

30 ANS DE SUCCÈS! ÇA SE FÊTE

Le 30^e anniversaire de votre régime de retraite approche et se doit d'être souligné.

Le Régime de retraite des foyers d'accueil et établissements connexes (le Régime ou RRFAEC) a été créé en 1990 en tant que régime de retraite interentreprises afin d'offrir un programme de retraite aux participants travaillant dans le secteur des foyers d'accueil et maisons de retraite. Le Régime, qui desservait à ses débuts des membres du SEIU, a pris régulièrement de l'expansion et compte à présent des participants du SCFP, d'Unifor et de l'AIIO.

Dans un contexte où le nombre d'employés ayant accès à un régime de retraite d'entreprise diminue, les fiduciaires se réjouissent de constater que le RRFAEC a maintenant plus de 50 000 participants actifs et plus de 11 000 participants retraités. Les graphiques ci-dessous montrent la progression au fil des ans.

Le conseil des fiduciaires comprend des représentants de chacun des syndicats mentionnés précédemment qui, avec leurs conseillers, continuent de gérer le Régime et ses actifs dans le meilleur intérêt de tous les participants. En octobre, le Régime a franchi un jalon de plus lorsque ses actifs ont franchi la barre des 2 G\$. Vous trouverez à la page 2 les grands moments qui ont marqué l'histoire de votre Régime. Ce passé nous porte à envisager avec optimisme 30 autres années de croissance au cours desquelles nous allons aider les participants à prendre leur retraite avec l'esprit plus tranquille.

Les fiduciaires vous offrent leurs vœux les plus chaleureux pour la nouvelle année.

If you prefer receiving this newsletter in English, please contact InBenefits.

DANS CE NUMÉRO

- 2 CONFORME AUX ATTENTES**
Bilan financier du Régime
- 3 AMÉLIORATION DE L'« EXPÉRIENCE DES PARTICIPANTS »**
L'objectif d'EnAvantage
- 3 VOTRE RELEVÉ ANNUEL DE PENSION**
Nouveau et amélioré
- 4 ENTRETIEN AVEC JIM FLYNN**
Président du Comité de vérification et fiduciaire de longue date

CONFORME AUX ATTENTES

Bilan financier du Régime

Les fiduciaires du Régime collaborent étroitement avec leurs conseillers afin de voir à la santé financière du Régime et de prendre au besoin des décisions stratégiques. Une de ces décisions a consisté à faire une évaluation en date du 1^{er} janvier 2019, ce qui reporte le prochain dépôt obligatoire à 2022. Dans un contexte où les gens vivent plus longtemps, les coûts du Régime augmentent et les rendements des placements sont volatiles, le délai supplémentaire d'ici au prochain dépôt obligatoire est précieux. Cela donne aux fiduciaires un an de plus pour surveiller les incertitudes et prendre les mesures nécessaires pour maintenir la santé financière du Régime.

Les évaluations utilisent deux tests pour mesurer la santé financière d'un régime de retraite :

La capitalisation basée sur la **continuité de l'exploitation** est un test essentiel pour déterminer la santé financière du Régime. Il tient pour acquis que le Régime continuera de recevoir des cotisations, et que les participants continueront de prendre leur retraite et de toucher leurs rentes au cours des années à venir. Au 1^{er} janvier 2019, notre niveau de capitalisation basée sur la continuité de l'exploitation était de 100 %, comme l'année d'avant.

La **capitalisation basée sur la solvabilité** suppose que le Régime aurait été liquidé à la date d'évaluation et aurait dû verser immédiatement toutes les prestations dues aux participants actifs, inactifs et retraités. Si le Régime avait cessé ses activités le 1^{er} janvier 2019, il aurait eu assez d'argent pour verser 59,7 % de toutes les prestations dues à cette date, en baisse par rapport aux 63,8 % un an plus tôt. La raison principale pour laquelle le niveau de capitalisation de solvabilité a diminué est attribuable au rendement négatif des placements au cours de l'année, comparable à d'autres régimes de retraites.

Le RRFAEC est désigné comme un RRIOD

Le RRFAEC, ne l'oublions pas, est un régime de retraite interentreprises ontarien déterminé (RRIOD) – une classe particulière de régimes de retraite qui comptent beaucoup d'employeurs participants et sont donc beaucoup moins susceptibles d'être liquidés. En tant que RRIOD, le Régime est capitalisé sur la base de la continuité de l'exploitation. Le niveau de capitalisation de la solvabilité du Régime a une incidence si vous choisissez de transférer vos prestations de retraite hors du Régime.

