
in which the UK industry can flourish both domestically 
and internationally, both as an investment 
management centre and a fund innovation hub.

9   See The Global Financial Centres Index (Z/YEN and China Development Institute) The latest report, published in March 2019, shows the ranking of 
London broadly unchanged year-on-year, although as we discuss in Part Two, the narrowing gap between New York, London and Asian centres is 
the striking trend since the Survey started in 2007.

EXHIBIT 4: FOUR MEASURES OF A GLOBAL INDUSTRY  

CUSTOMERS
40% of total assets managed 
in the UK are for overseas 
customers. Half of those are 
in the rest of Europe.

MARKETS
70% of the shares managed in 
the UK are invested in overseas 
markets – for domestic and 
overseas customers.

COMPANES
The UK attracts firms from 
around the world. Companies 
headquartered outside the UK 
are responsible for 57% of 
total asset managed here.

ECONOMIC  
CONTRIBUTION
6% of total services exports 
from the investment 
management industry.


15

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

PART TWO:
PREPARING FOR A  
DIFFERENT WORLD

The developments outlined in Part One are likely 
to have a transformative impact on the industry.  
Importantly, patterns of international and domestic 
demand – and hence industry success in meeting that 
demand – are likely to have strong parallels in the 
coming years:  

•  The challenges faced by customers internationally 
are increasingly similar to those faced in the UK. This 
is partly the result of demographic shifts and pension 
reforms that are pushing towards greater individual 
saving for later life. This will continue to create 
opportunities for investment managers, despite the 
high level of intermediation that characterises the 
industry in many jurisdictions.

CLEAR ACTIONS FOR CHANGE CAN BE 
IDENTIFIED AS THE UK INVESTMENT 
MANAGEMENT INDUSTRY POSITIONS 
ITSELF FOR DELIVERY IN A VERY 
DIFFERENT DOMESTIC AND INTERNATIONAL 
ENVIRONMENT. INDUSTRY ITSELF WILL 
BE RESPONSIBLE FOR MANY ELEMENTS, 
BUT PUBLIC POLICY AND REGULATION 
WILL ALSO BE ESSENTIAL IN SHAPING 
THE FRAMEWORK FOR LONG TERM 
SUCCESS. WE FIRST SET OUT THE WAY 
FORWARD IN THREE CRITICAL AREAS FOR 
COMPETITIVE DELIVERY: SUSTAINABLE 
INVESTMENT; THE FUTURE UK FUND 
REGIME; AND TECHNOLOGICAL ADAPTATION. 
WE THEN EXPLORE THREE THEMES THAT 
ARE CENTRAL TO SUCCESS: CULTURE, 
COMMUNICATION AND A SUPPORTIVE POLICY 
AND REGULATORY ENVIRONMENT.

•  Institutional customers are increasingly 
sophisticated and looking to fulfil specific 
investment needs that will see a further evolution 
in the demand side. We are already seeing a growing 
focus on areas such as LDI and private markets that 
might have been considered more niche a decade ago.

•   Despite quite different current approaches in 
the United States and Europe, a critical driver 
of changing expectations regarding product 
development and wider economic oversight by 
investment managers is the theme of sustainability 
and responsible investment. Climate change is a 
key driver, as there is a growing global awareness 
of the threat posed to the environment, but other 
aspects are also significant, specifically executive 
remuneration, diversity and wider aspects of the 
treatment of employees.

•   From a customer delivery perspective, the policy and 
regulatory environment is likely to retain a focus on 
three core themes:  alignment, transparency and 
oversight, which in turn link to questions of wider 
culture. Although expressed in very different ways, 
this is an increasing preoccupation for both national, 
regional and global regulators and an opportunity for 
the industry to build on the strengths of the agency 
model.

One key feature of the response to these changing 
demand patterns is already apparent in the UK and 
internationally: a blurring of the lines between different 
types of investment management style and product set 
(see Exhibit 5). For example:

•  Active management is typically defined as stock 
and securities selection vs. an indexing alternative.  
This is too narrow and will expand in a world of more 
outcome-focused products and services as well as 
with the mainstreaming of the responsible investment 
agenda, including strategies that incorporate 
particular sustainability-related outcomes.   

•   At the other end of the spectrum, indexing itself is no 
longer characterised simply as a replication of the 
returns of an index.  It can incorporate a wide range 
of factors or ‘tilts’ (e.g. using market capitalisation 
or volatility of shares to define the investment 
universe).  Both active and indexing funds can provide 
the building blocks for different forms of actively-
delivered investment objectives.


THE INVESTMENT ASSOCIATION

16

AN INVESTMENT PROCESS WHERE 
SUSTAINABILITY AND STEWARDSHIP 
MOVE TO THE FORE

UK investment managers already offer a wide range  
of responsible investment products. While responsible 
investment has existed in various forms for many 
years, over the last decade sustainability has gained 
increased focus both within the UK and around  
the world:

•  Fund products may screen both positively (actively 
choosing certain investments) and negatively through 
excluding sectors such as tobacco or armaments on 
ESG criteria. A number of funds focusing specifically 
on social impact have also been established and this 
is likely to increase. 

