

IN THE UNITED STATES DISTRICT COURT

FOR THE MIDDLE DISTRICT OF NORTH CAROLINA

Brewster Smith, Jr., Erik Gavidia, Stephanie

Gavidia, Doris Kirouac, Paula Bridges, Nancy

Johnson, Kerri Greaner, Burke Bowers, Robert

Sims, Stacy Holstein, Jeffrey Stauffer, and

Patricia Wells, individually and as

representatives of a class of similarly situated

persons, and on behalf of the BB&T

Corporation 401(k) Savings Plan,

 Plaintiffs,

v.

BB&T Corporation, BB&T Corporation

Employee Benefits Plan Committee, BB&T

Corporation Board of Directors, Compensation

Committee of the Board of Directors of BB&T

Corporation, John A. Allison, IV, Jennifer S.

Banner, K. David Boyer, Jr., Anna R. Cablik,

Nelle R. Chilton, Ronald E. Deal, Tom D.

Efird, James A. Faulkner, Barry J. Fitzpatrick,

J. Littleton Glover, Jr., L. Vincent Hackley,

Jane P. Helm, I. Patricia Henry, John P. Howe,

III, Eric C. Kendrick, Kelly S. King, Valeria

Lynch Lee, Louis B. Lynn, James H. Maynard,

Albert O. McCauley, Edward C. Milligan, J.

Holmes Morrison, Charles A. Patton, Nido R.

Qubein, William J. Reuter, Tollie W. Rich, Jr.,

E. Rhone Sasser, Christine Sears, Thomas E.

Skains, Thomas N. Thompson, Edwin H.

Welch, Stephen T. Williams, Steven L. Reeder,

Branch Banking and Trust Company, Sterling

Capital Management LLC, Paul Barnes, Ken

Fitchett, Sharon Jeffries-Jones, Keith Kiser,

John Sapp, Becky Sink, Henry Skinner, Derek

Surette, and Cardinal Investment Advisors,

LLC.

 Defendants.

 CONSOLIDATED

 COMPLAINT––CLASS ACTION

 No. 1:15-cv-732-CCE-JEP

 1:15-cv-841-LCB-JEP

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 1 of 87

 2

CONSOLIDATED SECOND AMENDED COMPLAINT

1. This case arises from breaches of fiduciary duties by BB&T Corporation,

its Board of Directors, officers, employees, committees, and affiliates, and Cardinal

Investment Advisors, LLC in the management of the BB&T Corporation 401(k) Savings

Plan (“the Plan”)). In the competitive marketplace for retirement plan services, multi-

billion dollar 401(k) plans such as the Plan wield tremendous bargaining leverage, and

can obtain high-quality investment management and administrative services at low cost.

As fiduciaries to the Plan, Defendants are obligated to act for the exclusive benefit of

participants and without self-interest, while ensuring that the Plan’s fees are reasonable.

Defendants failed to honor these obligations in their imprudent and disloyal management

and operation of the Plan. For instance, instead of using the Plan’s bargaining power to

benefit employees, BB&T Defendants, who were advised by Defendant Cardinal

Investment Advisors (“Cardinal”), acted to benefit themselves or others by using high-

cost proprietary investment funds managed by BB&T and its subsidiary and hiring

BB&T itself or another BB&T subsidiary to be the Plan’s trustee and recordkeeper, and

selecting other high-cost investment options. This allowed BB&T and its subsidiaries
1
 to

maximize company profits at the expense of Plan participants by paying themselves

millions of dollars in fees, in an amount that greatly exceeded the value of the services to

1
 Unless specified otherwise, as used herein “BB&T Defendants” means BB&T

Corporation, the Board of Directors of BB&T Corporation, BB&T Corporation

Employee Benefits Plan Committee, BB&T Corporation Board of Directors,

Compensation Committee of the Board of Directors of BB&T Corporation.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 2 of 87

 3

the Plan. By acting for their own or others benefit rather than solely in the interest of Plan

participants, and failing to adequately consider the use of non-proprietary products and

services and other low-cost options available to the Plan, Defendants breached their

fiduciary duties of loyalty and prudence, and engaged in transactions expressly prohibited

by ERISA.
2
 In addition, BB&T Defendants covered up their long campaign of self-

interested and imprudent conduct through a series of false and misleading

communications to Plan participants.

2. To remedy these fiduciary breaches, Plaintiffs, individually and as

representatives of a class of similarly situated persons, bring this action on behalf of the

Plan under 29 U.S.C. §§1132(a)(2) and (3) to enforce Defendants’ personal liability

under 29 U.S.C. §1109(a) to make good to the Plan all losses resulting from each breach

of fiduciary duty and to restore to the Plan any profits made through Defendants’ use of

the Plan’s assets. In addition, Plaintiffs seek such other equitable or remedial relief for the

Plan as the Court may deem appropriate.

JURISDICTION AND VENUE

3. This court has federal question subject matter jurisdiction under 28 U.S.C.

§1331 because this is an action under 29 U.S.C. §1132(a)(2) and (3), for which federal

district courts have exclusive jurisdiction under 29 U.S.C. §1132(e)(1).

4. This district is the proper venue for this action under 29 U.S.C. §1132(e)(2)

and 28 U.S.C. §1391(b) because it is the district in which the Plan is administered, where

2
 The Employee Retirement Income Security Act, 29 U.S.C. §§1001–1461.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 3 of 87

 4

at least one of the alleged breaches took place, and where at least one defendant resides

or may be found, including BB&T Corporation, which has its headquarters in Winston-

Salem, North Carolina, within this district. All Defendants are subject to nationwide

service of process under 29 U.S.C. §1132(e)(2).

PARTIES

BB&T Corporation 401(k) Savings Plan

5. BB&T Corporation established and maintains the Plan for its eligible

employees and is the Plan sponsor under 29 U.S.C. §1002(16)(B).

6. As required by 29 U.S.C. §1102(a)(1), the Plan is established and

maintained pursuant to a written plan document, titled “BB&T Corporation 401(k)

Savings Plan.”

7. With the exception of certain employees covered by collective bargaining

agreements, all employees of BB&T Corporation and certain of its affiliates are eligible

to participate in the Plan.

8. The Plan is an “employee pension benefit plan” under 29 U.S.C.

§1002(2)(A), and an “individual account plan” or “defined contribution plan” under 29

U.S.C. §1002(34).

9. The Plan was established on July 1, 1982 by a predecessor of BB&T

Corporation, and was subsequently amended and restated effective January 1, 2000,

January 1, 2007, and January 1, 2013.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 4 of 87

 5

10. As of year-end 2014, the Plan had approximately $3 billion in assets and

32,000 participants with account balances.

Plaintiffs

11. Brewster Smith, Jr. resides in Timberlake, North Carolina, within this

district. He is a “participant” in the Plan under 29 U.S.C. §1002(7) because he and his

beneficiaries are eligible to receive benefits under the Plan.

12. Erik Gavidia resides in Wake Forest, North Carolina and is a participant in

the Plan because he and his beneficiaries are eligible to receive benefits under the Plan.

13. Stephanie Gavidia resides in Wake Forest, North Carolina and was a

participant in the Plan until 2014, when her account balance was distributed from the

Plan. Stephanie Gavidia nonetheless is entitled to receive benefits from the Plan in the

amount of the difference between the value of her account as of the time her account was

distributed and what her account would have been worth at that time had Defendants not

breached their duties as alleged herein.

14. Doris Kirouac resides in Duluth, Georgia and is a participant in the Plan

because she and her beneficiaries are eligible to receive benefits under the Plan.

15. Paula Bridges resides in Greenville, West Virginia and is a participant in

the Plan because she and her beneficiaries are eligible to receive benefits under the Plan.

16. Nancy Johnson resides in Charleston, West Virginia and is a participant in

the Plan because she and her beneficiaries are eligible to receive benefits under the Plan.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 5 of 87

 6

17. Kerri Greaner resides in Pembroke Pines, Florida and is a participant in the

Plan because she and her beneficiaries are eligible to receive benefits under the Plan.

18. Patricia Wells resides in Kingston, Tennessee and was a participant in the

Plan until the second quarter of 2012, when her account balance was distributed from the

Plan. Wells nonetheless is entitled to receive benefits from the Plan in the amount of the

difference between the value of her account as of the time her account was distributed

and what her account would have been worth at that time had Defendants not breached

their duties as alleged herein or had Defendants performed their duties in accordance with

29 U.S.C. §1104(a) before that date.

19. Burke Bowers resides in Abingdon, Maryland and was a participant in the

Plan until mid-2013, when his account balance was distributed from the Plan. Bowers

nonetheless is entitled to receive benefits from the Plan in the amount of the difference

between the value of his account as of the time his account was distributed and what his

account would have been worth at that time had Defendants not breached their duties as

alleged herein or had Defendants performed their duties in accordance with 29 U.S.C.

§1104(a) before that date.

20. Robert Sims resides in Hampton, Georgia and was a participant in the Plan

until mid-2013, when his account balance was distributed from the Plan. Sims

nonetheless is entitled to receive benefits from the Plan in the amount of the difference

between the value of his account as of the time his account was distributed and what his

account would have been worth at that time had Defendants not breached their duties as

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 6 of 87

 7

alleged herein or had Defendants performed their duties in accordance with 29 U.S.C.

§1104(a) before that date.

21. Stacy Holstein resides in Atlanta, Georgia and was a participant in the Plan

until October 2013, when her account balance was distributed from the Plan. Holstein

nonetheless is entitled to receive benefits from the Plan in the amount of the difference

between the value of her account as of the time her account was distributed and what her

account would have been worth at that time had Defendants not breached their duties as

alleged herein or had Defendants performed their duties in accordance with 29 U.S.C.

§1104(a) before that date.

22. Jeffrey Stauffer resides in Sykesville, Maryland and was a participant in the

Plan until late 2013, when his account balance was distributed from the Plan. Stauffer

nonetheless is entitled to receive benefits from the Plan in the amount of the difference

between the value of his account as of the time his account was distributed and what his

account would have been worth at that time had Defendants not breached their duties as

alleged herein or had Defendants performed their duties in accordance with 29 U.S.C.

§1104(a) before that date.

Defendants

23. Defendants identified below include both “named fiduciaries” under 29

U.S.C. §1102(a)(1), who have authority under the written plan document to control and

manage the administration of the plan, and functional fiduciaries under 29 U.S.C.

§1002(21)(A), who possess or exercise certain types of authority, responsibility, or

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 7 of 87

 8

control over the Plan. Each Defendant identified therein is also a “party in interest” under

29 U.S.C. §1002(14).

24. Section 10.1 of the Plan provides for five named fiduciaries under 29

U.S.C. §1102(a)(1) with joint or several authority to control and manage the operation

and administration of the Plan:

a. Section 10.1.1 names the Board of Directors of BB&T Corporation as the

fiduciary responsible for appointing and removing members of the

Employee Benefits Plan Committee. The Board of Directors is responsible

for oversight of the Plan, including the appropriateness of the Plan’s

investment offerings, and monitoring of investment performance.

b. Section 10.1.2 names the Employee Benefits Plan Committee as the

fiduciary responsible for interpreting the provisions of the Plan,

determining the rights of participants under the Plan, administering the Plan

in accordance with its terms (except to the extent the Plan delegates such

powers to another fiduciary), accounting for the interests of participants in

the Plan, and directing the Trustee in the distribution of trust assets. Section

8.1 provides that the Employee Benefits Plan Committee is responsible “for

the general administration and interpretation of the plan[.]” The Employee

Benefits Plan Committee consists of at least three individuals, all of whom

are appointed by the Board of Directors.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 8 of 87

 9

c. Section 8.1 of the Plan provides that the Chairman of the Employee

Benefits Plan Committee is the Plan Administrator under 29 U.S.C.

§1002(16)(A). Under §10.1.3 of the Plan, the Plan Administrator is the

fiduciary responsible for filing required reports with the United States

Department of Labor, Internal Revenue Service, and other government

agencies; complying with legal requirements for disclosing plan provisions

and other plan-related information to participants and other interested

parties; and administering claims for benefits. Since 2003, Defendant

Steven L. Reeder, Senior Vice President & Benefits Manager of BB&T

Corporation, has signed as “plan administrator” the Plan’s annual

returns/reports filed with the United States Departments of Labor and

Treasury and Securities and Exchange Commission.

d. Section 10.1.4 of the Plan provides that the Plan trustee is the fiduciary

responsible for investing trust assets, making distributions to participants,

rendering annual accountings to BB&T Corporation, and otherwise

holding, administering, and controlling the assets of the trust as provided in

the plan and trust agreement. The Plan’s Trustee is and has been either

BB&T Corporation or its wholly-owned subsidiary, Defendant Branch

Banking and Trust Company.

e. The Compensation Committee of the Board of Directors of BB&T

Corporation is named by §10.1.5 as the fiduciary responsible for

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 9 of 87

 10

determining the investment funds to be made available to participants and

adopting an investment policy statement for the Plan. The members of the

Compensation Committee of the Board of Directors of BB&T Corporation

are provided with regular communication and contact with BB&T

management along with personal meetings with the BB&T Chairman and

Chief Executive Officer related to Compensation Committee issues.

f. The Charter of the Compensation Committee of the Board of Directors of

BB&T Corporation gives to the Compensation Committee the authority to

obtain advice and assistance from advisors, including outside investment

consultants. From at least 2009 to the present, beginning with a search

conducted by BB&T along with representatives from BB&T Human

Systems and BB&T Asset Management, the Compensation Committee

engaged the services of Defendant Cardinal Investment Advisors, LLC

(“Cardinal”) to serve as an outside investment consultant to the

Compensation Committee.

g. In its role as an investment advisors and consultant and the services it

provide to the Compensation Committee, Cardinal acknowledged its role

under ERISA as a fiduciary to the Plan. The Compensation Committee

expressly acknowledged and required Cardinal’s role as fiduciary to the

Plan.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 10 of 87

 11

h. Although not fully disclosed to Plaintiffs at this time, the services provided

by Cardinal to the Compensation Committee included, but was not limited

to: (i) providing advice and recommendations to the Compensation

Committee regarding investments offered in the Plan; (ii) amending and

revising the Statement of Investment Policy for the Plan; (iii) monitoring

the investment options and the managers of the investment options in the

Plan for annual reviews, compliance with the Statement of Investment

Policy, and adherence to stated style and performance; (iv) the analysis of

custodian, manager and investment account search, selection, and

transition; (v) preparing reporting of the investment options including the

performance of the investments, net of fees; and (vi) conducting Plan

administrative fee reviews, cost assessments, and fee benchmarking studies.

Further, Cardinal provided overall support to the Compensation Committee

as requested by the Compensation Committee.

i. In addition to providing fiduciary services to the Plan, Cardinal provided

similar services to other BB&T retirement plans including BB&T’s defined

benefit plan and other defined contribution plans, including supplemental

plans, non-qualified plans, and defined contribution plans for highly

compensated employees at BB&T.