Pour plus de renseignements sur la désignation de RRIOD du Régime, veuillez consulter l'avis sur les RRIOD dans la section « Renseignements sur le Régime » du site web du Régime à www.NHRIPP.ca.

Grands jalons du Régime

Faits marquants dans l'histoire du Régime

1990 – Création du Régime de retraite des foyers d'accueil et établissements connexes pour les participants du SEIU en Ontario

1990 – Le Régime est administré par un bureau de deux personnes sur Lawrence Avenue à Toronto

1992 – Le Régime compte 10 000 participants

1995 – Le Régime a 100 M\$ d'actifs

1998 – Le SCFP peut nommer des fiduciaires du Régime

1998 – Le Régime compte 1 000 retraités

2003 – Après l'Ontario, le Régime accueille des participants de l'Alberta

2005 – Unifor peut nommer des fiduciaires du Régime

2005 – Le Régime accueille des participants de l'Île du Prince-Édouard

2007 – Le Régime compte 25 000 participants actifs

2007 – L'AIIO peut nommer des fiduciaires du Régime

2010 – Le Régime compte 5 000 retraités

2013 – Le Régime a 1 milliard \$ d'actifs

2017 – Le Régime compte 10 000 retraités

2019 – *EnAvantage*, l'administrateur du Régime, est à présent une entreprise de 40 personnes établie à Thornhill, en Ontario

2019 – Le Régime compte 50 000 participants actifs

2019 – Le Régime a 2 milliards \$ d'actifs

AMÉLIORATION DE L'« EXPÉRIENCE DES PARTICIPANTS »

L'objectif d'EnAvantage!

Ces deux dernières années, *EnAvantage* a collaboré avec les fiduciaires du Régime afin d'améliorer l'« expérience des participants ». Nous avons tout d'abord décidé de créer une culture dédiée aux quatre piliers de notre service : *intégrité, innovation, engagement et excellence*.

Ensuite, nous avons :

- mis sur pied un centre d'appels exclusif, ouvert du lundi au vendredi entre 8 h et 17 h HE;
 - augmenté les effectifs pour améliorer le service;
 - implanté un nouveau système d'administration des rentes pour mieux desservir les participants et répondre plus vite à leurs demandes;
 - recommencé à tenir des séances d'information régionales pour les participants et offert des webinaires d'information;
 - amélioré le relevé annuel de pension des participants actifs;
- et tout dernièrement
- adopté la fibre optique pour notre connexion Internet afin d'améliorer la fiabilité et la rapidité du service.

Nous continuons à redéfinir la marque du site web du Régime et nous nous préparons à le relancer afin de fournir un accès 24/7 « sur demande » aux outils en ligne, notamment une calculatrice de retraite interactive qui permettra aux participants de déterminer leur rente en fonction de différentes dates de retraite. D'autres détails seront annoncés à l'approche du lancement.

Pour une deuxième année d'affilée, *EnAvantage* a figuré parmi les lauréats des prix Meilleurs lieux de travail®.

Nous sommes fiers de ces réalisations et poursuivons nos efforts en vue d'améliorer l'« expérience des participants ».

L'équipe d'EnAvantage vous souhaite ainsi qu'à vos proches une excellente année 2020!

VOTRE RELEVÉ ANNUEL DE PENSION

Nouveau et amélioré

Si vous étiez un participant actif du Régime à la fin de l'an dernier, vous devriez avoir reçu votre relevé annuel de pension (le relevé) au plus tard le 30 juin 2019. Il s'agit d'un document important pour faire le suivi de vos prestations de retraite.

Nous avons amélioré l'apparence et le contenu du relevé afin qu'il soit plus convivial et pertinent.

Vos données personnelles, les renseignements sur vos bénéficiaires et le résumé de vos cotisations sont indiqués dans des sections distinctes et faciles à lire.

La section « Rente acquise » indique le montant de la rente annuelle que vous aviez acquise à la fin de l'année, en supposant que vos prestations vous seront versées à partir de 65 ans. Nous incluons dorénavant une formule qui montre comment le montant a été calculé.

Le relevé comporte une nouveauté : la « rente projetée », qui vise à donner aux participants une meilleure idée de la rente à laquelle ils auront droit s'ils travaillent jusqu'à 65 ans. La rente annuelle projetée est **estimée** en fonction des cotisations projetées jusqu'à 65 ans, en supposant que votre salaire, vos heures de travail annuelles ou votre taux de cotisation ne changeront pas jusqu'à 65 ans. Elle suppose aussi que vous opterez pour une rente normale de retraite. C'est important de souligner que la rente annuelle projetée ne donne pas droit à une rente et ne lie pas le Régime.