•  A number of firms embed ESG considerations 
into their underlying investment processes across 
asset classes to deliver long-term value, such that 
their fund products and investment services are 
underpinned by these processes.

For customers and intermediaries, there needs to be 
far greater clarity and comparability over different 
responsible investment approaches available, as 
well as improved disclosure of how they relate to 
sustainability. Increasingly, investment managers 
are encouraged, and in some instances expected, to 
disclose the ‘non-financial outcomes’ or ‘environmental 
and social impacts’ of their investments. This 
expectation comes from the position that all 
investments will have some form of impact on society 
and environment – whether negative or positive, 
intentional or incidental and there is a growing number 
of international frameworks which are designed to help 
communicate these wider impacts to clients and other 
stakeholders. 

Greater clarity will help customers navigate what can 
sometimes be a confusing landscape, whether it is 
diversity of the investment approach taken or diversity 
of language used to describe that approach. With a 
range of domestic and international stakeholders 
involved in the debate, there will be no single 
correct approach. Instead, the emphasis should 
be on facilitating informed investor choice through 
transparency of approach and outcomes and use of 
consistent language.  

We expect the next stage of development will further 
blur those lines in two key interconnected areas:   
the role of sustainable investment strategies and 
related implications for stewardship activity, and the 
roles of alternative asset classes vs. mainstream 
(liquid, public markets).

EXHIBIT 5: BLURRING BOUNDARIES IN INVESTMENT 
MANAGEMENT
 
Current  
landscape                New world

Conventional  
v. ESG 
 
 

Mainstream   
v. Alternatives 
 

Active  
v. Indexing 

Retail  
v. Institutional 
 
 
 
 
 
 
 
 
 
 
  

Financially material ESG factors 
and wider sustainability indicators 
become more explicit part of the 
conventional investment process.

Alternatives become clearer part 
of mainstream, including a fund 
architecture that accommodates 
illiquid as well as liquid investments.

Asset allocation / solution-based 
products and smart beta redefine 
both active and indexing.

DC transition creates new kind of 
long-term investor, with similar 
needs to long-term institutional 
investors in terms of risk 
management and diversification.

Accelerating intermediation by 
platforms creates wholesale quasi-
institutional relationships in the 
traditional retail fund market.

Standards in areas such as 
disclosure are also increasingly 
converging.


17

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

AN INVESTMENT  
PROCESS WHERE 
SUSTAINABILITY AND 
STEWARDSHIP MOVE TO  
THE FORE: NEXT STEPS

•  Firms are adapting their product sets and 
investment processes in the context of a fast-
changing set of expectations on sustainable 
investment from customers and policymakers.  
Through a near term focus on definitions, 
labelling and disclosure, the industry can work 
effectively with government, regulators and other 
stakeholders to provide customers with clearer 
products and services.  

•  Stewardship plays a central role in generating 
sustainable value for beneficiaries. The market 
for stewardship can be improved by a shared 
agenda between the industry, government, 
regulators and companies, based on enhanced 
disclosure, clearer alignment of incentives and a 
clearer focus on long-termism.   

•  The current review of the UK Stewardship Code is 
an opportunity to re-establish the UK as a global 
leader in this area. In addition, the Stewardship 
Working Group of the Asset Management 
Taskforce will develop concrete proposals to 
promote and enhance the UK as a centre of 
excellence for stewardship.

Stewardship activity

In the area of stewardship activity and governance 
oversight, many firms have diverse capabilities. While 
they tend to deploy them ‘under the radar’ to greatest 
effect, they understand the need to demonstrate 
outcomes, which at firm level takes place through 
public reporting. 

For its part, the IA has engaged in a range of work, 
including: the Public Register on shareholder 
opposition;10 member firms expectations on Board 
Diversity; better alignment of remuneration for 
executive directors; and the Productivity Action Plan, 
aimed at encouraging a different kind of long-term 
investment agenda. 

For investment managers to be better long-term 
stewards and integrate material ESG factors into 
investment decisions, the industry needs better and 
more consistent reporting from investee companies. 
This should focus on the company’s long term strategy 
and material ESG risks. The IA already has Long 
Term Reporting guidance, setting out our members 
expectations for reporting on productivity, capital 
allocation, human capital and material ESG factors. 
The IA will continue to work with members and wider 
stakeholders to develop and promote this guidance, 
to help facilitate more consistent reporting and better 
long term decision making.

Looking forward, a better market for stewardship can 
be created by: 

•  Improved and more consistent public disclosure 
of stewardship activities and outcomes by 
investment managers. By being more open about 
how they conduct stewardship, investors can help 
to create awareness of the value of stewardship and 
allow clients to identify the different approaches of 
different investment managers. 

•  Clearer alignment of incentives across the 
investment chain to focus on long-term value 
creation. A more demanding and discerning client 
base and better inclusion of stewardship in asset 
owners’ expectations of investment managers will 
help increase competition in the industry and drive 
forward best practice in stewardship. 

10   https://www.theia.org/public-register

•  A clearer focus on long-termism in line with the 
investment horizons of beneficiaries. This will help 
to ensure that stewardship considers the issues that 
will impact on the ability to generate sustainable 
value over the short and long term.