25. Acting through its Board of Directors and other BB&T Corporation

officers, directors, employees, agents, affiliates, subsidiaries, and committees, BB&T

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 11 of 87

 12

Corporation exercised discretionary authority or discretionary control respecting

management of the Plan, exercised authority or control respecting management or

disposition of the Plan’s assets, or had discretionary authority or discretionary

responsibility in the administration of the Plan by hiring and retaining itself or its

subsidiary to be the Plan’s recordkeeper, causing or allowing excessive compensation to

be paid to the recordkeeper, selecting and retaining imprudent and unreasonably

expensive plan investment options, using and retaining very short-term investments for

the Plan’s fixed-income options while failing to adequately investigate replacing those

investments with a longer duration stable value fund with higher returns, as many 401(k)

plans have, and structuring the BB&T Common Stock Fund as a unitized account with

excessive fees, direct conflicts of interest, and mismanagement of the fund, all as

described in more detail below.

26. The Plan’s financial statements filed with the United States Departments of

Labor and Treasury and the Securities and Exchange Commission state that BB&T

Corporation’s “Trust Division” provides trustee and recordkeeping services to the Plan.

Materials provided to Plan participants state that a BB&T subsidiary, Branch Banking

and Trust Company, is the trustee and recordkeeper. To the extent BB&T Corporation

rather than its subsidiary is the Trustee, it is a named fiduciary under 29 U.S.C.

§1102(a)(1) and Plan §10.1.4. In its capacity as trustee and recordkeeper, BB&T

Corporation is a fiduciary to the Plan under 29 U.S.C. §1002(21)(A) because it exercised

control over its own compensation from Plan assets through the actions of the Board of

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 12 of 87

 13

Directors and the named fiduciary committees in retaining BB&T Corporation as

recordkeeper, selecting and retaining plan investment options that paid excessive

recordkeeping fees and other compensation, and causing or allowing BB&T Corporation

to receive excessive compensation, all as described in more detail below.

27. Moreover, regardless of whether it is a fiduciary, BB&T Corporation is also

subject to appropriate equitable relief under 29 U.S.C. §1132(a)(3) based on its knowing

participation in prohibited transactions, its knowing receipt of payments made in breach

of the fiduciary Defendants’ fiduciary duties, and the unlawful inurement of Plan assets

to its benefit as a Plan employer, all as described in more detail below.

28. The following individuals are current or former members of the Board of

Directors of BB&T Corporation: John A. Allison, IV, Jennifer S. Banner, K. David

Boyer, Jr., Anna R. Cablik, Nelle R. Chilton, Ronald E. Deal, Tom D. Efird, James A.

Faulkner, Barry J. Fitzpatrick, J. Littleton Glover, Jr., L. Vincent Hackley, Jane P. Helm,

I. Patricia Henry, John P. Howe, Eric C. Kendrick, Kelly S. King, Valeria Lynch Lee,

Louis B. Lynn, James H. Maynard, Albert O. McCauley, Edward C. Milligan, J. Holmes

Morrison, Charles A. Patton, Nido R. Qubein, William J. Reuter, Tollie W. Rich, Jr., E.

Rhone Sasser, Christine Sears, Thomas E. Skains, Thomas N. Thompson, Edwin H.

Welch, and Stephen T. Williams. By virtue of their membership on the Board of

Directors, each of these individuals possessed discretionary authority and responsibility

in the administration of the Plan, exercised discretionary authority or control respecting

management of the Plan by appointing and monitoring the members of the Employee

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 13 of 87

 14

Benefits Plan Committee, exercised authority or control respecting management or

disposition of Plan assets through their actions or omissions with respect to the

appropriateness of the Plan’s investment offerings and monitoring of investment

performance, and directly facilitated and participated in Defendant Board of Directors’

breaches of fiduciary duties, all as described in more detail below. Thus, each of these

individuals is a fiduciary with respect to the Plan under 29 U.S.C. §1002(21)(A).

29. The following individuals are current or former members of Compensation

Committee of the Board of Directors of BB&T Corporation: Nelle R. Chilton, Ronald E.

Deal, Albert O. McCauley, Tom D. Efird, Jane P. Helm, Thomas N. Thompson, Jennifer

S. Banner, J. Littleton Glover, Jr., Thomas E. Skains, Anna R. Cablik, Valeria Lynch

Lee, John P. Howe, III, Edward C. Milligan, Charles A. Patton, Edwin H. Welch, Tollie

W. Rich, Jr., Eric C. Kendrick, and Louis B. Lynn. By virtue of their membership on the

Compensation Committee, each of these individuals possessed discretionary authority

and responsibility in the administration of the Plan. Through their actions and omissions

with respect to determining the investment funds to be made available to participants,

each of these individuals exercised discretionary authority or control respecting

management of the Plan and exercised authority or control respecting management or

disposition of the Plan’s assets, and directly participated in and facilitated the Defendant

Compensation Committee’s breaches of fiduciary duties, all as described in more detail

below. Thus, each of these individuals is a fiduciary with respect to the Plan under 29

U.S.C. §1002(21)(A).

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 14 of 87

 15

30. The following individuals are current or former members of EBPC: Paul

Barnes, Ken Fitchett, Sharon Jeffries-Jones, Keith Kiser, John Sapp, Becky Sink, Henry

Skinner and Derek Surette. By virtue of their membership on the Employee Benefits Plan

Committee, each of these individuals possessed discretionary authority and responsibility

in the general administration and interpretation of the Plan. Through their actions and

omissions with respect to interpreting the provisions of the Plan, determining the rights of

participants under the Plan, administering the Plan in accordance with its terms (except to

the extent the Plan delegates such powers to another fiduciary), accounting for the

interests of participants in the Plan, and directing the Trustee in the distribution of trust

assets, each of these individuals is a Plan fiduciary under 29 U.S.C. §1002(21)(A).

31. Reeder, acting as referenced above and as Secretary to the Employee

Benefits Plan Committee, as well as the current or former members of the Employee

Benefits Plan Committee including Paul Barnes, Ken Fitchett, Sharon Jeffries-Jones,

Keith Kiser, John Sapp, Becky Sink, Henry Skinner and Derek Surette are fiduciaries of

the Plan under 29 U.S.C. §1002(21)(A) because they exercised discretionary authority or

discretionary control respecting management of the Plan, exercised authority or control

respecting management or disposition of the Plan’s assets, or had discretionary authority

or discretionary responsibility in the administration of the Plan, as described in more

detail below. Because Plaintiffs are currently unaware of the identities of the all

individual members of the Employee Benefits Plan Committee. To the extent the

Employee Benefits Plan Committee delegated any of its fiduciary functions to another

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 15 of 87

 16

person or entity, the nature and extent of which has not been disclosed to Plaintiffs, the

person or entity to which the function was delegated is also a fiduciary under 29 U.S.C.

§1002(21)(A) for the same reasons.

32. Branch Banking and Trust Company is a wholly-owned subsidiary of

BB&T Corporation, and is the Plan’s trustee and recordkeeper. Under Plan §1.33, it is a

“Participating Employer” whose employees participate in the Plan. Thus, it is a “party in

interest” under 29 U.S.C. §1002(14)—which is defined to encompass those entities that a

fiduciary might be inclined to favor at the expense of the plan’s participants—because it

provides services to the Plan and its employees are covered by the Plan. As Trustee, it is

a named fiduciary under 29 U.S.C. §1102(a)(1) and Plan §10.1.4. Under 29 U.S.C.

§1002(21)(A), it is a fiduciary to the Plan because it exercised control over the amount of

revenue sharing payments it received from the Plan, as described in more detail below.

Moreover, regardless of whether it is a fiduciary, it is subject to appropriate equitable

relief under 29 U.S.C. §1132(a)(3) based on its knowing participation in prohibited

transactions, knowing receipt of payments made in breach of the fiduciary Defendants’

fiduciary duties, and the unlawful inurement of Plan assets to its benefit as a Plan

employer. Sterling Capital Management, LLC is a wholly-owned subsidiary of BB&T

Corporation and serves as the investment adviser of several of the Plan’s mutual funds.

Under Plan §1.33, it is a “Participating Employer” whose employees participate in the

Plan. Thus, it is a “party in interest” under 29 U.S.C. §1002(14) because it provides

services to the Plan and its employees are covered by the Plan. Under 29 U.S.C.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 16 of 87

 17

§1002(21)(A), it is a fiduciary to the Plan because it exercised control over the amount

that the recordkeeper and trustee was paid from Plan assets, all as described in more

detail below. Moreover, regardless of whether it is a fiduciary, it is subject to appropriate

equitable relief under 29 U.S.C. §1132(a)(3) based on its knowing participation in

prohibited transactions, knowing receipt of payments made in breach of the fiduciary

Defendants’ fiduciary duties, and the unlawful inurement of Plan assets to its benefit as a

Plan employer.

33. In addition to its stringent fiduciary duties owed to the Plan, Defendants, in

their roles as fiduciaries, are responsible for all investment and administrative functions

related to other BB&T retirement plans including BB&T’s defined benefit plan and other

defined contribution plans, including supplemental plans, non-qualified plans, and

defined contribution plans for highly compensated employees at BB&T. Defendants

performed their fiduciary functions on behalf of the Plan in conjunction with their duties

owed to other BB&T-sponsored retirement plans, such as during the same fiduciary

committee meetings.

FACTS APPLICABLE TO ALL COUNTS

Proprietary Investment Funds

34. In a defined-contribution plan, participants’ retirement benefits are limited

to the value of their own individual accounts, which is determined solely by employee

and employer contributions plus the amount gained through investment in the options

made available in the plan, less expenses. See 29 U.S.C. §1002(34). Accordingly, poor

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 17 of 87

 18

investment performance and excessive fees can significantly impair the value of a

participant’s account. Over time, even seemingly small differences in fees and

performance can result in vast differences in the amount of savings available at

retirement. See, e.g., U.S. Dep’t of Labor, A Look at 401(k) Plan Fees 1–2 (Aug. 2013)

(illustrating impact of expenses with example in which 1% difference in fees and

expenses over 35 years reduces participant’s account balance at retirement by 28%).

35. Here, BB&T Defendants, as advised by Cardinal, controlled the available

investments in which the participants could place their retirement assets. Despite the

many high-quality and low-cost investment options available in the market, the Plan’s

investment options have contained many of BB&T’s own proprietary mutual funds.

These Defendants chose, and/or recommended, the BB&T funds not based on their merits

as investments, or because doing so was in the interest of Plan participants, but because

these products provided significant revenues and profits to BB&T Corporation and its

subsidiaries.

36. Prior to October 1, 2010, the proprietary options in the Plan were managed

by BB&T Asset Management, Inc., a wholly-owned subsidiary of BB&T Corporation,

and were branded as “BB&T” funds. On October 1, 2010, BB&T Asset Management

merged into Sterling Capital Management, LLC, another wholly-owned subsidiary of

BB&T Corporation. Effective February 1, 2011, the BB&T funds were renamed “Sterling

Capital” funds, but remained BB&T proprietary funds.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 18 of 87

 19

37. As of January 1, 2007, the date of the previous restatement of the Plan and

the proposed starting date for Plaintiffs’ class, the Plan’s designated investment options

were exclusively proprietary options, including 16 BB&T mutual funds, the BB&T

Common Stock Fund, and the BB&T One-Year Bank Investment Contract.
3

38. The Plan did not include any non-proprietary funds among the designated

options until 2009. At that time, the Plan continued to include eight BB&T mutual funds,

along with the proprietary BB&T Common Stock Fund and One-Year Bank Investment

Contract. The total annual operating expense or “expense ratio” of the eight BB&T

mutual funds ranged between 72 basis points to 153 basis points (100 basis points = 1%),

far beyond the fees in funds that are readily available to 401(k) plans of the same size or

even those that are much smaller than the Plan:

A. BB&T International Equity Fund: 153 basis points;

B. BB&T Small Cap Value Fund: 116 basis points;

C. BB&T Special Opportunities Fund: 107 basis points;

D. BB&T Mid Cap Growth Fund: 98 basis points;

E. BB&T Equity Income Fund: 97 basis points;

3
 The Plan also offered a self-directed brokerage option, through which participants

could invest in various mutual funds and stocks that have not been screened by a

fiduciary and have not been designated for inclusion on the core investment menu. BB&T

represents that it “does not monitor these investments … and it is up to you to determine

if these options are suitable for your retirement.” As of 2007, only about 1.5% of the

Plan’s assets were invested in the self-directed brokerage option. The investments

available through the brokerage option are mostly retail mutual funds, and any participant

using this option must sign a brokerage account contract and agree to pay a number of

additional fees, including brokerage commissions, transaction fees of up to $25 for each

trade, account maintenance fees of $50 per year, and various miscellaneous charges.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 19 of 87

 20

F. BB&T Mid Cap Value Fund: 95 basis points;

G. BB&T Large Cap Fund (later known as Select Equity Fund): 83

basis points;

H. BB&T Total Return Bond Fund: 72 basis points.

39. Two of those funds are no longer in the Plan because they went out of

business: the BB&T Mid Cap Growth Fund was merged into the BB&T Mid Cap Value

Fund on February 1, 2010, and the BB&T International Equity Fund was liquidated on

January 31, 2012.

40. Currently, the Plan’s designated investment options continue to include six

proprietary Sterling Capital mutual funds, with expense ratios ranging from 85 to 103

basis points for equity funds, and 59 basis points for the bond fund, far beyond the fees

readily available to 401(k) plans of the same size and even much smaller than the Plan:

A. Sterling Capital Small Cap Value Fund: 103 basis points;

B. Sterling Capital Special Opportunities Fund: 99 basis points;

C. Sterling Capital Equity Income Fund: 97 basis points;

D. Sterling Capital Mid Cap Value Fund: 93 basis points;

E. Sterling Capital Large Cap Value Fund (formerly known as Select

Equity Fund): 85 basis points;

F. Sterling Capital Total Return Bond Fund: 59 basis points.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 20 of 87

 21

41. As of December 31, 2014, the Plan had over $1 billion invested in these

proprietary mutual funds. In prior years, the plan had similar totals: 2013—$974 million;

2012—$790 million; 2011—$716 million; 2010—$726 million; 2009—$591 million.
4

42. In addition to the proprietary mutual funds, Defendants continue to provide

as Plan investments two other proprietary non-mutual fund options: the BB&T Common

Stock Fund, the largest Plan option, with over $614 million as of December 31, 2014, and

the BB&T Associate Insured Deposit Account (which replaced the BB&T One-Year

Bank Investment Contract in 2012), which held $172 million at year-end 2014.

43. Accordingly, as of December 31, 2014, $1.84 billion of the Plan’s $2.93

billion in assets—63%—was invested in proprietary BB&T options.

