
RETIREMENT
INCOME

YOUR

As the ground shifts, financial advice is key

Live your dream.

EXECUTIVE SUMMARY

1out of
every5

Canadians will be retired by 2020, a number

that will rise to about one out of four, or almost

a quarter of the population, by 2030.1 As the

country ages, Canadians need to address an

increasingly urgent question: will they be financially ready for retirement? This question

becomes even more critical when one looks at the current financial markets, where

historically low interest rates are squeezing fixed-income investments and forcing Canadians

to consider higher-risk alternatives. All of this is happening at a time when the country’s

governments are making changes to public pensions, which will have profound effects on

when and how comfortably Canadians can retire.

So are we ready or not?
Answering this question is no simple matter.

Recent studies present contrasting views on Canadians’ readiness for retirement leaving many

wondering: if the experts can’t agree on the facts, then who can investors trust to provide

reliable advice on retirement planning?

The current body of research underlines the importance of getting professional financial

advice. The Montreal-based research organization, CIRANO, found that households who have

had professional financial advice for 15 years or longer had 173% or 2.73 times more assets

than households that received no financial advice.2 Canadians who received professional advice

were also less anxious about their readiness for retirement.3

For Canadians, the answer to whether or not they’re ready for retirement is not a clear and

simple yes or no. But what is perfectly clear is that, now more than ever, they need help.

This is where professional financial advice comes in.

2015 2020 2025 2030

3

YOUR RETIREMENT INCOME: AS THE GROUND
SHIFTS, FINANCIAL ADVICE IS KEY

As Canada ages, its citizens, residents and governments need

 to address an increasingly urgent question: will Canadians

be financially ready when the time comes for them to transition

from the workforce into retirement? Have they saved enough and

built a sound retirement plan – one that takes into account the

various factors that can affect their ability to live the lifestyle they’ve

envisioned for their next stage of life?

Underlying all these questions are market conditions that

have created an atmosphere of uncertainty among Canadian

investors. Interest rates at historical lows are squeezing fixed-

income investments and forcing Canadians to consider higher-risk

alternatives that make them more vulnerable to the vagaries of

the market. The risks are especially high for retirees and Canadians

approaching retirement, who’ll have little to no time – and in many

cases, no extra funds to invest – to recover market losses.

At the same time, government-provided pension programs are

undergoing changes that will have profound implications for the

country’s retirees. From the age of pension eligibility to mandated

contributions to a supplemental pension, these changes will affect

when and how comfortably Canadians can retire.

Current market conditions

have created an atmosphere

of uncertainty among

Canadian investors.

CONTRADICTION IN RESEARCH

Recent studies present contrasting views on

Canadians’ readiness for retirement.

In a February 2015 report titled

Building on Canada’s Retirement

Readiness, the consultancy firm

McKinsey & Company said a

strong majority of Canadian

households – 83% – were on track

to maintain their standard of living

in retirement. McKinsey cited a number

of factors contributing to this high rate of readiness:

Canada’s strong recovery from the 2008 financial crisis,

residential real estate values that continue to rise,

and the rebound of equity markets to double-digit

annualized returns.

How much
 do I need?
What age?

Will I have
enough?

Where’s
my income?

Can I retire?

4

If the experts can’t

agree on the facts, then

who can investors trust to

provide reliable advice on

retirement planning?

In June 2015, the C.D. Howe Institute said reports that Canadians

are not saving enough for retirement were exaggerated, and that

most Canadians save more than the widely prescribed household

savings rate (the ratio between net savings and household

disposable income) of 5%.4

Yet just a few months earlier, a report by the Conference Board

of Canada painted a starkly different picture. Based on interviews

with employers as well as with working and retired Canadians, A

Survey of Non-retirees and Retirees in Canada: Retirement Perspectives

and Plans found that 60% of Canadians near retirement felt they

had not saved enough to live comfortably past their working years.

Among respondents aged 65 and older, more than 40% said they

did not put enough money aside to fund their retirement.

A number of other studies echo the findings in the Conference

Board of Canada report. A 2015 Angus Reid Institute study

highlighted a widespread concern over retirement income, with

close to 74% of working Canadians acknowledging they felt

worried about outliving their funds.5 Another 2015 study, by

the Canadian Institute of Actuaries, concluded that two-thirds

of Canadians planning to retire by 2030 are not saving at levels

needed to cover their basic living expenses.6

Are Canadians Worried?