THE INVESTMENT ASSOCIATION

18

A DYNAMIC, RESPONSIVE UK INVESTMENT 
FUND REGIME

The UK investment fund industry has grown 
significantly in recent years as domestic demand has 
increased. Historically, the UK funds industry has been 
less visible in mainstream pensions culture than, for 
example, US mutual funds as part of 401(k) pensions.  
In the context of the shift to DC provision and more 
choice in the area of retirement income provision, this 
may change going forward.

In this new environment, it is more important than 
ever that our industry is underpinned by strong 
customer protection and the highest standards of fund 
governance and disclosure. There is also a fundamental 
question of how to ensure that investors can access 
investments beyond more liquid, public markets, 
especially at a time when the number of publicly listed 
companies is falling in the UK and elsewhere (see p.9). 
Increasing such access will both meet savers’ greater 
demand for different sources of income and return, 
while ensuring that capital is able to flow to companies 
and infrastructure projects looking to raise finance for 
sustainable long-term investment.  

This in turn raises wider questions about the role 
of daily liquidity and the extent to which it may be 
necessary and/or appropriate, depending on different 
asset classes and customer preferences. In the DC 
pensions environment, there are also other issues 
that restrict the range of investment options expected 
and supplied, with regulators currently reviewing the 
permitted links rules that are a longstanding  
challenge.11

Our view is that there is a clear and important role for 
daily priced, daily traded funds, providing customers 
with access to a wide range of investment strategies 
and asset classes. At the same time, some asset 
classes do not lend themselves to daily liquidity. 
After consultation with customer groups and wider 
stakeholders, we also propose a new kind of fund for 
illiquid assets, a Long-Term Asset Fund, and will be 
publishing a detailed blueprint later this year.

WHAT DO WE MEAN BY  
LONG-TERM ASSET FUND?   

The time horizon of most investors is inherently 
long term: they are saving for their futures, and 
increasingly for their pensions. They will often 
hold investments, including shares and bonds, 
for many years, if not decades. These investments 
themselves may be liquid, i.e. can be bought and 
sold easily, notably in public markets such as stock 
exchanges. Some investments will be much more 
illiquid, but can still be high quality. These include 
‘real assets’ such as property and infrastructure, 
where investors may own the actual buildings, 
bridges or houses. They also include private equity 
and private debt, which may be used to finance 
companies as well as ‘real assets’.  We refer to 
these illiquid assets as ‘long term’ in our Long-Term 
Asset Fund proposal.

This new type of fund would have the ability to invest 
in less liquid or illiquid asset classes, and importantly 
to move away from daily dealing in units to reflect the 
nature of the investment strategy. 

The fund would be open-ended, able to receive 
new money to invest and for investors to redeem at 
appropriate time intervals, and would co-exist with 
alternative forms of funds, notably closed-ended funds.   

The fund would have high standards of customer 
protection, while helping to ensure that evolving 
customer needs in key markets, notably the DC 
pensions and retirement income market, can be better 
met.12 It is unlikely to be offered in the mainstream 
retail fund market without requirements for advice or 
appropriateness tests.  

11   We explore these wider issues in our 2018 paper, Putting Investment At The Heart of DC Pensions. 
12   This work has taken place under the auspices of the HMT Asset Management Taskforce, which invited the Investment Association to establish a 

Working Group – the UK Fund Regime Working Group (UKFRWG) – to help ensure that the UK fund environment could most effectively serve both 
domestic and international customers. The output from this group will be released later in the year.


19

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

OPEN-ENDED AND  
CLOSED-ENDED FUNDS   

There is no right or wrong approach to building a 
fund. Some funds are open ended, which means 
that they can expand or reduce their investments 
according to customer demand. The price to buy 
or sell a unit is calculated to reflect the value of 
the underlying investments. New units are created 
or cancelled directly in response to customer 
demand.  

A closed-ended fund, such as an investment trust, 
raises specific amounts of capital to invest and 
issues shares to investors. Those shares rise and 
fall in value according to the investors’ view on the 
outlook for the fund. This may result in the shares 
being worth less or more than the value of the 
investments held.  

Both open-ended and closed-ended funds are 
used by investors in the UK and internationally.  
Some investors may have a preference for 
open-ended funds because they wish to hold a 
fund whose value is as close as possible to the 
underlying value of the stocks, bonds or other 
assets such as property in which it invests. 
The challenge is to match the time horizons of 
investors with the nature of the assets being 
held. Various mechanisms exist to achieve this 
effectively.

The new Long-Term Asset Fund would provide 
investors with an open-ended option in a form 
that key customer groups, such as DC pension 
schemes, can access.

International dimension

At an international level, the UK has not matched its 
success as an investment management centre with 
the same level of success as a fund domicile. There is 
an opportunity to address this, while recognising that 
Dublin and Luxembourg, in particular, will continue 
to remain leading jurisdictions in which to base 
investment funds.

In the context of international competitiveness, a new 
onshore professional investor regime should be put 
in place to help ensure that the UK positions itself as a 
go-to destination internationally for more professional 
investors looking to access the widest range of 
investment strategies. This new regime will also provide 
domestic investors with wider choice.