44. Until 2009, Defendants provided participants only proprietary options. To

the extent non-proprietary options have been added, they have generally covered different

investment styles than the remaining proprietary options, so participants seeking to invest

in styles for which the Plan offered only proprietary funds had no means to avoid the

proprietary option. Moreover, while the number of available proprietary options has been

reduced over time, the proprietary equity funds that were removed had relatively small

asset levels compared to the proprietary funds retained in the plan, so the amount of

assets invested in the proprietary options has remained high—currently almost two-thirds

of the entire Plan. As of year-end 2006, the Plan had about $1.75 billion invested in

4
 The figures for 2011 and 2010 include assets in the BB&T International Fund, which

was removed from the Plan in 2012; 2009 includes both the International Fund and the

BB&T Mid Cap Growth Fund, which merged into the Mid Cap Value Fund in 2010.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 21 of 87

 22

proprietary investments, similar to the current amount. Accordingly, the asset base from

which BB&T and its subsidiaries derive revenues from employees’ investments in

proprietary funds continues to represent most of the Plan’s assets, despite the reduction in

the number of proprietary funds.

Proprietary Recordkeeping

45. Recordkeeping is a service necessary for every defined contribution plan.

The market for recordkeeping is highly competitive. There are numerous vendors in the

marketplace who are equally capable of providing a high level of service to large 401(k)

plans like the Plan and will readily respond to a request for proposals. These vendors

primarily differentiate themselves based on price, and vigorously compete for business by

offering the best price.

46. Rather than using an arm’s length bidding process to hire a recordkeeper,

since 2000, BB&T Defendants have used BB&T Corporation’s Trust Division or BB&T

Corporation’s subsidiary, Branch Banking and Trust Company, as the Plan’s trustee and

recordkeeper.

47. BB&T Defendants used BB&T or its subsidiary to provide these services

without any competitive bidding process and without any negotiation over the

compensation to be paid for these services, even though other entities could have

provided the same services at a far lower cost to the Plan. This allowed BB&T or its

subsidiary to receive significant revenues and profits, which came at the direct expense of

Plan participants.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 22 of 87

 23

48. As described below, by favoring proprietary options and services and

engaging in other imprudent and disloyal conduct in managing the Plan, Defendants

generated profits for BB&T Corporation and its subsidiaries while the Plan suffered

losses due to excessive administrative and investment management fees and poor

performance.

Excessive Administrative Fees

49. To ensure that plan administrative expenses are reasonable, prudent

fiduciaries of large 401(k) plans such as the Plan put plan recordkeeping and

administrative services out for competitive bidding at regular intervals of around 3 years.

50. The cost of providing recordkeeping services depends on the number of

participants, not on the amount of money in participants’ accounts. The cost of providing

recordkeeping services to a participant with $100,000 in her retirement account is the

same as for a participant with $1,000 in her retirement account. Plans with large numbers

of participants can take advantage of economies of scale: a plan with 30,000 participants

can negotiate a much lower per participant fee for recordkeeping services than a plan

with 1,000 participants.

51. Because recordkeeping costs are not affected by account size, prudent

fiduciaries negotiate recordkeeping fees on the basis of a fixed dollar amount for each

participant in the plan, instead of a percentage of plan assets. Otherwise, as plan assets

increase (such as through participant contributions and investment gains), recordkeeping

compensation increases without any change in recordkeeping services.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 23 of 87

 24

52. Some mutual funds engage in a practice known as “revenue sharing.” In a

revenue sharing arrangement, a mutual fund takes a portion of the expense ratio it

charges investors and pays it to the plan’s recordkeeper. Here, rather than payments to an

independent recordkeeper, the revenue sharing payments were made from one BB&T

entity to another.

53. While revenue sharing payments are ostensibly provided as compensation

to the recordkeeper for providing administrative services, the payments can effectively be

“kickbacks” for including the fund in a plan’s investment lineup. Certain vendors of

recordkeeping services also sell investment products and recommend that plan fiduciaries

use such affiliated funds or other funds offering revenue sharing arrangements that are

favorable to the recordkeeper. Other vendors do recordkeeping only and do not sell

investment products. These vendors are more likely to offer pricing on a pure per-

participant basis, without any revenue sharing component.

54. In order to make an informed assessment as to whether a recordkeeper is

receiving no more than a reasonable fee for the services provided to a plan, the

responsible fiduciary must identify all fees, including recordkeeping fees and other

sources of compensation, paid to the service provider. To the extent that a plan’s

investment options pay asset-based revenue sharing to the recordkeeper, prudent

fiduciaries monitor the amount of the payments to ensure that the recordkeeper’s total

compensation from all sources does not exceed reasonable levels, and require that any

revenue sharing payments that exceed a reasonable level be returned to the plan.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 24 of 87

 25

55. Here, since the BB&T Defendants and Cardinal must monitor the BB&T

recordkeeping entity’s fees, there is a direct conflict of interest, and the Plan’s fees

became excessive in part because Defendants failed to assess, monitor and control the

amount of the revenue sharing payments to BB&T or its subsidiary.

56. Further, BB&T Defendants explicitly told participants that BB&T

Corporation “pays the administration fees for the Plan.” This statement was false. In fact,

the Plan participants pay the vast majority of these fees through revenue sharing paid

from their investments in the Plan’s mutual funds, which are kicked back to the BB&T

recordkeeping entity. According to the Plan’s annual reports filed with the United States

Departments of Labor and Treasury, BB&T or its subsidiary received indirect

compensation from all of the Plan’s mutual funds, including the non-proprietary funds.

These payments directly reduced the retirement assets in Plan participants’ accounts.

57. For purposes of a plan’s annual report, revenue sharing payments are

classified as “indirect compensation,” as distinguished from “direct” payments from the

Plan. Instead of being flat fees per participant, the revenue sharing payments are asset-

based, meaning they are assessed as a percentage of the assets Plan participants have

invested in each investment option each year. In the Plan’s annual reports, BB&T

Corporation reported that it or its subsidiary received indirect compensation from the

Plan’s mutual funds at the following rates, applied to the amount of the Plan’s investment

in each fund:

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 25 of 87

 26

A. Proprietary Funds

Fund name
Rate of indirect

compensation

Sterling Capital International Fund 85 basis points

Sterling Capital Small Cap Fund 80 basis points

Sterling Capital Special

Opportunities Fund
80 basis points

Sterling Capital Mid Value Fund 70 basis points

BB&T Mid Cap Growth Fund 70 basis points

Sterling Capital Equity Income

Fund
70 basis points

Sterling Capital Select Equity Fund

/ Lg Cap Value
60 basis points

Sterling Capital Total Return Bond

Fund
45 basis points

 B. Non-proprietary Funds
5

Fund name
Rate of indirect

compensation

Fidelity Contrafund 25 basis points

Brandywine Blue Fund 15 basis points

T. Rowe Price Mid Cap Growth

Fund
15 basis points

5
 BB&T Corporation failed to disclose any indirect compensation from Fidelity

Contrafund and Harbor International Fund in the Plan’s annual reports, but other sources

confirm these figures.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 26 of 87

 27

Fund name
Rate of indirect

compensation

T. Rowe Price target date funds

(Retirement Income Fund and 11

funds dated 2005 through 2055)

15 basis points

Harbor International Fund 10 basis points

58. As this chart shows, the level of revenue sharing that BB&T Corporation or

its subsidiary received from the proprietary BB&T and Sterling Capital mutual funds was

not only asset-based instead of a flat fee per participant, but also several orders of

magnitude higher than the revenue sharing from the non-proprietary options. BB&T

Defendants, and Cardinal, selected and retained the proprietary BB&T and Sterling

Capital mutual funds in part because of this revenue sharing system, driving revenue to

their in-house recordkeeper, and exceeding by orders of magnitude a reasonable level of

fees.

59. Based on these revenue sharing rates shown on the annual reports, and the

amount of reported direct compensation from the Plan, BB&T or its subsidiary received

the following approximate amounts of combined direct and indirect compensation for

recordkeeping from 2009 through 2013: 2009—$4.1 million; 2010—$5.4 million;

2011—$5.3 million; 2012—$5.9 million; 2013—$2.8 million.

60. Moreover, the Plan’s annual reports failed to disclose several additional

sources of revenue received by BB&T or its subsidiary, including: float revenue, finders’

fees, non-monetary gifts or sponsorships, and revenue paid to BB&T or its subsidiary by

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 27 of 87

 28

ProNvest, an investment advice service in the Plan which paid BB&T or its subsidiary a

portion of its fees (60 to 100 basis points). The amounts of these undisclosed payments

are currently not capable of precise determination from documents BB&T Defendants

have filed with the Department of Labor or issued to participants, but only increase the

already excessive amounts disclosed on the annual reports.

61. Based on information currently available to Plaintiffs regarding the Plan’s

features, the nature of the administrative services provided by BB&T or its subsidiary,

and the Plan’s participant level (roughly 30,000), and the recordkeeping market, the

outside limit of a reasonable recordkeeping fee for the Plan would have been $30 per

participant. Based on the direct and indirect compensation levels shown on the Plan’s

annual reports, the Plan paid approximately $90 to $190 per participant per year from

2009 through 2013, up to 633% higher than a reasonable fee for these services.

62. From the beginning of 2009 to year-end 2014, the Plan’s assets more than

doubled, from $1.4 billion to over $2.9 billion. By year-end 2012, the Plan’s assets had

increased 57% percent compared to the beginning of 2009, to $2.2 billion. Because the

revenue sharing payments are asset-based, the already excessive compensation paid to

BB&T or its subsidiary each year from 2010 through 2012 skyrocketed by over 50%

compared to 2009—about $2 million more per year—even though the administrative

services that BB&T or its subsidiary provided to the Plan remained essentially the same.

BB&T Defendants and Cardinal could have capped the amount of revenue sharing to

ensure that any excessive amounts were returned to the Plan.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 28 of 87

 29

63. Based on these facts, BB&T Defendants and Cardinal failed to prudently

monitor and control BB&T’s recordkeeping compensation, particularly the amount of

asset-based, uncapped revenue sharing received by BB&T or its subsidiary. By allowing

BB&T or its subsidiary to receive an uncapped amount of revenue sharing, Defendants

allowed BB&T or its subsidiary to receive excessive compensation for the same level of

service.

64. Moreover, had BB&T Defendants, and Cardinal, conducted a competitive

bidding process for the Plan’s recordkeeping services, the market would have determined

a reasonable recordkeeping fee for the Plan. Had BB&T Defendants and Cardinal done

so, they would have seen that the amount the Plan was paying to BB&T or its subsidiary

was greatly excessive. That would have allowed BB&T Defendants and Cardinal to

negotiate a reduction in recordkeeping fees, either from the BB&T recordkeeping entity,

or by retaining a new recordkeeper. At that point, even if the Plan continued to use

revenue sharing to pay for recordkeeping, the amount of revenue sharing could have been

capped at a reasonable level, with any excess returned to the Plan.

65. BB&T Defendants and Cardinal’s failure to obtain competitive bids, while

allowing BB&T to receive an uncapped amount of revenue sharing, resulted in the Plan

paying millions of dollars in excessive fees for recordkeeping.

Excessive Investment Management Fees and Performance Losses

66. Academic and financial industry literature shows the importance of low

fees in selecting investments. Numerous scholars have demonstrated that high expenses

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 29 of 87

 30

are not correlated with superior investment management. Indeed, funds with high fees on

average perform worse than less expensive funds even on a pre-fee basis. Javier Gil-Bazo

& Pablo Ruiz-Verdu, When Cheaper is Better: Fee Determination in the Market for

Equity Mutual Funds, 67 J. Econ. Behav. & Org. 871, 873 (2009); see also Jill E. Fisch,

Rethinking the Regulation of Securities Intermediaries, 158 U. Pa. L. Rev. 1961, 1993

(2010)(summarizing numerous studies showing that “the most consistent predictor of a

fund’s return to investors is the fund’s expense ratio”).

[T]he empirical evidence implies that superior management is not priced through

higher expense ratios. On the contrary, it appears that the effect of expenses on

after-expense performance (even after controlling for funds’ observable

characteristics) is more than one-to-one, which would imply that low-quality funds

charge higher fees. Price and quality thus seem to be inversely related in the

market for actively managed funds.

Gil-Bazo & Ruiz-Verdu, When Cheaper is Better, at 883.

67. While high-cost mutual funds may exhibit positive, market-beating

performance over shorter periods of time, studies demonstrate that this is arbitrary:

outperformance during a particular period is not predictive of whether a mutual fund will

perform well in the future. Laurent Barras et al., False Discoveries in Mutual Fund

Performance: Measuring Luck in Estimated Alphas, 65 J. Fin. 179, 181 (2010); Mark M.

Carhart, On Persistence in Mutual Fund Performance, 52 J. Fin. 57, 57, 59 (1997)

(measuring thirty-one years of mutual fund returns and concluding that “persistent

differences in mutual fund expenses and transaction costs explain almost all of the

predictability in mutual fund returns”). However, the worst-performing mutual funds

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 30 of 87

 31

show a strong, persistent tendency to continue their poor performance. Carhart, On

Persistence in Mutual Fund Performance, at 57.

68. To the extent managers show any sustainable ability to beat the market, the

outperformance is nearly always dwarfed by mutual fund expenses. Eugene F. Fama &

Kenneth R. French, Luck Versus Skill in the Cross-Section of Mutual Fund Returns, 65 F.

Fin. 1915, 1931–34 (2010); Russ Wermers, Mutual Fund Performance: An Empirical

Decomposition into Stock-Picking Talent, Style, Transaction Costs, and Expenses, 55 J.

Fin. 1655, 1690 (2000). Accordingly, investment costs are of paramount importance to

prudent investment selection, and a prudent investor will not select higher cost actively

managed funds without a documented process to realistically conclude that the fund is

likely to be that rare exception that will outperform its benchmark index in the future, net

of investment expenses.

69. At all relevant times, the Plan’s investment options charged unreasonable

fees for the services provided to the Plan. Those high fees were not justified by superior

investment performance.