74%
of working Canadians

are worried about
outliving their funds

48%
of those already retired

are worried about
outliving their funds

Source: Retirement in Canada: Lots to Enjoy About ‘Golden Years’ but Financial Worries Loom Large – Especially for Those Still Working, Angus Reid
Institute, July 2015

These findings are echoed by a nationwide survey conducted in

early 2015 for the Ontario Securities Commission; more than half

of respondents set to retire in the next 10 years revealed that

finances were their number one source of stress.7

Taken as a whole, the current body of retirement readiness

studies creates a somewhat contradictory picture, suggesting at

one extreme that Canadians are well prepared for life after work

and at the other extreme depicting a large majority of retirees

5

who are unsure about how they will make ends meet. These

opposing ideas, broadcast by various media outlets, have created

confusion and anxiety among Canadians. Many are left wondering:

if the experts can’t agree on the facts, who can investors trust to

provide reliable advice on retirement planning?

One important fact remains clear: regardless of how they feel

today about their readiness for retirement, Canadians need to take

concrete steps to improve the likelihood that they truly will be

financially ready when it comes time to leave work. The numbers

certainly underline the urgent need for action: the latest Statistics

Canada and Canada Revenue Agency figures show that only about

a quarter of Canadian tax filers contributed to an RRSP, with

a median contribution of $2,930. Similarly, only one quarter of

Canadians contributed to a TFSA with an average contribution of

close to $6,000 per individual.8 9 10

LAYING DOWN THE GROUNDWORK WITH
A DETAILED, FORWARD-LOOKING PLAN

M any Canadians know that saving is critical to their financial

well-being. But even those with the discipline to put

money aside regularly often do so without a detailed, forward-

looking plan that considers time horizons, life’s milestones, and

all the variables that could affect their ability to live comfortably

in retirement.

While there is no one-size-fits-all solution to retirement income

planning, Canadians should, at the very least, review and account

for the key factors relevant to funding their post-work lives. These

include target retirement age, expected sources of retirement

income, retirement lifestyle, health concerns, and legacy planning.

In addition, whether or not they work with a financial advisor can

affect the financial well-being of retirees.

By undertaking this extensive review, Canadians can finally address

that all-important question that many of them ask but fail to answer

definitively: how much money do I need to retire, and how do I

ensure I’ll have enough funds to last my lifetime?

Preparing for retirement is

an individual undertaking

that calls for tailor-made

solutions based on an

in-depth understanding

of each person’s unique

circumstances. This is where

an experienced Advisor can

make a significant difference.

6

UNDERSTANDING KEY FACTORS AND THEIR
IMPACT ON RETIREMENT PLANNING

How Canadians fare financially in retirement – and how much they need to save to ensure they do fare

well – depends on a number of key factors, including:

• Target retirement age. It’s simple mathematical logic: The longer you work, the more chances you

have of building your retirement fund. But setting a target retirement age that makes sense for your

retirement isn’t always so simple. For some people, when they retire is beyond their realm of control. In

the Angus Reid survey, almost half of retirees said they were forced by circumstance to retire earlier than

planned – and half of this forcibly retired group said they were struggling financially. By comparison, only

8% of respondents who retired on their own schedule reported money troubles. Given the continued

unpredictability of the job market, Canadians may want to map out a retirement plan based on different

work departure dates.

When Will You Retire?

46%
retired as
planned.

48%
retired earlier than

planned, due to
circumstances

beyond their control.

6%
retired later than
planned, due to
circumstances

beyond their control.