A DYNAMIC,  
RESPONSIVE UK  
INVESTMENT FUND  
REGIME: NEXT STEPS

•  Industry has developed an action plan to ensure 
that the UK policy and regulatory framework is 
able to facilitate and foster innovation in fund 
delivery, aiming at domestic and international 
customer markets, and the widest range of asset 
classes.  

•  Our proposals include two new fund structures.  
The first – a Long-Term Asset Fund – is designed 
to facilitate investment in illiquid assets.  The 
second – an Onshore Professional Fund - is 
to ensure that the industry can better serve 
international and UK professional investors.

•  A range of tax and regulatory enhancements 
will also ensure greater consistency and better 
outcomes for customers.


THE INVESTMENT ASSOCIATION

20

TECHNOLOGICAL ADAPTATION TO 
DRIVE INNOVATION, EFFICIENCY AND 
PROTECTION 

Technology clearly has the potential to transform every 
aspect of investment management activity, from front 
to back office and all the way through the distribution 
chain. As we outline in Part One, many aspects of 
technological development will be for individual 
firms and will be the subject of intense commercial 
competition. There are also areas where collective 
mechanisms are already helping to facilitate innovation 
to the ultimate benefit of customers, helping to  
drive efficiency and improve information through the 
delivery chain:

•  Integrity and consistency of data delivery in 
the complex new world of PRIIPs, MiFID II and UK 
regulatory change is being facilitated by a new 
generation of machine-readable frameworks 
(MRFs). MRFs provide open source standards for 
transmission of data through the delivery chain 
between investment managers and customers. The 
goal of the MRF is to help firms, intermediaries and 
their customers achieve greater consistency and 
efficiency in accessing information about investment 
products and services.

•  Ensuring that the transfer and re-registration 
process works effectively across the long-term 
savings and pensions industries will help to facilitate 
customer switching, thereby driving competitive 
pressure and helping to drive up customer confidence 
in the operational integrity of the system. The Industry 
Transfer and Re-Registration Group (TRIG) has 
established a strong foundation for moving forward 
in this area.13 A parallel project, the Fund Trading 
and Settlement (FTS) Initiative, aims specifically at 
establishing common standards to facilitate more 
efficient fund distribution, thereby contributing to 
wider market confidence.  

•  Advancing Digital Regulatory Reporting (DRR). The 
outlook of the FCA is that reporting will eventually 
change and should become more automated 
where possible. This can increase efficiency but 
the automatic gathering of data highlights the 
importance of using data appropriately and ethically.  

•  Bringing information together for customers in a 
more accessible way will also be incredibly important. 
The new Pensions Dashboard will be a valuable 
resource for millions of UK savers seeking to better 
understand how to prepare for later life, drawing 
on models internationally which have been highly 
successful. At a broader level, the Open Savings 
and Investment initiative seeks to make saver and 
investor account portability easier. There is scope for 
other initiatives to help bring together information 
about wider savings and investment, subject to data 
protection rules in the relevant jurisdiction.

In all these areas, data security, privacy and resilience 
must be incorporated by design. This should also be 
intrinsic to firm culture as people remain the first 
line of defence and potentially the biggest threat 
should they not use technology appropriately, whether 
maliciously and/or unwittingly.

Role of Velocity 

Looking to the potentially radical transformative role 
of FinTech more generally, the IA has set up Velocity.  
Officially launched in October 2018, Velocity was 
created as the FinTech innovation hub and accelerator 
for the investment management, capital markets 
and the wider buy-side industry with the objective of 
increasing the rate and extent of tech adoption for the 
benefit of businesses and their customers.

The hub has now expanded to encompass over 110 
FinTech firms covering all aspects of digital innovation 
and emergent technologies applying to our sector 
including AI, big data, cloud-based infrastructure, 
distributed ledger technologies (including blockchain), 
social mobile tech and robotics and automation. This 
community is expected to grow to more than 200 
FinTechs over 2019 into 2020 making it the largest tech 
community focused on the buy side globally. 

13   https://www.abi.org.uk/globalassets/files/publications/public/lts/2018/trig---industry-wide-framework-for-improving-transfers-and-re-
registrations---final.pdf 


21

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

At the heart of Velocity is an accelerator programme 
that connects a cohort of selected FinTechs with the 
industry on an intensive 6 month rolling programme. 
Selection is made with the support of a 25 strong 
advisory panel comprising industry experts drawn 
from across the investment management industry and 
related financial and professional service sectors and 
includes chief digital, innovation, strategy, customer 
and operational functions from a wide range of firms.  