A. Excessive fees compared to other mutual funds

70. As of 2009, the proprietary BB&T equity mutual funds charged 83 to 153

basis points, and the BB&T bond fund charged 72 basis points. See ¶38, supra. The fees

currently disclosed to participants show that the proprietary Sterling Capital equity

mutual funds charge 85 to 103 basis points, while the Sterling Capital bond fund charges

59 basis points. See ¶40, supra. These are far higher than reasonable investment

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 31 of 87

 32

management fees for such funds. The fees in many of the non-proprietary options also

have been excessive. The fees in the Plan’s mutual funds were and are significantly

higher than comparable institutional investments available to 401(k) plans. The fees,

moreover, are and were significantly higher than the fees available from alternative

mutual funds, including Vanguard institutional funds with similar investment styles that

were readily available as Plan investment options. The fees for the Plan’s investment

options were up to 14 times more expensive than available Vanguard alternatives in the

same investment style:

Fund in Plan
Exp.

ratio

Vanguard

alternative

Exp.

ratio

Investment

style

% fee

excess

Brandywine Blue

Fund (BLUEX)
119 bps

Vanguard Growth

Index Instl (VIGIX)
8 bps

Large

Growth
1488%

Sterling Capital

Small Cap

(SPSCX)

103 bps

Vanguard Small-Cap

Value Index Instl

(VSIIX)

8 bps Small Value 1288%

Sterling Capital

Special

Opportunities

(BOPIX)

99 bps
Vanguard Growth

Index Instl (VIGIX)
8 bps

Large

Growth
1238%

Sterling Capital

Total Return

Bond (BIBTX)

59 bps

Vanguard

Intermediate-Term

Bond Index Instl

Plus (VBIUX)

5 bps
Intermediate

Term Bond
1180%

Sterling Capital

International

(BBTIX)

116 bps

Vanguard Total Int’l

Stock Index Instl Plus

(VTPSX)

10 bps
Foreign

Large Blend
1160%

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 32 of 87

 33

Fund in Plan
Exp.

ratio

Vanguard

alternative

Exp.

ratio

Investment

style

% fee

excess

Sterling Capital

Equity Income

(BEGIX)

97 bps

Vanguard Value

Index Admiral

(VVIAX)

9 bps

Large Value

1078%

Sterling Capital

Mid Value

(OVEIX)

93 bps

Vanguard Mid-Cap

Value Index Admiral

(VMVAX)(since 9/

2011); Vanguard

Selected Value Fund

Investor (VASVX)

9 bps;

44 bps
Mid Value

1033%;

211%

Sterling Capital

Select Equity/Lg.

Cap (BBISX)

85 bps

Vanguard Value

Index Admiral

(VVIAX)

9 bps Large Value 944%

T. Rowe Price

Mid Cap Growth

(RPMGX)

78 bps

Vanguard Mid-Cap

Growth Index

Admiral (VMGMX)

(since 9/2011);

Investor (VMGIX)

9 bps;

23 bps
Mid Growth

867%;

339%

Fidelity

Contrafund

(FCNTX)

67 bps

Vanguard Growth

Index Instl (VIGIX)
8 bps

Large

Growth
838%

Harbor

International

(HAINX)

74 bps

Vanguard European

Stock Index Admiral

(VEUSX)

12 bps
Foreign

Large Blend
617%

BB&T Mid Cap

Growth

(OCAAX)

99 bps

Vanguard Mid-Cap

Growth Index

Admiral (VMGIX)

23 bps Mid Growth 430%

T. Rowe Price

Retirement 2030

(TRRCX)

73 bps

Vanguard Target

Retirement 2030

Fund Inv. (VTHRX)

17 bps
TDF Large

Blend
429%

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 33 of 87

 34

Fund in Plan
Exp.

ratio

Vanguard

alternative

Exp.

ratio

Investment

style

% fee

excess

T. Rowe Price

Retirement 2040

(TRRDX)

76 bps

Vanguard Target

Retirement 2040

Fund Inv. (VFORX)

18 bps
TDF Large

Blend
422%

T. Rowe Price

Retirement 2045

(TRRKX)

76 bps

Vanguard Target

Retirement 2045

Fund Inv. (VTIVX)

18 bps
TDF Large

Blend
422%

T. Rowe Price

Retirement 2050

(TRRMX)

76 bps

Vanguard Target

Retirement 2050

Fund Inv. (VFIFX)

18 bps
TDF Large

Blend
422%

T. Rowe Price

Retirement 2055

(TRRNX)

76 bps

Vanguard Target

Retirement 2055

Fund Inv. (VFFVX)

18 bps
TDF Large

Blend
422%

T. Rowe Price

Retirement 2020

(TRRBX)

67 bps

Vanguard Target

Retirement 2020

Fund Inv. (VTWNX)

16 bps
TDF Large

Blend
419%

T. Rowe Price

Retirement 2035

(TRRJX)

75 bps

Vanguard Target

Retirement 2035

Fund Inv. (VTTHX)

18 bps
TDF Large

Blend
417%

T. Rowe Price

Retirement 2025

(TRRHX)

70 bps

Vanguard Target

Retirement 2025

Fund Inv. (VTTVX)

17 bps
TDF Large

Blend
412%

T. Rowe Price

Retirement 2015

(TRRGX)

63 bps

Vanguard Target

Retirement 2015

Fund Inv. (VTXVX)

16 bps
TDF Large

Blend
394%

T. Rowe Price

Retirement 2010

(TRRAX)

59 bps

Vanguard Target

Retirement 2010

Fund Inv. (VTENX)

16 bps
TDF Large

Blend
369%

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 34 of 87

 35

Fund in Plan
Exp.

ratio

Vanguard

alternative

Exp.

ratio

Investment

style

% fee

excess

T. Rowe Price

Retirement 2005

(TRRFX)

59 bps

Vanguard Target

Retirement Income

Fund Inv. (VTINX)

16 bps

Retirement

Income

Large Blend

369%

T. Rowe Price

Retirement

Income (TRRIX)

57 bps

Vanguard Target

Retirement Income

Fund Inv. (VTINX)

16 bps

Retirement

Income

Large Blend

356%

Vanguard Instl

Index Instl

(VINIX)

4 bps
Vanguard Instl Index

Instl Plus (VIIIX)
2 bps Large Blend 200%

Federated

Investors Treas.

Obligations

(TOIXX)

20 bps

Vanguard Prime

Money Market

Institutional

(VMRXX)

10 bps
U.S. Money

Market
200%

Vanguard Total

Int’l Stock Index

I (VTSNX)

12 bps

Vanguard Total Int’l

Stock Index Instl Plus

(VTPSX)

10 bps
Foreign

Large Blend
120%

71. BB&T Defendants, and Cardinal, also failed to prudently investigate and

use the lowest cost share class of certain mutual funds in the Plan, which would have

provided an identical, but less expensive version of the exact same investment with the

identical manager and an identical mix of investments:

a. Included the retail version of the Fidelity Contrafund, (FCNTX), which

charges 67 basis points, 24% higher than the 54 basis point Class K shares

(FCNKX). There is no purchase minimum for Class K shares.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 35 of 87

 36

b. Used the Vanguard Institutional Index Fund institutional share class

(VINIX), which at 4 basis points is double the cost of the 2 basis point

institutional plus share class (VIIIX). Although the Plan’s current $137

million investment is less than the required minimum for the institutional

plus shares of $200 million, mutual funds regularly waive these minimums

for large 401(k) plans if the fiduciary requests a waiver. Prudent fiduciaries

seeking to benefit their plans by reducing expenses regularly request such

waivers. Upon information and belief, Defendants failed to request such a

waiver.

B. Excessive fees compared to separate accounts

72. Aside from excessive fees compared to other mutual funds that were

available to the Plan, BB&T Defendants, and Cardinal, also failed to adequately

investigate (or failed to come to a reasoned decision) offering non-mutual fund

alternatives, such as collective trusts and separately managed accounts. Each mutual fund

in the Plan charged fees greatly in excess of the rates BB&T Defendants, and Cardinal,

could have obtained for the Plan by using these comparable products.

73. According to the United States Department of Labor, separate accounts,

which require a minimum investment of $15 million to $25 million per account, are

available to “large plans … with total assets of over $500 million[.]” Study of 401(k) Plan

Fees and Expenses, April 13, 1998. By using separate accounts, “[t]otal investment

management expenses can commonly be reduced to one-fourth of the expenses incurred

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 36 of 87

 37

through retail mutual funds.” Id. As the BB&T Plan had assets of well over $1 billion at

all relevant times, separate accounts were readily available to the Plan.

74. Separate accounts have a number of advantages over mutual funds,

including the ability to negotiate fees, and greater control by the plan sponsor or fiduciary

over the investment guidelines. In a mutual fund, all investors are charged the same fee,

and investors have no ability to modify the fund’s investment guidelines, which are set by

the fund’s investment adviser. In a separate account, the plan sponsor can negotiate the

best possible fee for the plan, and can tailor the investment guidelines to better fit the

demographics of the workforce.

75. While certain of the Plan’s options were institutional mutual fund shares,

they did not capture the far lower expenses available given the size of the Plan’s

investment in each fund. Each of the Plan’s mutual funds also had a retail share class.

Had the Plan obtained separate accounts with expenses of one-fourth the costs of the

retail shares, the Plan’s expenses would have been reduced dramatically:

Retail share of Plan

fund

Retail exp.

ratio

Separate

account rate

as per DOL:

1/4 of the cost

of retail

Exp. ratio of

Plan’s share

class

% fee

excess over

DOL rate

Sterling Capital

International Fund

(BIQAX)
141 bps 35 bps 116 bps 331%

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 37 of 87

 38

Retail share of Plan

fund

Retail exp.

ratio

Separate

account rate

as per DOL:

1/4 of the cost

of retail

Exp. ratio of

Plan’s share

class

% fee

excess over

DOL rate

Sterling Capital Small

Cap Value Equity

Fund Class A

(SPSAX)

124 bps 31 bps 103 bps 332%

BB&T Mid Cap

Growth Fund

(OVCBX)
123 bps 31 bps 99 bps 319%

Sterling Capital

Special Opportunities

Fund Class A

(BOPAX)

121 bps 30 bps 99 bps 330%

Sterling Capital Mid

Value Fund Class A

(OVEAX)
118 bps 30 bps 93 bps 310%

Sterling Capital Equity

Income Fund Class A

(BAEIX)
120 bps 30 bps 97 bps 323%

Brandywine Blue

Fund (BLUEX) 119 bps 30 bps 119 bps 397%

Harbor International

Fund Investor

(HIINX)
110 bps 28 bps 74 bps 264%

Sterling Capital

Behavioral Large Cap

Value Equity Fund A

(BBTGX)

106 bps 27 bps 85 bps 315%

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 38 of 87

 39

Retail share of Plan

fund

Retail exp.

ratio

Separate

account rate

as per DOL:

1/4 of the cost

of retail

Exp. ratio of

Plan’s share

class

% fee

excess over

DOL rate

T. Rowe Price Mid-

Cap Growth Fund

Advisor Class

(PAMCX)

103 bps 26 bps 78 bps 300%

T. Rowe Price

Retirement Target

Date Fund Series,

Advisor (2005–2055)

84–101 bps 21–25 bps 59–76 bps 281%–304%

T. Rowe Price

Retirement Balanced

Fund Advisor Class

(PARIX)

82 bps 21 bps 57 bps 271%

Sterling Capital Total

Return Bond Fund

Class A (BICAX)
81 bps 20 bps 59 bps 295%

Fidelity Contrafund

(FCNTX) 67 bps 17 bps 67 bps 394%

76. Sterling Capital Management LLC itself offered its other institutional

clients separately-managed accounts in the same investment styles as the Plan’s

proprietary mutual funds, but at much lower cost. Sterling Capital’s advertising materials

state that the minimum investment for these separate accounts is $10 million, with fee

schedules that decline as assets increase. The Plan’s investments in the Sterling Capital

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 39 of 87

 40

mutual funds are far above that threshold—five of the six options have at least $150–

$200 million invested, and the remaining option has $65 million.

77. Sterling Capital’s advertised fee schedule for a Large Cap Value separate

account starts at 60 basis points, and declines to 40 basis points on incremental assets

over $50 million. Based on the Plan’s $228 million investment in the Sterling Capital

Behavioral Large Cap Value mutual fund (a.k.a. Select Equity Fund), the Plan would

have paid only 43 basis points under the separate account fee schedule. Thus, BB&T

Defendants, and Cardinal, could have cut the 85 basis point mutual fund fee in half

simply by converting the mutual fund to a separate account.

78. Similarly, Sterling Capital advertises a “Special Opportunities Portfolio”

with a declining fee schedule that starts at 70 basis points on the first $25 million in

assets, and declines to 40 basis points on all incremental assets above $75 million.

Based on the Plan’s $222 million investment in the Sterling Capital Special Opportunities

mutual fund, BB&T Defendants, and Cardinal, could have reduced the 96 basis point

mutual fund fee paid by the Plan by more than half by converting the mutual fund to a

separate account.

79. Based on Sterling Capital’s advertised fee schedules, Defendants could

have obtained similar savings for each of the other Sterling Capital mutual funds in the

Plan. Had BB&T Defendants, and Cardinal, obtained those institutional rates, the Plan

would have saved over $4 million in investment management expenses in 2014 alone.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 40 of 87

 41

Doing so would have reduced the revenue to BB&T and its subsidiaries, and reduced

participants’ losses of retirement assets due to excessive fees.

80. Aside from Sterling Capital, many other investment managers, including

those that managed the Plan’s non-proprietary mutual fund options, also offered separate

account versions of their mutual funds with the same manager at a much lower cost than

the fees paid by mutual fund investors.

81. Moreover, unlike mutual funds, which by law must charge the same fee to

all investors, separate account fee schedules are subject to negotiation. Indeed, industry

data show that actual fee schedules are typically lower than advertised fee schedules,

particularly when a plan has a large amount of assets to invest, as the Plan did here.

Accordingly, the fee savings that BB&T Defendants, and Cardinal, could have obtained

for the Plan were even greater than the amounts reflected in the investment managers’

advertised fee schedules. By using almost exclusively mutual funds, BB&T Defendants

and Cardinal squandered the ability to negotiate lower fees for the benefit of the Plan.

C. Excessive fees compared to collective trusts

82. Collective trusts also would have provided much lower investment

management fees than the Plan’s mutual funds. Collective trusts are a common

investment vehicle in large 401(k) plans, and are accessible even to midsize plans with

$100 million in assets or more. Anne Tergesen, 401(k)s Take a New Tack, WALL ST. J.