Source: Retirement in Canada: Lots to Enjoy About ‘Golden Years’ but Financial Worries Loom Large – Especially for Those Still Working, Angus Reid
Institute, July 2015

• Retirement income sources. How much Canadians need to save also depends on their expected

sources of retirement income. Those with workplace pensions tend to rely less on personal savings, but

the sufficiency of each pensioner’s income will also vary based on whether the workplace pension is a

Defined Benefit (DB) or Defined Contribution plan (DC). The Canadian Institute of Actuaries looked

at several retirement scenarios and concluded that a single person who participated for many years

(e.g. 25 years) in a typical DB plan, with a contribution rate of 2% of earnings, should have enough money

to cover living expenses when workplace pension benefits are combined with government-provided

benefits. On the other hand, a single person receiving government pension benefits and benefits from a

DC workplace pension will need additional savings to cover life’s necessities.11

• Retirement lifestyle. Life after work means different things to different people. Some want to travel the

world while others prefer spending their days working on a favourite hobby, such as painting or gardening.

For the most part, however, Canadians want to ensure they can maintain their current lifestyle and

standard of living through much of their retirement years. Without expenses such as mortgage payments,

clothing and transportation for work, and the costs associated with raising children, Canadians who have

saved regularly will likely have little trouble pursuing the lifestyle they want in retirement. But there’s a

7

caveat for single retirees: without the economies of scale enjoyed

by couples, they should expect to pay more for travel and other

expenditures that a couple would typically pay for jointly.

• Health issues. As Canadians get older, their expenses related to

health care, such as medications and eyewear, tend to increase.

According to Statistics Canada, households led by a senior aged

65 years or older allocate almost 8% of their goods and services

spending to health care expenses. This compares with 3% for

households headed by someone under 30.12 It’s not surprising

that among the retired and still-working respondents interviewed

by Angus Reid, about one-third were concerned that health

issues could hold them back in retirement.13

• Desire for legacy. The ability to share some of their wealth is

an important factor in retirement planning for many Canadians.

Whether this means passing on money to children, a church or

to a charitable organization, the desire to leave a legacy must be

supported with a clear and realistic plan. In the absence of such

a plan, a retiree may fall short of funds to cover living expenses,

having given away too much too soon. Tax planning is also

critical, for the retiree and for the beneficiaries of the legacy. This

is where insurance products, which can off-set or mitigate taxes,

often come into play.

• Access to financial advice. In an October 2014 report, the

Conference Board of Canada touted the multiple benefits of

financial advice: an increase in household savings, reduction of

anxiety over retirement readiness, and economic gains for the

country over the long term.14 The report pointed to a 2012 study

out of the Montreal-based research organization CIRANO, which

found that, after taking into account more than 50 potentially

influencing factors, households who have had professional financial

advice for 15 years or longer had 173% or 2.73 times more assets

than households that received no financial advice.15 Regardless

of what they earn, people with financial advisors tend to save a

higher percentage of their income.

DB or DC: What’s
the Difference?

Canada’s pension plans fall into two

main categories: Defined Benefit (DB)

and Defined Contribution (DC). DB

plans provide a pre-set amount of

retirement income, typically determined

by earnings and years of service. Income

from a DC plan, on the other hand,

is based on individual plan assets and

portfolio performance.

Another key difference between the two

plans: DB assets are the responsibility

of the employer while DC portfolio

assets are chosen by each individual

from a range of investment options

within the plan.

The desire to leave a legacy

must be supported with a

clear and realistic plan.

8

The Value of Advice
Advice has a positive and significant impact on

the growth of an individual’s financial assets.

1.58X

4-6 years of advice

1.99X

7-14 years of advice

2.73X

15+ years of advice

“Compared to a similar long-tenured (15 years or more) advised participant in the survey,

the non-advised has 2.73 times less financial assets. This amount is too large to be explained simply

by better stock picking. One highly plausible explanation of this finding comes from the greater

savings that is associated with having a financial advisor and other appropriate advice.”

– CIRANO Report: Econometric Models on the Value of Advice of a Financial Advisor

WHERE WILL THE MONEY COME FROM?

To fund their retirement, Canadians typically draw income from a combination of sources that include

Old Age Security (OAS) and the Canada Pension Plan (or the Quebec Pension Plan for those in

Quebec), as well as private sources such as a workplace pension plan, a Registered Retirement Savings Plan

(RRSP), Tax-Free Savings Account (TFSA), and non-registered investments. Homeowners also often draw

from the equity or sale of their property. A small percentage of retirees – about 5%, according to Angus

Reid – expect to derive some income from an inheritance.16

For Canadians who are relying on their home equity alone to fund retirement, the Canadian Institute of

Actuaries spells out a clear message: it won’t be enough. Even with house prices projected to rise in the

future at the rate of inflation, home equity combined with OAS and CPP/QPP will not provide sufficient

income for most Canadians. Likewise, the study adds, those relying solely on government-provided benefits

will not have enough to cover basic everyday expenses.