The first cohort of FinTechs graduated in Spring 2019 
and a new cohort was announced and publicised to  
the industry:

  Cohort One   
  (Oct 2018 – April 2019)

Util
 

ResonanceX
 

Essentia  
Analytics
 

Hivemind
 
 

9Fin
 
 

Uses big data and machine learning 
to maximise environmental and 
social returns on investments

A digital marketplace based on 
blockchain allowing retail investors 
to build bespoke portfolios

Combines behavioural data 
analytics with face-to-face insight 
to help fund managers improve 
performance of funds for investors

Specialises in analysing 
unstructured data, helping 
companies improve research 
capabilities

AI powered financial data platform 
for the bond market, allowing 
finance professionals to easily find 
information on bonds

  Cohort Two   
  (May 2019 – December 2019)

AxeTrading
 
 
 
 
 
 

BlueFire AI
 
 
 

CUBE
 
 

HUBX
 
 

Qwill  
Messenger
 
 
 

A specialist Fixed Income Execution 
Management System (EMS) 
delivering technology toolkits 
for trading connectivity, bonds 
pricing engine and multi-layer data 
aggregation: purpose-built for Fixed 
Income markets automation and 
generating trading alpha

Cost-effectively unlocks Chinese 
capital markets to foreign 
institutional investors by delivering 
a deeper understanding of Chinese 
onshore companies and their assets

An enterprise-scale platform that 
delivers regulatory intelligence and 
regulatory change management, 
smarter, faster and cheaper

White-label solution for private 
markets advisors helping them to 
track, distribute, and execute their 
private deals

A single persistent chat app for 
everyone, allowing clients of multiple 
firms to safely engage with their 
staff representatives within a 
branded space, fully controlled and 
coordinated by each firm


THE INVESTMENT ASSOCIATION

22

TECHNOLOGICAL  
ADAPTATION TO DRIVE 
INNOVATION, EFFICIENCY  
AND PROTECTION: NEXT STEPS

Industry, government and regulators all have a role 
in ensuring that the UK is able to provide the most 
digitally-enabled fund and competitive investment 
management environment:

•  Velocity, the IA’s FinTech innovation hub and 
accelerator, will evolve further, creating regional, 
national and international buy-side FinTech 
bridges with key innovation hubs and stakeholder 
groups.

•  The industry will work alongside regulatory 
initiatives, including FCA Innovate, which aims 
to support innovation in FinTech, RegTech and 
WealthTech.

•  Collaborative models such as the Trade 
Association Cyber Information Group (creating 
high level coordination between the industry, FCA 
and other financial services trade bodies) and 
the Open Savings and Investments initiative, will 
provide a foundation for further work in key areas.

•  The IA is developing a new cyber threat 
intelligence platform – TITAN – to facilitate the 
sharing of information throughout the industry by 
collating data from law enforcement, government 
agencies and open source research, alerting 
members of key cyber risks that they need to 
address. 

•  Initiatives to support operational modernisation 
in the middle and back office will intensify to help 
ensure that the retail market adapts more quickly 
to the needs of customers, particularly in the 
area of switching providers.


23

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

IMPORTANCE OF THE 
DELIVERY ENVIRONMENT

Successful delivery in the areas outlined above in turn 
depends on a range of critical factors relating to the 
way in which firms operate and engage with customers, 
as well as the wider and policy regulatory environment 
in a more inter-connected and competitive world.  
Starting with culture, we set out a range of actions 
for industry, looking also at how policymakers and 
regulators can work with firms in both a domestic and 
international context.

A HEALTHY CULTURE ALIGNED WITH 
CUSTOMER NEEDS, EMBRACING DIVERSITY 
AND INCLUSION

Culture and governance have been at the heart 
of regulation for many years and are inextricably 
intertwined. Regulators have recognised that culture 
has been at the heart of many financial scandals and 
are seeking to address the root cause before consumer 
detriment occurs or market integrity is impacted. The 
extension of the Senior Managers and Certification 
Regime (“SM&CR”) is the latest concrete example of 
how this is expected to work on a practical level  
within firms.

Another example of the focus on governance is the 
outcome of the FCA’s Asset Management Market Study 
requiring independent members of an authorised 
fund manager’s governing body. Those independent 
members will play an important role in shaping the 
new value assessment and reporting exercises which 
will be required from September 2019, helping to 
strengthen governance and oversight across the UK 
fund management industry.

Culture is much more than a regulatory risk, it has a 
real impact on a firm’s reputation and sustainability 
and can be a source of competitive advantage. A 
firm’s culture is shaped by a number of tangible and 
intangible elements and, while there can be variation 
between firms as to what encompasses a healthy 
culture, there are certain common components, for 
example: leadership, purpose, diversity, inclusion, 
psychological safety, governance and approach to 
rewarding and managing people.

Diversity and Inclusion

There is an increasing body of research showing that 
diversity results in better decision-making and long-
term financial performance. Diversity works against 
‘group think’ and enables a greater understanding 
of the needs of customers. It is important that the 
workforce is made up of the best people for the job, 
regardless of age, disability, ethnicity, education, 
gender or social background.

The perception that the investment management 
industry is not diverse and inclusive are harmful to 
reputation, potentially posing challenges to effective 
recruitment as well as affecting how the industry 
is seen to align with customers and wider society. A 
number of initiatives are underway to increase diversity, 
including Investment20/20 and the Diversity Project.  

INVESTMENT20/20   

An award winning sector led investment 
management careers service, leading the industry 
in diversifying entry level talent through an early 
careers programme. 