(Sept. 25, 2015), available at http://www.wsj.com/articles/some-funds-in-your-401-k-

arent-really-mutual-funds-after-all-1443173400. According to investment consulting firm

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 41 of 87

http://www.wsj.com/articles/some-funds-in-your-401-k-arent-really-mutual-funds-after-all-1443173400
http://www.wsj.com/articles/some-funds-in-your-401-k-arent-really-mutual-funds-after-all-1443173400

 42

Callan Associates Inc., for plans with over $1 billion in assets, collective trusts charge an

average of 54 basis points, compared to an average of 101 basis points for retail mutual

funds, and 85 basis points for institutional mutual fund shares. Twenty-four of the 27

mutual funds that have been in the Plan had expense ratios far in excess of the average

collective trust rate:

Fund in Plan Expense ratio

% excess over

collective trust

avg. (54 bps)

Brandywine Blue Fund

(BLUEX)
119 bps 220%

Sterling Capital International

(BBTIX)
116 bps 215%

Sterling Capital Small Cap

(SPSCX)
103 bps 191%

BB&T Mid Cap Growth

(OCAAX)
99 bps 183%

Sterling Capital Special

Opportunities (BOPIX)
99 bps 183%

Sterling Capital Equity

Income (BEGIX)
97 bps 180%

Sterling Capital Mid Cap

Value (OVEIX)
93 bps 172%

Sterling Capital Select

Equity/Lg. Cap (BBISX)
85 bps 157%

Sterling Capital Total Return

Bond (BIBTX)
59 bps 109%

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 42 of 87

 43

Fund in Plan Expense ratio

% excess over

collective trust

avg. (54 bps)

T. Rowe Price Mid Cap

Growth (RPMGX)
78 bps 144%

Harbor International

(HAINX)
74 bps 137%

Fidelity Contrafund

(FCNTX)
67 bps 124%

T. Rowe Price Retirement

2055 (TRRNX)
76 bps 141%

T. Rowe Price Retirement

2050 (TRRMX)
76 bps 141%

T. Rowe Price Retirement

2045 (TRRKX)
76 bps 141%

T. Rowe Price Retirement

2040 (TRRDX)
76 bps 141%

T. Rowe Price Retirement

2035 (TRRJX)
75 bps 139%

T. Rowe Price Retirement

2030 (TRRCX)
73 bps 135%

T. Rowe Price Retirement

2025 (TRRHX)
70 bps 156%

T. Rowe Price Retirement

2020 (TRRBX)
67 bps 124%

T. Rowe Price Retirement

2015 (TRRGX)
63 bps 117%

T. Rowe Price Retirement

2010 (TRRAX)
59 bps 109%

T. Rowe Price Retirement 59 bps 109%

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 43 of 87

 44

Fund in Plan Expense ratio

% excess over

collective trust

avg. (54 bps)

2005 (TRRFX)

T. Rowe Price Retirement

Income (TRRIX)
57 bps 106%

83. The Plan’s “target date funds” demonstrate the fee savings available

through collective trusts. Since 2009, the Plan has included a series of “target date

funds,” in which each fund has a “target” retirement date and changes its asset allocation

to become more conservative as the target date approaches. Until the end of 2014, BB&T

Defendants and Cardinal used mutual funds managed by T. Rowe Price for the target date

option, which charged up to 76 basis points. As of January 2, 2015, these Defendants

replaced the mutual funds with collective trust versions of the T. Rowe Price target date

funds. Each of the collective trusts charges 49 basis points, meaning the mutual fund

versions were up to 55% more expensive.

84. These Defendants could have used the Plan’s bargaining power to obtain

high-quality, low-cost alternatives to mutual funds, in order to negotiate the best possible

price for the Plan. By failing to adequately investigate (or failing to come to a reasoned

decision) offering these institutional alternatives, failing to try to obtain reduced fees for

the Plan, and foregoing these alternatives without any prudent or loyal reason to do so

while maintaining high-cost mutual funds that generated revenue for BB&T Corporation

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 44 of 87

 45

and its subsidiaries, Defendants caused the Plan to pay millions of dollars per year in

unnecessary fees.

D. Defendants retained poorly performing funds

85. The high fees were not justified by superior investment performance.

BB&T Defendants and Cardinal retained proprietary funds in the Plan that consistently

and historically underperformed, further demonstrating that the reason the funds were

retained in the Plan was to maintain the revenue stream to BB&T Corporation and its

subsidiaries from the excess fees charged by the funds.

86. The Plan’s most expensive option through January 2012 was the BB&T

and Sterling Capital International Fund, which paid BB&T and Sterling Capital over 150

basis points. As of December 31, 2010, the fund had been underperforming its

benchmark for years according to its prospectus, trailing its index by an average of

approximately 5%—500 basis points—per year over one, five, and ten-year periods. Not

only did these Defendants place this fund in the Plan lineup, but they also failed to

prudently monitor its performance, and retained it in the Plan despite its many years of

abysmal performance. The Plan was one of the last investors in the fund, as these

Defendants retained it in the Plan until the fund was closed and liquidated on January 31,

2012.

87. The Sterling Capital Select Equity Fund (a.k.a. Sterling Capital Large Cap

Value Fund), also consistently underperformed its appropriate benchmarks. This fund

paid BB&T and Sterling Capital over 80 basis points to attempt to outperform a market

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 45 of 87

 46

index through “active” management, yet the fund consistently underperformed the S&P

500 Index and the Russell 1000 Value Index, appropriate benchmarks for large cap value

funds.

88. In 2009, the Plan had approximately $150 million invested in this fund,

which at the time was called the BB&T Large Cap Fund. At that time, the BB&T Large

Cap Fund had a track record of poor performance that warranted its removal. As of June

30, 2009, over the prior 3-year, 5-year, and 10-year periods, the fund had underperformed

one of its benchmarks, the Russell 1000 Value Index, by roughly 2% per year. Between

2002 and 2008, the fund had underperformed the index in six of the past seven calendar

years, and was on pace to do so again in 2009. This performance record placed the fund

among the bottom 17 percent of large company value funds over the prior 3-year, 5-year,

and 10-year periods. Given the fund’s consistently poor performance, a prudent investor

acting exclusively in the interests of Plan participants would have removed the BB&T

Large Cap Fund from the Plan. Defendants failed to do so.

89. By February 2010, the BB&T Large Cap Fund had been renamed the

Sterling Capital Select Equity Fund. As of December 31, 2010, the Sterling Capital Select

Equity Fund was the Plan’s largest mutual fund at $167 million. As of that date, the fund

had continued to significantly underperform its benchmarks, trailing both the Russell

1000 Value and S&P 500 indices by 300–400 basis points over a one-year period, and an

average of 200–300 basis points over a five-year period. Assuming there was some

prudent or loyal reason why the fund had not already been removed due to its poor

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 46 of 87

 47

performance in previous years, a prudent fiduciary acting in the interests of Plan

participants would have removed the Select Equity Fund at least by 2010. Instead, these

Defendants kept the fund in the Plan, continuing to provide a steady stream of 85 basis

points in revenue to BB&T Corporation and its subsidiaries.

90. These Defendants’ retention of the Sterling Capital Select Equity Fund

ensured that the Plan would sustain continued losses due to poor performance, as the fund

continued to significantly underperform its benchmarks over the next three years—a

predictable result given its track record. The fund’s performance data as of June 30, 2012

shows that it had underperformed the Russell 1000 Value Index by approximately seven

percent in 2009, three percent in 2010, and six percent in 2011, and was on pace to do so

again in 2012. Accordingly, even if there had been some prudent or loyal basis to have

retained the fund in prior years despite its sustained abysmal performance, a prudent

fiduciary surely would have removed the fund by 2012. These Defendants again failed to

do so, causing the Plan millions of dollars in losses.

Defendants included short-term, minimal return fixed income

options while failing to offer a longer duration stable value fund

91. Stable value funds are a common investment in 401(k) plans. Stable value

funds provide preservation of principal. And “[b]ecause they hold longer-duration

instruments, SVFs generally outperform money market funds, which invest exclusively in

short-term securities.” Abbott v. Lockheed Martin Corp., 725 F.3d 803, 806 (7th Cir.

2013); see also Paul J. Donahue, Plan Sponsor Fiduciary Duty for the Selection of

Options in Participant-Directed Defined Contribution Plans and the Choice Between

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 47 of 87

 48

Stable Value and Money Market, 39 AKRON L. REV. 9, 20–27 (2006). Indeed, even

during the period of market turbulence in 2008, “stable value participants received point-

to-point protection of principal, with no sacrifice of return[.]” Paul J. Donahue, Stable

Value Re-examined, 54 RISKS AND REWARDS 26, 28 (Aug. 2009), available at

http://www.soa.org/library/newsletters/risks-and-rewards/2009/august/rar-2009-iss54-

donahue.pdf. Many large 401(k) plans have stable value funds.

92. Until 2012, the plan did not offer a stable value fund. Instead, the Plan

included two short-duration fixed income options which BB&T Defendants and Cardinal

knew would not provide a meaningful long-term retirement asset because of below-

inflation returns of under 1% per year: (1) the proprietary BB&T One-Year Bank

Investment Contract (replaced in 2012 by the BB&T Corporation Associate Insured

Deposit Account), which provides an investment in a BB&T “business savings deposit

account,” and (2) the Federated Investors Treasury Obligations Fund, a money market

mutual fund. As of year-end 2009, the Plan had $120 million invested in the BB&T One-

Year Bank Investment Contract, and $139 million invested in the Federated Treasury

Obligations Fund.

93. BB&T Corporation has profited from the proprietary One-Year Bank

Investment Contract and Associate Insured Deposit Account because the company

collects fees for administration of the account and retains the investment earnings when

the average yield of the contract’s underlying investments exceeds the credited interest

rate. However, the Plan and its participants have been harmed by its inclusion and

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 48 of 87

http://www.soa.org/library/newsletters/risks-and-rewards/2009/august/rar-2009-iss54-donahue.pdf
http://www.soa.org/library/newsletters/risks-and-rewards/2009/august/rar-2009-iss54-donahue.pdf

 49

retention in the Plan. Since 2010, the One-Year Bank Investment Contract/Associated

Insured Deposit Account returned between 0.62% and 0.77%—less than one percent per

year.

94. For each of the last four years, from 2011 through 2014, the Federated

Investors Treasury Obligations Fund returned 0.01%—one one-hundredth of one

percent—per year. During the same period, the fund charged annual management fees of

20 basis points—twenty times higher than its return. The year before that, in 2010, the

fund returned 0.02%—two one-hundredths of one percent.

95. For five of the last six years, the One-Year Bank Investment Contract and

Federated Treasury Obligations Fund did not even keep up with the rate of inflation. This

was expected because these funds, in contrast with stable value funds, use very short-

duration investment vehicles, such as short-term U.S. Treasury notes, which provide

minimal returns. Given the expected returns of money market funds and similar short-

term investments, a prudent fiduciary would have known that the One-Year Bank

Investment Contract and Treasury Obligations Fund would not provide participants any

meaningful retirement benefits. Indeed, accounting for inflation, participants investing in

these options actually lost money. Accordingly, a prudent and loyal fiduciary would have

removed these options and instead offered a stable value fund, which would have

provided significantly higher returns while still offering protection of principal.

96. Hueler Analytics is the industry standard for returns of stable value funds.

“The Hueler Analytics Stable Value Pooled Fund Universe includes data on 15 funds

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 49 of 87

 50

nationwide with assets totaling over $105 billion.” See http://hueler.com (last visited Oct.

8, 2015). Thus, the Hueler data represents a reasonable estimate of the returns of a typical

stable value fund. The returns of the funds in the Hueler universe on average have far

exceeded the returns of the Federated Treasury Obligations Fund (TOIXX) and the

BB&T Bank Investment Contract in the Plan:

Year TOIXX return BIC return Hueler return

2009 10 bps 140 bps 312 bps

2010 2 bps 77 bps 312 bps

2011 1 bp 77 bps 269 bps

2012 1 bp 67 bps 226 bps

2013 1 bp 64 bps 184 bps

2014 1 bp 62 bps 169 bps

97. Hueler returns dating back three years, five years, ten years, fifteen years,

and twenty years reflect similar disparities between money market funds and stable value

funds.

98. In light of stable value funds’ clear advantages and enhanced returns

compared to other fixed income options, when deciding which fixed income investment

options to include in a 401(k) plan, a prudent fiduciary would consider using a stable

value fund.

99. For a number of years, Plan fiduciaries failed to adequately investigate the

possibility of including a stable value fund, and declined to include a stable value option

in the Plan without any prudent or loyal reason to do so.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 50 of 87

http://hueler.com/

 51

100. Moreover, given that the Federated Treasury Obligations Fund and BB&T

Bank Investment Contract had multiple consecutive years of minimal returns and clearly

were not generating any meaningful retirement benefits for participants, a prudent and

loyal fiduciary monitoring the Plan’s investments on an ongoing basis would have

removed these funds, particularly once the Plan began offering a stable value fund.

101. By failing to offer a stable value fund and retaining the other fixed income

investments, these Defendants caused tens of millions of dollars in losses to the Plan.

Defendants used a “unitized” structure for the BB&T Common Stock Fund and

managed it in a way that caused substantial losses compared to BB&T stock

102. The Plan’s largest investment option is the BB&T Common Stock Fund, at

over $600 million in assets. Instead of allowing participants to invest directly in shares of

BB&T Corporation common stock (traded on the New York Stock Exchange as BBT),

BB&T Defendants and Cardinal provided participants units in an account that included

BB&T stock and cash. The cash portion was invested without bids in the Sterling Capital

Prime Money Market Fund—yet another proprietary fund—which charged 51 basis

points in annual fees, a greatly excessive fee for managing a money market fund. Money

market funds charge far less in management fees for what is essentially managing cash.

As noted in the chart at paragraph 71, Vanguard’s Prime Money Market Fund charges

only 10 basis points. Any additional fees charged to “manage” the stock fund as a whole

were excessive because a single stock does not require investment management. The

BB&T entity involved in “managing” the stock fund also had a clear conflict of interest

and incentive to increase the stock fund’s cash levels in order to generate additional

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 51 of 87

 52

revenue for BB&T and Sterling Capital through the fees charged in the high-cost

proprietary money market fund.

103. The BB&T Common Stock Fund’s cash holdings, excessive fees, conflicts

of interest, and mismanagement had the effect of diluting the returns that participants

received compared to the returns of BB&T stock available to any investor outside of the

Plan. As of June 30, 2015, the most recent date for which performance information was

available, the BB&T Common Stock Fund trailed the performance of BB&T stock over

one, five, and ten-year periods. Thus, BB&T employees received lower returns than any

investor walking in off the street who invested in BB&T stock. The lower returns caused

by a unitized stock fund’s cash holdings is described as “cash drag” or “investment drag.”

George v. Kraft Foods Global, Inc., 641 F.3d 786, 793 (7th Cir. 2011).

104. The use of a unitized structure can also encourage frequent trading, with the

associated transaction costs further reducing the fund’s returns. The reduction in returns

caused by high transaction costs in a unitized fund is known as “transactional drag.” Id. at

793–94.

105. Moreover, even though with unitization the cash holdings should result in

outperformance during periods when the stock declines in value, the opposite occurred

with the BB&T Common Stock Fund. As of March 31, 2015, BB&T stock was down by

0.4% over a one-year period. The BB&T Common Stock Fund performed worse than the

underlying stock, losing 1.07% over the same period. Accordingly, any purported benefit

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 52 of 87

 53

from the fund’s cash holdings was entirely negated by the excessive fees,

mismanagement, conflicts of interest, and excessive cash held in the fund.

106. There are a number of methods that these Defendants could have used to

reduce or eliminated the underperformance of the BB&T Common Stock Fund compared

to BB&T stock, which other companies offering company stock in their 401(k) plans

frequently use:

a. Instead of a “unitized” structure that gave participants a mix of stock

and cash, Defendants could have used a share accounting structure,

which would have allowed participants to own shares of BB&T

stock directly. This would have eliminated the “cash drag” and

“transactional drag” and provided participants in the Plan the same

undiluted returns of BB&T stock available to any investor on the

street.

b. These Defendants could have eliminated the need to hold cash by

using a three-day settlement period for participants who sell their

shares, which is the standard period for every brokerage account.

c. While BB&T Defendants told participants that unitization allows the

Plan “to trade BB&T stock without the normal three-day settlement

period”––falsely suggesting that unitization is the only means to

avoid three-day settlement––these Defendants could have used a

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 53 of 87

 54

direct ownership system and offered the equivalent of a two-day

loan for participants desiring the quicker settlement.

d. Diligently monitoring the fund’s cash needs and limiting the cash

holdings so as to minimize cash drag.

e. Imposing trading restrictions so as to reduce the need for cash and to

reduce transaction costs generated by frequent trading.

f. Investing the fund’s cash holdings in an option with lower fees than

the 51 basis point Sterling Capital money market fund.