Le montant réel de votre rente dépendra d'un certain nombre de facteurs, notamment la forme de rente que vous choisirez, vos états de service et emplois futurs, et le montant des cotisations reçues pour votre compte. Le montant réel de la rente sera calculé au moment de la demande en utilisant des données actuelles et vérifiées, et il sera versé conformément aux règles et règlements du Régime de retraite des foyers d'accueil et industries connexes et aux lois applicables.

Veuillez communiquer avec *EnAvantage* pour toute question à propos de votre relevé annuel de pension.

Entretien avec...

Jim Flynn

Président du Comité de vérification

Nommé fiduciaire du RRFAEC en 2002

Directeur régional adjoint, SCFP (retraité)

Q. Pourquoi vous être impliqué comme fiduciaire du RRFAEC?

Je me suis impliqué auprès du Régime de retraite des foyers d'accueil et établissements connexes parce que je voulais aider les employés du secteur des soins de santé de longue durée, lequel n'offrait pas auparavant de rentes de retraite auparavant. Avant que le RRFAEC ne soit créé, un employé ne pouvait aspirer à recevoir plus qu'un paiement sur sa réserve de congés de maladie. Ce sont des emplois exigeants sur le plan physique, majoritairement occupés par des femmes qui méritent de pouvoir prendre leur retraite dignement.

Q. Quel a été votre plus grand défi en tant que fiduciaire?

Mon plus grand défi a été de faire en sorte que le RRFAEC demeure financièrement solide de façon à pouvoir continuer à verser des rentes et des prestations. Ce n'est pas évident car de nombreux enjeux – et pas seulement les investissements – influencent ce qu'il en coûte pour verser une pension. En tant qu'administrateurs, nous observons continuellement l'impact qu'ont sur le Régime des facteurs comme la main-d'œuvre vieillissante, l'espérance de vie plus longue, des taux d'intérêt historiquement bas, la volatilité du marché des investissements et la complexité des règles qui régissent les retraites.

Q. Quels changements aimeriez-vous voir dans l'industrie des retraites?

J'aimerais que le gouvernement et le secteur privé fassent plus d'efforts pour que tous les Canadiens aient accès à une sécurité à la retraite. La bonification du Régime de pensions du Canada est un excellent début, mais il faut faire davantage.

De nombreux employeurs délaissent leurs régimes de retraite à prestations déterminées au profit de régimes à cotisations déterminées ou de REER collectifs qui versent uniquement des montants forfaitaires, et non des pensions mensuelles. Il faut mettre davantage l'accent sur les régimes à prestation cible qui offrent aux participants l'avantage de recevoir une rente mensuelle et d'avoir leur épargne-retraite gérée d'une façon professionnelle moyennant des frais nettement moindres.

Conseil des fiduciaires

Carol McDowell, présidente du conseil des fiduciaires – SEIU

Jim Flynn, président du Comité de vérification – SCFP

Cathy Carroll, présidente du Comité des investissements – SEIU

Candice Basara – Unifor

Matt Cathmoir – SEIU

Mary DeMille – Unifor

Tyler Downey – SEIU

Beverly Mathers – ONA

Ricardo Mckenzie – SEIU

Eulalee Robinson – SEIU

Andrew Ward – SCFP

Mia Warwick – SCFP

Fiduciaires remplaçants :

Patricia Carr – ONA

Marlene Hemmings – SEIU

Kelly Janes – Unifor

Valérie Trudeau – SCFP

RESTEZ EN CONTACT

Vous avez une question à propos du Régime? Communiquez avec nous!

Courriel : information@nhripp.ca

Toronto : 905-889-6200 (option 9)

Extérieur de Toronto : 1-800-287-4816

Télécopieur : 905-889-7313

Adresse : Régime de retraite des foyers d'accueil et établissements connexes a/s EnAvantage, 105 Commerce Valley Drive West, bureau 310, Markham (Ontario) L3T 7W3

Vous pouvez aussi obtenir des renseignements en ligne, en tout temps, sur le site www.nhripp.ca

Un dernier mot

Ce bulletin fournit résumé en des termes simples le Régime de retraite des foyers d'accueil et établissements connexes. Il ne se veut pas exhaustif et ne vise pas à donner des conseils. En cas de divergence entre le contenu de ce bulletin et les documents juridiques qui régissent le Régime, les documents juridiques prévaudront, conformément à la loi applicable. Les fiduciaires du RRFAEC peuvent modifier les règles du Régime en tout temps, y compris changer les montants des prestations, les types de prestations offertes, les conditions d'admissibilité et la liquidation du Régime.