Trainees join our industry through a 12 month 
trainee scheme that can sit alongside firms’ 
existing programmes. They participate in centrally-
organised training, development and networking 
with other trainees from across the industry. 

Investment20/20’s careers and talent strategy 
facilitates access to those from wider socio 
economic, ethnic and subject backgrounds 
encouraging an open and diverse culture.  
Working with over 3,700 schools, colleges and 
universities, they reach, inspire and attract school 
and college leavers, and graduates, who had not 
previously considered a career within investment 
management.

Over 40 investment management firms participate 
in Investment20/20 and 75% of trainees are 
offered a permanent role at the end of their 
traineeship.


THE INVESTMENT ASSOCIATION

24

More work is still needed.  A number of steps have 
recently been outlined in the IA report, Closing the 
Gap: Addressing Gender Pay Gap,14 as well as Black 
Voices, which focuses on how we can build a more 
inclusive workplace for black people in investment 
management.15

The IA has developed a Talent and Diversity and 
Inclusion (D&I) Strategy, which includes broader 
questions around skills needs. The next decade will 
likely see changes in the type of skills needed by the 
industry, especially in the area of technology, and in the 
nature of work and the workplace. A key challenge will 
be how to attract and retain staff and firms will need to 
be able to demonstrate they have a culture that appeals 
to those they wish to recruit and do business with.

The inability to use the Apprenticeship Levy as part 
of a talent strategy continues to be an issue for firms. 
The IA has set out how the current system can be used 
more successfully and has called on the government 
to repurpose the Levy to maximise the opportunities 
the Levy offers to promote productivity and raise talent 
levels within the investment management sector. 

IA TALENT AND D&I STRATEGY    

The strategy sets out how it will support members 
to attract and develop people with the skills, 
knowledge and competencies the investment 
management industry needs. The strategy covers 
the career arc from entry point to c-suite and has 
been developed following extensive discussions 
with IA members about the skills needs of the 
industry now and in the future. It is structured 
around three key themes: attraction, advancement 
and environment with considerations around 
diversity and inclusion underpinning each one.

The strategy is designed to complement and 
support members’ own internal talent strategies 
and focusses on those areas that will have greatest 
benefit for our members. The priorities identified 
in the strategy will provide the foundation for a 
programme of work for the next three years, and will 
be reviewed on an annual basis.

14   https://www.theia.org/sites/default/files/2019-04/20190327-genderpaygapreport.pdf 
15   https://www.theia.org/sites/default/files/2019-06/20190611-blackvoices.pdf. Black Voices outlines ten positive ideas to foster better practices 

in many workplaces not just in investment management.

A HEALTHY CULTURE  
ALIGNED WITH  
CUSTOMER NEEDS:  
NEXT STEPS

•  Industry-regulatory collaboration is important, 
through initiatives such as CutureSprint 
bringing together a range of experts from multi-
disciplinary perspectives, exploring ideas and 
developing solutions to challenges.

•  The industry is driving a range of inclusion 
initiatives, including Investment20/20, and 
working with firms to help translate regulatory 
policy on culture and diversity into practice. One 
key output will be a flexible culture toolkit that 
will provide practical steps to consider in order to 
secure, develop, and maintain a healthy culture.

•  Supporting home-grown talent remains an 
important priority. Alongside operationalisation 
of the IA Talent Strategy, the industry and 
government should run a pilot scheme funded by 
the Apprenticeship Levy enabling the IA to offer a 
pooled and more agile approach to the provision 
of apprenticeships.


25

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

A MORE ACCESSIBLE FORM OF 
COMMUNICATING TO ENGAGE AND 
SUPPORT CUSTOMERS

The shift from DB to DC pension provision 
internationally, especially when combined with 
automatic enrolment, is taking the investment 
management industry beyond traditional customer 
groups in the institutional and retail markets, and 
creates a number of distinct challenges in terms of 
public accessibility and confidence:

•  For many individual savers, the investment 
management industry is still something of a ‘black 
box’, both in terms of the product set provided by 
firms and how the industry is differentiated from 
other parts of financial services, notably banks 
and insurance companies. This holds true, even in 
jurisdictions such as the United States and Australia, 
often cited as successful examples of engagement 
and effective individual decision-making.  

•  In an environment where direct customer engagement 
with product literature is already low, disclosure 
initiatives have an uphill battle for impact and may be 
difficult to engineer effectively. In seeking to provide 
customers with a way to compare different kinds 
of product, the experience with the EU Packaged 
Retail and Insurance-based Investment Product 
(PRIIPs) Key Information Document (KID) has clearly 
illustrated the challenges of accessible disclosure. 
The risks in getting customer disclosure wrong are 
not just risks of misleading customers, but of missing 
an opportunity to explore new ways to foster greater 
levels of engagement.