107. ERISA requires fiduciaries to perform a cost-benefit analysis of potential

solutions to cash drag and transactional drag in a unitized stock fund. See George, 641

F.3d at 795. These Defendants selected and maintained the unitized structure for the

BB&T Common Stock Fund without engaging in a reasoned decision-making process, or

coming to a reasoned decision, to determine whether the diminished returns caused by the

fees and cash holdings outweighed any purported benefits of unitization, and without

adequately considering whether the use of an alternative structure would better serve the

interests of participants.

108. As a result of these Defendants’ use of a unitized structure and allowing the

fund to hold excessive cash and fees while failing to adequately investigate potential

alternatives, the Plan suffered millions of dollars of losses compared to the undiluted

performance of BB&T Corporation common stock.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 54 of 87

 55

Defendants concealed their fiduciary breaches

109. BB&T Defendants concealed their breaches of fiduciary duty and

prohibited transactions through a series of false and misleading statements and by

omitting disclosure of material information, thereby preventing Plaintiffs from

discovering all Defendants’ breaches and violations.

110. BB&T Defendants falsely told participants that they engaged in

“[o]versight of plan fees . . . The fees charged for the investments and for administering

your plan are evaluated regularly to make sure they are reasonable” (emphasis added).

This and other similar statements concealed the facts that all Defendants:

a. failed to assess the reasonableness of the Plan’s investment

management and administrative fees;

b. retained high-cost proprietary BB&T and Sterling Capital mutual

funds for the purpose of benefiting BB&T and driving revenues to

BB&T and its subsidiaries;

c. failed to prudently consider alternative options such as separate

accounts or collective trusts with lower fees;

d. failed to obtain bids for recordkeeping;

e. mismanaged the BB&T Common Stock Fund by holding excessive

cash in it, charged excessive fees for “managing” the fund and

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 55 of 87

 56

managing the cash in it, and had a conflict of interest by using a

proprietary entity to “manage” the cash held.

111. BB&T Defendants also falsely represented that “[t]he Plan Sponsor

[BB&T Corporation] pays the administrative fees for the Plan” (emphasis added). In

account statements sent to participants, BB&T Defendants informed participants that

recordkeeping fees were paid by BB&T and “not charged to your account,” and that

“[n]o administrative fees were deducted from your account this quarter.” These false and

misleading statements and other similar statements caused participants to believe that

they paid no administrative fees and that BB&T generously paid the expenses, concealing

the facts that BB&T actually received millions of dollars in excessive administrative fees

annually, which were paid by participants from their mutual fund investments.

112. As to the BB&T Common Stock Fund, in guides distributed to participants,

BB&T Defendants stated that their use of a unitized fund structure had “a significant

advantage: we are able to trade BB&T stock without the normal three-day settlement

period.” (emphasis added). This misleading statement concealed the fact that the unitized

structure as managed by BB&T had a very significant disadvantage—that it caused the

fund to underperform BB&T stock. BB&T Defendants’ statement also suggested that

unitization was the only way to trade BB&T stock without a three-day settlement period,

which is false. All Defendants could have provided one-day settlement to participants

who desired and were willing to pay the costs for it.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 56 of 87

 57

113. BB&T Defendants further misrepresented the vehicle in which the fund’s

cash buffer is invested. The summary plan description currently available on BB&T’s

website states that the fund’s cash balance is invested in the Sterling Capital Prime

Money Market Fund. However, that fund was liquidated in December 2012.

114. BB&T Defendants further concealed the underperformance of the BB&T

Common Stock Fund by reporting only the return of the fund without a comparison to the

return of BB&T stock. Instead of using the stock return as the benchmark, all Defendants

used the S&P 500 index, which concealed the underperformance of the BB&T Common

Stock Fund compared to BB&T stock.

115. BB&T Defendants also informed participants that they could

“approximate” the number of BB&T shares owned by dividing the value of the account

by the price of BB&T stock. This concealed the fact that participants would have owned

significantly more shares if the fund had not been unitized.

Defendants also concealed other information they are required to provide

116. Approximately four months ago, on June 22, 2015, Plaintiff Kirouac

through undersigned counsel requested from the Plan administrator certain Plan-related

documents under 29 U.S.C. §1024(b)(4) and 29 C.F.R. §2550.404c-1. On July 21, 2015,

the Administrator—identified by counsel as “BB&T”—responded by providing limited

documents, but withheld a number of other requested documents required to be produced

under 29 U.S.C. §1024(b)(4), and are thus liable for penalties of up to $110 per day under

29 U.S.C. §1132(c) and 29 C.F.R. §2575.502c-1.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 57 of 87

 58

117. Among the materials that BB&T withheld was the Plan’s Investment Policy

Statement, or IPS, even though controlling authority requires a plan administrator to

disclose an IPS that is incorporated into a plan document, as it is here under Plan §§8.14

and 10.1.5(b). Faircloth v. Lundy Packing Co., 91 F.3d 648, 656 (4th Cir. 1996). Other

withheld materials included expense disclosures from the Plan’s recordkeeper, the

recordkeeping contract, and other fee-related information that would have disclosed

important facts about Defendants’ fiduciary breaches, such as the amounts of revenue

sharing payments and any consultant reports regarding the Plan’s fees. By withholding

that information, BB&T Defendants continued their campaign of concealment.

ERISA’S FIDUCIARY STANDARDS AND PROHIBITED TRANSACTIONS

118. ERISA imposes strict fiduciary duties of loyalty and prudence upon the

Defendants as fiduciaries of the Plan. 29 U.S.C. §1104(a) states, in relevant part, that:

[A] fiduciary shall discharge his duties with respect to a plan solely in the

interest of the participants and beneficiaries and –

(A) for the exclusive purpose of

(i) providing benefits to participants and their beneficiaries; and

 (ii) defraying reasonable expenses of administering the plan; [and]

(B) with the care, skill, prudence, and diligence under the circumstances

then prevailing that a prudent man acting in a like capacity and

familiar with such matters would use in the conduct of an enterprise

of like character and with like aims.

119. Under 29 U.S.C. §1103(c)(1), with certain exceptions not relevant here,

the assets of a plan shall never inure to the benefit of any employer

and shall be held for the exclusive purposes of providing benefits to

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 58 of 87

 59

participants in the plan and their beneficiaries and defraying

reasonable expenses of administering the plan.

120. ERISA’s fiduciary duties “are the highest known to the law.” Tatum v. RJR

Pension Inv. Comm., 761 F.3d 346, 355–56 (4th Cir. 2014).

121. Fiduciaries who exercise any authority or control over plan assets,

including the selection of plan investments and service providers, must act prudently and

solely in the interest of participants in the plan: “a fiduciary of a defined contribution,

participant-driven, 401(k) plan created to provide retirement income for employees who

is given discretion to select and maintain specific investment options for participants—

must exercise prudence in selecting and retaining available investment options.” DiFelice

v. U.S. Airways, Inc., 497 F.3d 410, 418 (4th Cir. 2007). In determining whether a

fiduciary has selected investments prudently, courts “examine the totality of the

circumstances[.]” Id. Moreover, “the prudence of investments … offered by a plan must

be judged individually,” meaning “a fiduciary must initially determine, and continue to

monitor, the prudence of each investment option available to plan participants.” Id. at 423

(emphasis original).

122. ERISA fiduciaries selecting plan investments and service providers “must

also scrupulously adhere to a duty of loyalty, and make any decisions in a fiduciary

capacity with ‘an eye single to the interests of the participants and beneficiaries.’” Id. at

418–19 (quoting Kuper v. Iovenko, 66 F.3d 1447, 1458 (6th Cir. 1995)). “Corporate

officers must ‘avoid placing themselves in a position where their acts [or interests] as

officers or directors of the corporation will prevent their functioning with the complete

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 59 of 87

 60

loyalty to participants demanded of them as trustees of a pension plan.’”

Id. at 419 (quoting Donovan v. Bierwirth, 680 F.2d 263, 271 (2d Cir. 1982)).

123. ERISA also imposes explicit co-fiduciary duties on plan fiduciaries. 29

U.S.C. §1105(a) provides a cause of action against a fiduciary for knowingly

participating in a breach by another fiduciary and knowingly failing to cure any breach of

duty. The statute states, in relevant part, that:

In addition to any liability which he may have under any other provision of

this part, a fiduciary with respect to a plan shall be liable for a breach of

fiduciary responsibility of another fiduciary with respect to the same plan in

the following circumstances:

(1) if he participants knowingly in, or knowingly undertakes to

conceal, an act or omission of such other fiduciary, knowing

such act or omission is a breach; or

(2) if, by his failure to comply with section 404(a)(1) in the

administration of his specific responsibilities which give risk

to his status as a fiduciary, he has enabled such other

fiduciary to commit a breach; or

(3) if he has knowledge of a breach by such other fiduciary,

unless he makes reasonable efforts under the circumstances to

remedy the breach.

124. The general duties of loyalty and prudence imposed by 29 U.S.C. §1104 are

supplemented by a detailed list of transactions that are expressly prohibited by 29 U.S.C.

§1106, and are considered “per se” violations because they entail a high potential for

abuse. Section 1106(a)(1) states, in pertinent part, that:

[A] fiduciary with respect to a plan shall not cause the plan to engage in a

transaction, if he knows or should know that such transaction constitutes a

direct or indirect –

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 60 of 87

 61

(A) sale or exchange, or leasing, of any property between the plan and a

party in interest;

* * *

(C) furnishing of goods, services, or facilities between the plan and

party in interest;

(D) transfer to, or use by or for the benefit of a party in interest, of any

assets of the plan…

Section 1106(b) provides, in pertinent part, that:

 [A] fiduciary with respect to the plan shall not –

(1) deal with the assets of the plan in his own interest or for his own

account,

(2) in his individual or in any other capacity act in a transaction

involving the plan on behalf of a party (or represent a party) whose

interests are adverse to the interest of the plan or the interest of its

participants or beneficiaries, or

(3) receive any consideration for his own personal account from any

party dealing with such plan in connection with a transaction

involving the assets of the plan.

125. 29 U.S.C. §1132(a)(2) authorizes a plan participant to bring a civil action

for appropriate relief under 29 U.S.C. §1109. Section 1109(a) provides in relevant part:

Any person who is a fiduciary with respect to a plan who breaches any of the

responsibilities, obligations, or duties imposed upon fiduciaries by this subchapter

shall be personally liable to make good to such plan any losses to the plan

resulting from each such breach, and to restore to such plan any profits of such

fiduciary which have been made through use of assets of the plan by the fiduciary,

and shall be subject to such other equitable or remedial relief as the court may

deem appropriate, including removal of such fiduciary.

126. 29 U.S.C. §1132(a)(3) provides a cause of action against a non-fiduciary

“party in interest” who knowingly participates in prohibited transactions or knowingly

receives payments made in breach of a fiduciary’s duty, and authorizes “appropriate

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 61 of 87

 62

equitable relief” such as restitution or disgorgement to recover ill-gotten proceeds from

the non-fiduciary.

CLASS ACTION ALLEGATIONS

127. 29 U.S.C. §1132(a)(2) authorizes any participant or beneficiary of the Plan

to bring an action individually on behalf of the Plan to recover for the Plan the remedies

provided by 29 U.S.C. § 1109(a).

128. In acting in this representative capacity and to enhance the due process

protections of unnamed participants and beneficiaries of the Plan, as an alternative to

direct individual actions on behalf of the Plan under 29 U.S.C. §1132(a)(2) and (3),

Plaintiffs seek to certify this action as a class action on behalf of all participants and

beneficiaries of the Plan. In light of BB&T Defendants’ concealment of their misconduct,

all Defendants’ fiduciary breaches and other ERISA violations went undetected for years,

and Plaintiffs are entitled to recover for the harm sustained during the time the breaches

were concealed. While these Defendants’ long campaign of self-interested and imprudent

conduct in managing the Plan likely began even earlier, Plaintiffs seek a starting date for

the class of January 1, 2007, the date of the previous Plan restatement. Plaintiffs seek to

certify the following class, and to be appointed as representatives of the class:

All participants and beneficiaries of the BB&T Corporation 401(k) Savings

Plan from January 1, 2007 through the date of judgment, excluding the

Defendants.

129. This action meets the requirements of Rule 23 and is certifiable as a class

action for the following reasons:

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 62 of 87

 63

a. The Class includes over 30,000 members and is so large that joinder of all

its members is impracticable.

b. There are questions of law and fact common to this Class because the

Defendants owed fiduciary duties to the Plan and to all participants and

beneficiaries and took the actions and omissions alleged herein as to the

Plan and not as to any individual participant. Thus, common questions of

law and fact include the following, without limitation: who are the

fiduciaries liable for the remedies provided by 29 U.S.C. §1109(a); whether

the fiduciaries of the Plan breached their fiduciary duties to the Plan; what

are the losses to the Plan resulting from each breach of fiduciary duty; and

what are the profits of any breaching fiduciary that were made through the

use of Plan assets by the fiduciary.

c. Plaintiffs’ claims are typical of the claims of the Class because each

Plaintiff was a Plan participant during the time period at issue in this action

and all participants in the Plan were harmed by Defendants’ misconduct.

d. Plaintiffs are adequate representatives of the Class because they were

participants in the Plan during the Class period, have no interest that is in

conflict with the Class, are committed to the vigorous representation of the

Class, and have engaged experienced and competent attorneys to represent

the Class.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 63 of 87

 64

e. Prosecution of separate actions for these breaches of fiduciary duties by

individual participants and beneficiaries would create the risk of (A)

inconsistent or varying adjudications that would establish incompatible

standards of conduct for Defendants in respect to the discharge of their

fiduciary duties to the Plan and personal liability to the Plan under 29

U.S.C. §1109(a), and (B) adjudications by individual participants and

beneficiaries regarding these breaches of fiduciary duties and remedies for

the Plan would, as a practical matter, be dispositive of the interests of the

participants and beneficiaries who are not parties to the adjudication or

would substantially impair or impede those participants’ and beneficiaries’

ability to protect their interests. Therefore, this action should be certified as

a class action under Rule 23(b)(1)(A) or (B).

130. A class action is the superior method for the fair and efficient adjudication

of this controversy because joinder of all participants and beneficiaries is impracticable,

the losses suffered by individual participants and beneficiaries may be small and thus it

would be impracticable for individual members to enforce their rights through individual

actions, and the common questions of law and fact predominate over individual

questions. Given the nature of the allegations, no class member has an interest in

individually controlling the prosecution of this matter, and Plaintiffs are aware of no

difficulties likely to be encountered in the management of this matter as a class action.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 64 of 87

 65

Alternatively, then, this action may be certified as a class under Rule 23(b)(3) if it is not

certified under Rule 23(b)(1)(A) or (B).