•   Perceptions of financial services are also negatively 
impacted by the wider socio-economic context, with 
trust at low levels in the UK and a number of other 
European countries in the aftermath of the 2008 
Global Financial Crisis. Internationally, the picture 
is very mixed with opinion in parts of the developing 
world, notably India and China, far more positively 
disposed towards financial services than in Europe or 
North America.16 

16   2018 Edelman Trust Barometer Financial Services Edition, p.23 https://www.edelman.com/sites/g/files/aatuss191/files/2018-10/Edelman_
Trust_Barometer_Financial_Services_2018.pdf

17   https://www.thewisdomcouncil.com/recent-work-with-the-investment-association/ 

In the United Kingdom, both industry and regulators 
are taking action to improve communication with 
customers and potential customers:

•  In the investment fund universe, the FCA has 
called for much greater clarity around objectives, 
delivery and cost. The IA has responded through a 
collaboration with the Wisdom Council designed to 
encourage firms to use a different vocabulary within 
fund disclosure. Based on customer testing, the 
intention has been to help shape a change in mind set 
about the use of language across the industry rather 
than lay down prescriptive rules.17 

•   The industry continues to work closely with 
regulators, intermediaries and other stakeholders 
across the market to ensure that charges and costs 
are transparent and consistent. The latest project, the 
Cost Transparency Initiative (CTI) in partnership with 
the Pensions and Lifetime Savings Association (PLSA) 
and Local Government Association (LGA), will deliver 
an institutional disclosure framework designed by the 
FCA’s Institutional Disclosure Working Group.

•  There is also a focus on disclosure in the area of 
sustainable investment and stewardship (see p.16), 
which will likely broaden over time to include impact 
reporting. A key current focus of regulators in the area 
of stewardship is requiring investment managers to 
disclose more on activities and outcomes in order 
to demonstrate the impact on investee companies 
and ultimately the benefit which clients and end 
beneficiaries receive from such work.  

•   At a broader level, The IA is undertaking extensive 
customer research to map wider public attitudes to 
investment to facilitate better communication and 
understanding.  

While this policy paper specifically considers 
communication in the context of investment 
management, the broader advice and guidance 
framework is critical in helping retail customers to 
make good decisions and achieve good outcomes.  
Ensuring a healthy and informed long-term savings and 
pensions culture, with access to high quality advice 
and guidance, is clearly a shared objective for financial 
services providers across the spectrum.


THE INVESTMENT ASSOCIATION

26

How to get disclosure right?

There are actions for industry, government and 
regulators in seeking to get disclosure frameworks 
right. The following priorities are critical:

•  Customer testing should, as far as possible, inform 
all positions taken on how to communicate effectively.  
This can be challenging for industry and regulators, 
both in terms of timelines and identifying appropriate 
testing points as policy and processes evolve.  In 
the context of digitalisation, there is a significant 
opportunity for industry and regulators to do more in 
this area, ideally collaboratively.

•  Regulators and industry should move away from 
paper-based presentation formats and develop 
a clear digital disclosure agenda. New product 
initiatives, for example the Pan-European Personal 
Pension, which has no legacy framework, could 
help to redefine disclosure for the next generation.  
This may require a focus on core components (e.g. 
costs and charges, risk presentation) rather than 
overall design, such that providers can incorporate 
critical information into proprietary delivery formats, 
including apps.

•  We are still in the foothills of working to apply 
behavioural insights to help achieve better customer 
outcomes. Policymakers, regulators and industry 
are increasingly aware of the disconnect between 
traditional assumptions and actual customer 
behaviour. The disclosure debate is still frequently 
framed around the concept of savers acting on a wide 
range of data points about key aspects of a potential 
– or actual – purchase. More needs to be done to 
combine better transparency with tools to facilitate 
better decision-making.

•  Disclosure can be a process whereby customers 
will dig down through different layers of products, 
including pensions, where there is often inconsistent 
and sometimes obscure information. There is a 
strong need to take stock of the multiple layers and 
establish how best to communicate consistently in a 
way that informs and protects.

A MORE ACCESSIBLE  
FORM OF  
COMMUNICATING TO  
ENGAGE AND SUPPORT 
CUSTOMERS: NEXT STEPS

•  The industry focus on enhanced transparency 
and clarity of communication in all areas of 
activity will continue.  Alongside the current 
emphasis on cost disclosure and more accessible 
language, specific thematic areas will include 
stewardship activity and the sustainability 
agenda.  

•  There is an opportunity for regulators and 
industry to consider in more detail how current 
communication and disclosure frameworks can 
evolve most effectively across four key themes: 

   – Establishing customer testing as a norm

   –  Building a digital disclosure agenda as access 
to information and purchasing decisions 
change

   –  Greater use of insights from behavioural 
economics to help decision-making

   –  Ensuring greater consistency between 
overlapping areas of regulation

•  These building blocks complement important 
wider priorities on access to advice, support and 
education. Customers must have access to high 
quality advice and broader guidance as they 
face ever more demanding lifetime savings and 
investment decisions.


27

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

A POLICY AND REGULATORY 
ENVIRONMENT THAT SUPPORTS 
INNOVATION AND INTERNATIONAL 
COMPETITIVENESS

A key element of the attractiveness of the UK as a  
place to do business is the operating environment  
(see p.14), which has contributed not just to the 
growth of the investment management industry in 
the UK, but the broader success of financial services. 
Historically, this success was part accident, part 
design. Major reform in the 1980s put in place the 
conditions for modernisation and a sharp increase in 
internationalisation drove a virtuous cycle of evolution 
and reinforcement for the UK financial services cluster, 
together with related professional support services.

From a 2019 perspective, it is regulatory evolution, not 
revolution, which is necessary. In particular, we suggest 
that UK regulators should have an additional remit 
which recognises the importance of global innovation 
and competitiveness. This is justified for several 
reasons:  

•  Patterns of domestic and international demand are 
aligning in ways that mean that UK customers will 
benefit from a regulatory perspective that specifically 
looks to international practice, and maintains a 
domestic regime that is attractive to world-leading 
firms. The right domestic environment will encourage 
international firms to build new bases here or expand 
existing capacity. In the process, they will import their 
own experience and skills, further strengthening a 
centre of excellence that will serve the UK industry’s 
domestic customers as well as its international 
customers through exports of products and services.

•  The broader UK economy will benefit from a vibrant 
financial services industry, which can continue to 
contribute substantially both in terms of direct and 
indirect employment and tax paid.

•  There is a narrowing gap between the UK and other 
regional centres, notably in Asia. Over the past ten 
years, a key finding of the Global Financial Centres 
Index (GFCI) is that New York and London are no 
longer as pre-eminent as they once were in relation to 
Hong Kong, Singapore and Shanghai.18 

In contrast to the FSA remit, the FCA has no formal 
reference to international competitiveness. This could 
be introduced by drawing on existing concepts within 
the Financial Services and Markets Act (FSMA), namely 
Article 300A. This ensures that regulators take account 
of both the “global character of financial services and 
markets and the international mobility of activity” 
and “the desirability of facilitating innovation.” In 
practice, significant elements of FCA activity already 
recognise both these factors. Notably, the FCA Innovate 
initiative and the new firm authorisation hub have been 
welcomed by the industry.  

Over time, we expect that UK customers will benefit 
from this changed FCA remit, with no threat to 
standards of customer protection. Momentum would 
be strengthened by a more formal recognition of the 
importance of this area, meaning that the FCA process, 
and reporting of that process, will incorporate the 
international dimension.

This will become especially important post-Brexit as 
the UK seeks to position itself as a financial centre 
outside the EU. In effect, the proposals above will 
constitute one measure of the UK’s international 
success that could also be applied by policymakers to 
the broader UK business environment.

This regulatory evolution should be accompanied by 
a framework for enduring policy commitment that 
makes the HMT Asset Management Taskforce, or 
a version of it, permanent. From the international 
competitiveness perspective, one standing item on 
the agenda would be a joint government-industry-
regulatory promotion strategy for the UK industry. 

18   GFCI is published by Z/Yen in partnership with the China Development Institute.  The latest report was published in March 2019 and is available 
at www.zyen.com 


THE INVESTMENT ASSOCIATION

28

A POLICY AND  
REGULATORY  
ENVIRONMENT THAT 
SUPPORTS INNOVATION 
AND INTERNATIONAL 
COMPETITIVENESS: NEXT STEPS

As the UK prepares for the post-Brexit regulatory 
landscape, there are significant debates ahead 
with respect to future direction.  In the context 
of themes covered in this paper, we propose 
two measures which constitute a recognition 
of the synergies and strength that come from 
the dual focus on domestic and international 
competitiveness:

•  A future FCA remit should include an emphasis 
on the importance both of the global competitive 
context and the need to facilitate innovation.  

•  The HMT Asset Management Taskforce should be 
made permanent, to provide a high level forum for 
government, regulators and industry to exchange 
views on both domestic delivery and international 
competitiveness.  Alongside this, we recommend 
a working-level industry regulatory forum 
specifically focused on investment funds.

From a domestic perspective, a forum would exist for 
the most senior level discussions of areas that are 
increasingly important for government: stewardship, 
sustainable investment, patient capital, pensions and 
savings policy.

At a broader level, rising international trade tensions 
and risks of protectionism are a reminder of the need 
for the UK to remain a champion of the kind of open, 
global capital markets which have enabled the success 
of the UK as a financial services center, and deliver 
benefits for customers around the world. 


29

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD

THE WAY FORWARD

Working in partnership with government, regulators 
and other stakeholders, the strong foundations of the 
UK as a world-leading investment management centre 
can be developed further. Across the six key areas 
explored in Part Two of this paper, we have set out a 
range of necessary and achievable actions, building on 
existing momentum.  

While these actions would still be important in an 
environment without Brexit, the need to prepare and 
adapt to the new reality of the UK’s European and world 
position gives additional impetus to the debate on 
international competitiveness.

We will be issuing further updates on the industry 
initiatives through the remainder of 2019 and into 
2020. We look forward to taking this agenda forward 
and ensuring good outcomes for the most important 
group of all: our customers.


THE INVESTMENT ASSOCIATION

30


31

2025 VISION: DELIVERING FOR CUSTOMERS AND THE ECONOMY IN A RAPIDLY CHANGING WORLD


The Investment Association
Camomile Court, 23 Camomile Street, London, EC3A 7LL

www.theia.org     
       @InvAssoc

June 2019

© The Investment Association (2019). All rights reserved.
No reproduction without permission of The Investment Association.