131. Plaintiffs’ counsel, Schlichter, Bogard & Denton LLP and Nichols Kaster,

PLLP, will fairly and adequately represent the interests of the Class and meet all

requirements to serve as class counsel under Rule 23(g). The firms have agreed to

advance the costs of this action contingent upon the outcome, and are aware that no fee

can be awarded without the Court’s approval.

COUNT I

Breach of Duties of Loyalty and Prudence––Excessive Administrative Fees

132. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

133. This Count alleges breach of fiduciary duties against BB&T Corporation,

BB&T’s Board of Directors, the Board’s Compensation Committee, the Employee

Benefits Plan Committee, the individual directors and committee members, and

Cardinal.

134. As alleged above, each of these Defendants were fiduciaries under 29

U.S.C. §§1002(21) or 1102(a)(1).

135. The scope of the fiduciary duties and responsibilities of these Defendants

includes discharging their duties with respect to the Plan solely in the interest of, and for

the exclusive purpose of providing benefits to Plan participants and beneficiaries and

defraying reasonable expenses of administering the plan, and acting with the care, skill,

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 65 of 87

 66

prudence, and diligence required by ERISA. These Defendants are directly responsible

for ensuring that the Plan’s fees are reasonable for the services provided.

136. If a 401(k) plan overpays for recordkeeping services due to the fiduciaries’

“failure to solicit bids” from other recordkeepers, the fiduciaries have breached their duty

of prudence. See George, 641 F.3d at 798–99. Similarly, “us[ing] revenue sharing to

benefit [the plan sponsor and recordkeeper] at the Plan’s expense” while “failing to

monitor and control recordkeeping fees” and “paying excessive revenue sharing” is a

breach of fiduciary duties. Tussey v. ABB, Inc., 746 F.3d 327, 336 (8th Cir. 2014).

137. These Defendants failed to engage in a prudent and loyal process in the

selection and retention of the Plan’s recordkeeper. Instead of soliciting competitive bids

from outside vendors on a flat per-participant basis or soliciting bids at all, these

Defendants used BB&T Corporation or its subsidiary Branch Banking and Trust

Company to provide these services. This not only benefited BB&T or its subsidiary by

allowing those entities to receive millions of dollars in unreasonable compensation and

profits without bids, but also caused Plan participants millions of dollars of losses. This

conduct was a breach of the duties of loyalty and prudence.

138. These Defendants failed to engage in a prudent and loyal process to ensure

that the compensation paid to BB&T or its subsidiary was reasonable for the

administrative services provided to the Plan. These Defendants allowed BB&T to receive

uncapped, asset-based revenue sharing, yet failed to prudently assess or monitor the

amount of those payments to determine if they were reasonable. As the assets in the Plan

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 66 of 87

 67

grew, the revenue sharing payments to BB&T or its subsidiary grew by a similar

percentage, even though the services provided by BB&T or its subsidiary remained the

same. This caused the recordkeeping compensation paid to BB&T or its subsidiary to

become even more excessive than it had been. Through these actions and omissions,

BB&T Defendants as well as BB&T Corporation and its subsidiary were benefitted at

the expense of participants. This conduct was a breach of the duties of loyalty and

prudence.

139. Each Defendant is personally liable under 29 U.S.C. §1109(a) to make

good to the Plan any losses to the Plan resulting from the breaches of fiduciary duties

alleged in this Count, to restore to the Plan any profits made through use of Plan assets,

and is subject to other equitable or remedial relief as appropriate. Each Defendant also

knowingly participated in the breach of the other Defendants, knowing that such acts

were a breach, enabled the other Defendants to commit a breach by failing to lawfully

discharge its own fiduciary duties, and knew of the breach by the other Defendants and

failed to make any reasonable effort under the circumstances to remedy the breach, and

thus each Defendant is liable for the losses caused by the breach of its co-fiduciary under

29 U.S.C. §1105(a).

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 67 of 87

 68

COUNT II

Breach of Duties of Loyalty and Prudence—

Excessive Investment Management Fees and Performance Losses

140. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

141. This Count alleges breach of fiduciary duties against BB&T Corporation,

BB&T’s Board of Directors, the Board’s Compensation Committee, the Employee

Benefits Plan Committee, the individual directors and committee members, and

Cardinal.

142. The scope of the fiduciary duties and responsibilities of these Defendants

includes managing the assets of the Plan for the sole and exclusive benefit of Plan

participants and beneficiaries, defraying reasonable expenses of administering the plan,

and acting with the care, skill, diligence, and prudence required by ERISA. These

Defendants are directly responsible for ensuring that the Plan’s fees are reasonable,

selecting, monitoring, and recommending prudent investment options, properly

evaluating and monitoring the Plan’s investments on an ongoing basis and eliminating

imprudent ones, and taking all necessary steps to ensure that the Plan’s assets were

invested prudently.

143. As the Supreme Court recently confirmed, ERISA’s “duty of prudence

involves a continuing duty to monitor investments and remove imprudent ones[.]” Tibble,

135 S. Ct. at 1829.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 68 of 87

http://www.lexis.com/research/xlink?app=00075&view=full&searchtype=get&search=135+S.+Ct.+1823%2520at%25201829
http://www.lexis.com/research/xlink?app=00075&view=full&searchtype=get&search=135+S.+Ct.+1823%2520at%25201829

 69

144. These Defendants selected and retained as Plan investment options mutual

funds with high expenses and poor performance relative to other investment options that

were readily available to the Plan at all relevant times. This included the use of both

proprietary and non-proprietary mutual funds with expense ratios far in excess of other

options available to the Plan, including separate accounts, collective trusts, lower-cost

mutual funds, and lower-cost share classes with the identical investment manager and

investments, and retaining the proprietary BB&T and Sterling Capital funds despite

sustained poor performance. In so doing, these Defendants failed to make Plan

investment decisions based solely on the merits of the investment funds and what was in

the interest of participants, and instead made investment decisions that would drive

revenues and profits to BB&T Corporation and its subsidiaries. Defendants therefore

failed to discharge their duties with respect to the Plan solely in the interest of the

participants and beneficiaries and for the exclusive purpose of providing benefits to

participants and their beneficiaries and defraying reasonable expenses of administering

the Plan, and instead acted for the purpose of benefiting BB&T Corporation and its

subsidiaries, in breach of their fiduciary duty of loyalty under 29 U.S.C. §1104(a)(1)(A).

145. These Defendants selected and retained as Plan investment options mutual

funds with poor performance histories and high expenses relative to other investment

options that were readily available to the Plan at all relevant times, including separate

accounts, collective trusts, lower-cost mutual funds, and lower-cost share classes with the

identical investment manager and investments. In failing to adequately consider lower

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 69 of 87

 70

cost or better-performing investments for the Plan, Defendants failed to discharge their

duties with respect to the Plan with the care, skill, prudence, and diligence under the

circumstances then prevailing that a prudent person acting in a like capacity and familiar

with such matters would use in the conduct of an enterprise of like character and with like

aims. Defendants therefore breached their duties under 29 U.S.C. §1104(a)(1)(B).

146. Defendants failed to engage in a prudent process for the selection and

retention of Plan investment options. Instead, these Defendants used more expensive

funds with inferior performance that paid revenue sharing and generated investment

management fee revenues for BB&T Corporation and its subsidiaries, and ultimately

benefited BB&T entities rather than the Plan and its participants. A prudent investigation

not tainted by self-interest would have revealed to a reasonably prudent fiduciary that the

BB&T and Sterling Capital mutual funds and the other excessive-cost mutual funds in the

Plan were inferior to other options available to the Plan, which had much lower costs and

better performance. Had a prudent and loyal fiduciary conducted such an investigation, it

would have concluded that the Plan’s investment options were selected and retained for

reasons other than the best interest of the Plan and its participants and were causing tens

of millions of dollars in lost retirement savings due to excessive and unreasonable fees

and underperformance relative to prudent investment options available to the Plan.

147. Each Defendant is personally liable under 29 U.S.C. §1109(a) to make

good to the Plan any losses to the Plan resulting from the breaches of fiduciary duties

alleged in this Count, to restore to the Plan any profits made through use of Plan assets,

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 70 of 87

 71

and is subject to other equitable or remedial relief as appropriate. Each Defendant also

knowingly participated in each breach of the other Defendants, knowing that such acts

were a breach, enabled the other Defendants to commit a breach by failing to lawfully

discharge its own fiduciary duties, and knew of the breach by the other Defendants and

failed to make any reasonable effort under the circumstances to remedy the breach, and

thus each Defendant is liable for the losses caused by the breach of its co-fiduciary under

29 U.S.C. §1105(a).

COUNT III

Breach of Duties of Loyalty and Prudence––

Use of Short-Term Fixed Income Options Instead of Stable Value Fund

148. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

149. This Count alleges breach of fiduciary duties against BB&T Corporation,

BB&T’s Board of Directors, the Board’s Compensation Committee, the Employee

Benefits Plan Committee, the individual directors and committee members, and Cardinal.

150. The scope of the fiduciary duties and responsibilities of these Defendants

includes direct responsibility for evaluating and monitoring the Plan’s investments on an

ongoing basis and eliminating imprudent ones, and ensuring that the Plan offers prudent

investment options that will provide meaningful financial benefits to participants.

151. These Defendants maintained as Plan investment options the BB&T

Corporation One-Year Bank Investment Account, which invested in a business savings

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 71 of 87

 72

account, and the Federated Investors Treasury Obligations Fund, a money market fund.

Both of these funds hold very short-term instruments and for many consecutive years

have generated only minimal returns that did not keep pace with inflation, and thus did

not provide any meaningful retirement benefits to participants. Prudent fiduciaries know

that such minimally returning funds have not kept pace with inflation and will not keep

pace with inflation. These Defendants failed to make a reasoned decision (or failed to

engage in a prudent process) as to whether it would be in participants’ exclusive best

interest to instead offer a stable value fund, which invests in longer-term instruments and

thus would have provided significantly higher returns than the BB&T and Federated

funds without a material increase in risk. Once the Plan finally began offering a stable

value fund, these Defendants continued to retain the BB&T and Federated funds, even

though Defendants knew that the funds had failed to keep pace with inflation for years

and were not providing any meaningful retirement benefit. A prudent and loyal fiduciary

monitoring the Plan’s investments on an ongoing basis would have removed the BB&T

and Federated funds years ago. Maintaining these funds in the Plan caused the Plan tens

of millions of dollars in losses compared to what the assets in those funds would have

earned if invested in a stable value fund. This conduct was a breach of the duties of

loyalty and prudence.

152. Each Defendant is personally liable under 29 U.S.C. §1109(a) to make

good to the Plan any losses to the Plan resulting from the breaches of fiduciary duties

alleged in this Count, to restore to the Plan any profits made through use of Plan assets,

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 72 of 87

 73

and is subject to other equitable or remedial relief as appropriate. Each Defendant also

knowingly participated in the breach of the other Defendants, knowing that such acts

were a breach, enabled the other Defendants to commit a breach by failing to lawfully

discharge its own fiduciary duties, and knew of the breach by the other Defendants and

failed to make any reasonable effort under the circumstances to remedy the breach, and

thus each Defendant is liable for the losses caused by the breach of its co-fiduciary under

29 U.S.C. §1105(a).

COUNT IV

Breach of Duties of Loyalty and Prudence––BB&T Common Stock Fund

153. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

154. This Count alleges breach of fiduciary duties against BB&T Corporation,

BB&T’s Board of Directors, the Board’s Compensation Committee, the Employee

Benefits Plan Committee, the individual directors and committee members, and Cardinal.

155. The scope of the fiduciary duties and responsibilities of these Defendants

includes employing appropriate methods to determine whether the Plan’s investments are

structured prudently and in a manner that serves the exclusive purpose of providing

benefits to participants, evaluating and monitoring the Plan’s investments on an ongoing

basis and eliminating imprudent ones, and ensuring that the Plan’s fees are reasonable.

156. When 401(k) plan participants suffer losses from “cash drag” and excessive

fees in a unitized stock fund, ERISA fiduciaries must perform a cost-benefit analysis of

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 73 of 87

 74

potential solutions—to “actually determine[] whether the costs of making changes to the

[company stock fund] outweigh[] the benefits, or vice versa.” George, 641 F.3d at 795. A

fiduciary’s failure “to balance the relevant factors and make a reasoned decision as to the

preferred course of action—under circumstances in which a prudent fiduciary would have

done so is a breach of the prudent man standard of care.” Id. at 796 (citing DiFelice, 497

F.3d at 420-21).

157. These Defendants used a unitized structure for the BB&T Common Stock

Fund, investing a portion of the fund’s assets in a proprietary money market fund that

allowed BB&T Corporation and its subsidiary Sterling Capital to collect additional

revenues. Mismanagement of the fund due to the fund’s cash holdings, fees, and conflicts

of interest caused the Plan millions of dollars in losses compared to BB&T stock without

cash. There were a number of alternatives available to Defendants used by other

companies offering company stock in their 401(k) plans that would have reduced or

eliminated the difference in performance. These Defendants could have used a share

accounting structure, with a three-day settlement period as is standard in all brokerage

accounts, which would have allowed participants to own shares of BB&T stock directly

and to obtain the full return of the stock, instead of units of stock and cash which

provided diluted returns. If participants trading shares desired one-day settlement of their

trades instead of the customary three-day settlement period, these Defendants could have

arranged for participants desiring the quicker settlement to obtain it through a share

accounting structure and pay the additional cost for that quicker settlement directly. Other

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 74 of 87

 75

options to reduce the underperformance of the stock fund compared to BB&T stock

included monitoring the fund’s cash needs and limiting the cash holdings, imposing

trading restrictions so as to reduce the need for cash and to reduce transaction costs

generated by frequent trading, or selecting a lower-fee option for the vehicle in which the

cash was invested. These Defendants selected and maintained the unitized structure

without engaging in a reasoned decision-making process to determine whether the

purported benefits of unitization outweighed the harm to participants from the unitized

structure, and without adequately considering whether to implement measures to reduce

the harm caused by excessive fees and cash holdings. These Defendants also mismanaged

the BB&T Common Stock Fund by allowing it to hold excessive amounts of cash and to

be assessed excessive fees, and created a conflict of interest for the BB&T entity that

determined the amount of cash to hold in the fund. This conduct was a breach of the

duties of loyalty and prudence. As a result of Defendants’ breaches of fiduciary duty, the

Plan suffered millions of dollars of losses.

158. Each Defendant is personally liable under 29 U.S.C. §1109(a) to make

good to the Plan any losses to the Plan resulting from the breaches of fiduciary duties

alleged in this Count, to restore to the Plan any profits made through use of Plan assets,

and is subject to other equitable or remedial relief as appropriate. Each Defendant also

knowingly participated in the breach of the other Defendants, knowing that such acts

were a breach, enabled the other Defendants to commit a breach by failing to lawfully

discharge its own fiduciary duties, and knew of the breach by the other Defendants and

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 75 of 87

 76

failed to make any reasonable effort under the circumstances to remedy the breach, and

thus each Defendant is liable for the losses caused by the breach of its co-fiduciary under

29 U.S.C. §1105(a).

COUNT V

Failure to Monitor Fiduciaries

159. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

160. This Count alleges breach of fiduciary duties against the Board of Directors

of BB&T Corporation, and the individual directors.

161. As alleged above, these Defendants are fiduciaries under 29 U.S.C.

§1002(21), and are thus bound by the duties of loyalty and prudence.

162. The Board of Directors of BB&T Corporation is a named fiduciary under

Plan §10.1.1 responsible for appointing and removing members of the Employee Benefits

Plan Committee, and appointing and removing trustees. Also, the Plan’s financial

statements filed with the United States Departments of Labor and Treasury and the

Securities and Exchange Commission state that the Board of Directors is “responsible for

the oversight of the Plan,” and that “certain of the Board’s responsibilities have been

delegated to the Employee Benefits Plan Committee.”

163. Given that the Board of Directors had overall oversight responsibility for

the Plan, and the explicit fiduciary responsibility to appoint and remove members of the

Employee Benefits Plan Committee, the Defendant Board of Directors and its individual

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 76 of 87

 77

members had a fiduciary responsibility to monitor the performance of the other

fiduciaries, including the Compensation Committee, Cardinal and the Employee Benefits

Plan Committee.

164. A monitoring fiduciary must ensure that the monitored fiduciaries are

performing their fiduciary obligations, including those with respect to the investment and

holding of plan assets, and must take prompt and effective action to protect the plan and

participants when they are not.

165. To the extent any of the Board of Directors’ fiduciary responsibilities were

delegated to the Employee Benefits Plan Committee or another fiduciary, the Board’s

monitoring duty included an obligation to ensure that any delegated tasks were being

performed prudently and loyally.

166. The Board of Directors of BB&T Corporation and the individual directors

breached their fiduciary monitoring duties by, among other things:

 a. failing to monitor their appointees, failing to evaluate their performance or

have a system in place for doing so, and standing idly by as the Plan

suffered enormous losses as a result of their appointees’ imprudent actions

and omissions with respect to the Plan;

 b. failing to monitor their appointees’ fiduciary process, which would have

alerted any prudent fiduciary to the potential breaches because of the

widespread use of proprietary funds from which BB&T Corporation and its

subsidiaries received profits in violation of ERISA;

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 77 of 87

 78

 c. failing to ensure that the monitored fiduciaries had a prudent process in

place for evaluating the Plan’s administrative fees and ensuring that the fees

were competitive, including a process to identify and determine the amount

of all sources of compensation to the Plan’s recordkeeper and the amount of

any revenue sharing payments; a process to prevent the recordkeeper from

receiving uncapped revenue sharing that would increase the recordkeeper’s

compensation to unreasonable levels even though the services provided

remained the same; and a process to periodically obtain competitive bids to

determine the market rate for the services provided to the Plan;

 d. failing to ensure that the monitored fiduciaries considered the ready

availability of comparable and better performing investment options that

charged significantly lower fees and expenses than the Plan’s BB&T and

Sterling Capital funds and other high-cost mutual funds;

 e. failing to ensure that the monitored fiduciaries had a prudent process in

place for managing the BB&T Common Stock Fund, including a process to

determine a prudent structure for the fund; a process to monitor and control

the fund’s cash levels, cash drag, fees, conflicts of interest, and

performance compared to BB&T stock; and a process for evaluating the

potential solutions to the fund’s underperformance compared to BB&T

stock to prevent further losses to the Plan; and

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 78 of 87

 79

 f. failing to remove appointees whose performance was inadequate in that

they continued to maintain imprudent, excessively costly, and poorly

performing investments, and options that did not even keep up with

inflation, all to the detriment of Plan participants’ retirement savings.

167. As a consequence of these breaches of the fiduciary duty to monitor, the

Plan suffered substantial losses. Had the Board of Directors and its individual member

Defendants discharged their fiduciary monitoring duties prudently as described above,

the losses suffered by the Plan would have been minimized or avoided. Therefore, as a

direct result of the breaches of fiduciary duty alleged herein, the Plan, the named

Plaintiffs, and other Class members lost tens of millions of dollars of retirement savings.

168. Each Defendant is personally liable under 29 U.S.C. §1109(a) to make

good to the Plan any losses to the Plan resulting from the breaches of fiduciary duties

alleged in this Count, to restore to the Plan any profits made through use of Plan assets,

and is subject to other equitable or remedial relief as appropriate. Each Defendant also

knowingly participated in the breach of the other Defendants, knowing that such acts

were a breach, enabled the other Defendants to commit a breach by failing to lawfully

discharge its own fiduciary duties, and knew of the breach by the other Defendants and

failed to make any reasonable effort under the circumstances to remedy the breach, and

thus each Defendant is liable for the losses caused by the breach of its co-fiduciary under

29 U.S.C. §1105(a).

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 79 of 87

 80

COUNT VI

29 U.S.C. §1106(a)—Prohibited Transactions between plan and party in interest

169. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

170. This Count alleges prohibited transactions against BB&T Corporation, the

Board of Directors, the Board’s Compensation Committee, the Employee Benefits Plan

Committee, and the individual directors and committee members.

171. These Defendants caused the Plan to use BB&T and Sterling Capital

mutual funds as investment options and to use BB&T Corporation or its subsidiary

Branch Banking and Trust Company as the Plan’s trustee and recordkeeper.

172. BB&T Corporation, Sterling Capital Management LLC, and Branch

Banking and Trust Company are all parties in interest because they are entities providing

services to the Plan and their employees are covered by the Plan.

173. Accordingly, by causing the Plan to use BB&T funds and services, these

Defendants caused the Plan to engage in transactions constituting an exchange of

property between the Plan and a party in interest, a direct or indirect furnishing of

services between the Plan and a party in interest for more than reasonable compensation,

and a transfer to or use of Plan assets by or for the benefit of a party in interest.

174. Under 29 U.S.C. §1109(a), these Defendants are liable to restore all losses

suffered by the Plans as a result of these prohibited transactions and to disgorge all

revenues received by BB&T Corporation and its subsidiaries from the fees paid by the

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 80 of 87

 81

Plan to BB&T Corporation and its subsidiaries as well as other appropriate equitable or

remedial relief.

COUNT VII

29 U.S.C. §1106(b)—Prohibited Transactions between plan and fiduciary

175. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

176. BB&T Corporation, the Board of Directors, the Board’s Compensation

Committee, and the individual directors and Compensation Committee members violated

29 U.S.C. §1106(b) as follows:

a. In causing the Plan to use proprietary BB&T and Sterling Capital

investment options and BB&T Corporation or its wholly-owned subsidiary

Branch Banking and Trust Company as the Plan’s trustee and recordkeeper,

these Defendants dealt with the assets of the plan in their own interest or for

their own account, in violation of 29 U.S.C. §1106(b)(1).

b. In causing the Plan to use proprietary BB&T funds and services, these

Defendants acted in a transaction involving the Plan on behalf of BB&T

Corporation or its wholly-owned subsidiaries Sterling Capital Management

LLC and Branch Banking and Trust Company, parties whose interests were

adverse to the interests of the Plan, its participants and beneficiaries, in

violation of 29 U.S.C. §1106(b)(2).

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 81 of 87

 82

177. By receiving revenue sharing from the Plan’s mutual funds, BB&T

Corporation or Branch Banking and Trust Company received consideration for their own

personal accounts from parties dealing with the Plan in connection with transactions

involving the assets of the Plan, in violation of 29 U.S.C. §1106(b)(3).

178. By receiving fees from the BB&T and Sterling Capital mutual funds in the

Plan, including the proprietary money market fund in the BB&T Common Stock Fund,

BB&T Corporation and Sterling Capital Management LLC received consideration for

their own personal accounts from parties dealing with the Plan in connection with

transactions involving the assets of the Plan, in violation of 29 U.S.C. §1106(b)(3).

179. For the reasons discussed above, the Defendants referenced in this Count

were fiduciaries and parties in interest with respect to the Plan.

180. As a direct result of these prohibited transactions, the Plan, directly or

indirectly, paid millions of dollars in investment management and administrative fees that

were prohibited by ERISA and suffered millions of dollars in losses.

181. Under 29 U.S.C. §1109(a), these Defendants are liable to restore all losses

suffered by the Plans as a result of the prohibited transactions and to disgorge all

revenues received by BB&T Corporation and its subsidiaries from the fees paid by the

Plan to BB&T Corporation and its subsidiaries, as well as other appropriate equitable or

remedial relief.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 82 of 87

 83

COUNT VIII

29 U.S.C. §1132(a)(3)—other equitable relief based on receipt of ill-gotten proceeds

182. Plaintiffs restate and incorporate the allegations contained in the preceding

paragraphs as though fully set forth here.

183. This Count seeks equitable relief from BB&T Corporation, Sterling Capital

Management LLC, and Branch Banking and Trust Company.

184. Under 29 U.S.C. §1132(a)(3), a court may award “other appropriate

equitable relief” to redress “any act or practice” that violates ERISA. A defendant may be

liable under that section regardless of whether it is a fiduciary. A nonfiduciary transferee

of ill-gotten proceeds is subject to equitable relief if it had actual or constructive

knowledge of the circumstances that rendered the transaction or payment unlawful.

185. BB&T Corporation, Sterling Capital Management LLC, and Branch

Banking and Trust Company knew or should have known that the act or practice of using

proprietary BB&T funds and services in the Plan allowed BB&T Corporation and its

subsidiaries to benefit financially through excessive fees paid by the Plan and at the

expense of the Plan’s participants.

186. Each of these Defendants knew or should have known that the act or

practice of using proprietary BB&T funds and services in the Plan constituted a direct or

indirect furnishing of services between the Plan and a party in interest for more than

reasonable compensation or a transfer of assets of the Plan to a party in interest.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 83 of 87

 84

187. Each of these Defendants knew or should have known that the act or

practice of using proprietary BB&T funds and services in the Plan constituted

transactions in which Plan fiduciaries dealt with the assets of the plan in their own

interest or for their own account, transactions involving the Plan on behalf of parties

whose interests were adverse to the interests of the Plan, its participants and beneficiaries,

or transactions in which a Plan fiduciary received consideration for its own personal

account from parties dealing with the Plan in connection with transactions involving the

assets of the Plan.

188. Because each of these Defendants is an employer whose employees are

covered by the Plan, the act or practice of using proprietary BB&T funds and services in

the Plan resulted in the assets of the Plan inuring to the benefit of an employer, in

violation of 29 U.S.C. §1103(c)(1).

189. Accordingly, each of these Defendants participated in the prohibited

transactions described above, knowingly received excessive fees paid from Plan assets,

and had assets of the Plan inure to their benefit.

190. Therefore, to the extent any ill-gotten proceeds and profits are not

disgorged under the fiduciary relief provisions of 29 U.S.C. §1109(a), the Court should

order restitution or disgorgement as appropriate equitable relief under 29 U.S.C.

§1132(a)(3) to restore these monies to the Plan.

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 84 of 87

 85

PRAYER FOR RELIEF

 For these reasons, Plaintiffs, on behalf of the Plan and all similarly situated Plan

participants and beneficiaries, respectfully request that the Court:

 find and declare that Defendants have breached their fiduciary duties as

described above;

 find and adjudge that Defendants are personally liable to make good to

the Plan all losses to the Plan resulting from each breach of fiduciary

duties or prohibited transaction, and to otherwise restore the Plan to the

position it would have occupied but for the breaches of fiduciary duties;

 determine the method by which plan losses and fiduciary profits should

be calculated, and order Defendants to provide all accountings necessary

to determine the amounts Defendants must make good to the Plan under

29 U.S.C. §1109(a);

 find and adjudge that Defendants must disgorge all sums of money

received from their use of assets of the Plan;

 impose a constructive trust on any monies by which Defendants were

unjustly enriched as a result of breaches of fiduciary duty or prohibited

transactions, and cause Defendants to disgorge such monies and return

them to the Plan;

 remove the fiduciaries who have breached their fiduciary duties and

enjoin them from future ERISA violations;

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 85 of 87

 86

 surcharge against Defendants and in favor of the Plan all amounts

involved in any transactions which an accounting reveals were improper,

excessive and/or in violation of ERISA;

 order equitable restitution against the Defendants;

 certify the Class, appoint each of the Plaintiffs as a class representative,

and appoint Schlichter, Bogard & Denton LLP as Lead Class Counsel and

Nichols Kaster, PLLP as additional Class Counsel;

 award to the Plaintiffs and the Class their attorney’s fees and costs under

29 U.S.C. §1132(g)(1) and the common fund doctrine;

 order the payment of interest to the extent it is allowed by law; and

 grant other equitable or remedial relief as the Court deems appropriate.

December 19, 2016 Respectfully submitted,

/s/ Kai H. Richter

NICHOLS KASTER, PLLP

Kai H. Richter, MN No. 0296545*

Carl F. Engstrom, MN No. 0396298*

4600 IDS Center

80 S 8th Street

Minneapolis, MN 55402

(612) 256-3200, (612) 338-4878 (fax)

krichter@nka.com

cengstrom@nka.com

Proposed Additional Class Counsel and

Attorneys for Bowers Plaintiffs

*appearing by special appearance

/s/ Jerome J. Schlichter

SCHLICHTER BOGARD & DENTON LLP

Jerome J. Schlichter, MO No. 32225*

Troy A. Doles, MO No. 47958*

Heather Lea, MO No. 49872*

Sean E. Soyars, MO No. 57317*

100 South Fourth Street, Suite 1200

St. Louis, Missouri 63102

(314) 621-6115, (314) 621-5934 (fax)

jschlichter@uselaws.com

tdoles@uselaws.com

hlea@uselaws.com

ssoyars@uselaws.com

Proposed Lead Class Counsel and Attorneys

for Smith Plaintiffs

*appearing by special appearance

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 86 of 87

 87

 /s/ David B. Puryear, Jr.

PURYEAR & LINGLE, PLLC

David B. Puryear, Jr.

North Carolina State Bar No. 11063

5501-E Adams Farm Lane

Greensboro, NC 27407

(336) 218-0227

puryear@puryearandlingle.com

Local Counsel for all Plaintiffs

CERTIFICATE OF SERVICE

 I hereby certify that on December 19, 2016, I electronically filed the foregoing

with the Clerk of the Court using the CM/ECF system, which sent notification of such

filing to all counsel of record.

 /s/ Jerome J. Schlichter

Case 1:15-cv-00732-CCE-JEP Document 88 Filed 12/19/16 Page 87 of 87