At the same time, private sector employers continue to pull back from their historical role as retirement

income providers; today, only three million Canadians working in private companies, or about one in eight

workers, belong to a pension plan.17 Private sector employers are also increasingly switching from Defined

Benefit to Defined Contribution plans to reduce their costs. By some estimates, about 40% - 50% of

existing private sector DB plans are now closed to new members.18

9

To live comfortably in retirement, Canadians need to build their private savings.
But as the numbers show, that’s easier said than done.

Registered Retirement Savings Plans 19 20

• Only six million Canadians – or just under 25% of the working population who filed a tax return –

contributed to Registered Retirement Savings Plans (RRSPs) in 2013.

• $2,930 was the median RRSP contribution in 2013, that is, half of tax filers reported contributions

of more than $2,930 and the other half contributed less than this amount.

• $885 billion in unused RRSP contribution room was available in 2013 to 23.5 million Canadians.

Tax-Free Savings Accounts 21

• 10.7 million, or about 42% of all tax filers, had a Tax-Free Savings Account (TFSA) in 2013.

• $6,000 was the average TFSA contribution in 2013.

• $13,547 was the average unused TFSA contribution room per individual.

Pension Plans22

• Slightly over six million Canadians were members of either a public or a private-sector registered

pension plan (RPP) in 2013, representing just a quarter of the working population.

• $66.7 billion was contributed by employers and employees to RPPs in 2013.

PENSION CHANGES: WHAT THEY MEAN FOR YOUR RETIREMENT PLAN

A key pillar in retirement planning, government-provided pensions are undergoing changes that could

have significant implications for Canada’s retirees.

• Canada Pension Plan. The federal government recently introduced the Post-Retirement Benefit (PRB),

which increases pension income for Canadians aged 60 to 70 who are working and contributing to

the CPP, and receiving a retirement pension from CPP or QPP. Employed Canadians contribute to

the PRB jointly with their employer, while those who are self-employed pay both the employee and

employer portions. CPP contributions toward the PRB are mandatory for working CPP recipients under

the age of 65. While this increases CPP benefits, the PRB could reduce OAS or Guaranteed Income

Supplement Benefits for some retirees and reduce cash flow for a certain period.23 The PRB also means

more Canadians may be working longer than they had originally planned – an outcome with potentially

significant implications for older workers as well as for younger Canadians whose job prospects will be

adversely affected by the continued tenure of Boomers in the workplace.

• Old Age Security. As of July 2013, Canadians can choose to defer their OAS pension by up to five years

after the first date of eligibility in exchange for a higher monthly amount. Other changes are coming: for

those born after 1957, the age of eligibility will gradually increase from 65 to 67 years for the OAS and

10

Mandatory contributions

to government programs

will mean less income from

work, which in turn means

less money for private

retirement savings.

How Will Canadians
Fund Their Retirement?

Half of the working Canadians

interviewed by Angus Reid said their

retirement will be financed primarily

by private savings. By comparison,

only 30% of retired respondents

identified RRSPs as their main

source of income. Close to 60%

said government pensions were the

main source while 53% cited work

pensions (Angus Reid allowed for up

to three choices).

from 60 to 62 for the OAS Allowance, and OAS Allowance for

the Survivor. For many Canadians, these changes mean more

money must be put aside if they want to retire before they

become eligible for OAS benefits.24

• Ontario Registered Pension Plan. Set to launch in 2017 –

starting with the largest employers in the province – the ORPP

will require Ontario employers and employees to contribute

an equal amount on an employee’s annual earnings up to

$90,000. Contributions are capped at 1.9% each, and earnings

above $90,000 will be exempt. ORPP benefits, which will

be indexed to inflation, are based on annual salary and years

of contribution.25 While ORPP promises more money for

retirement, mandatory contributions will also mean less money

for Ontarians to direct while they’re still working. Another

disadvantage is that ORPP contributions have little estate value

and unlike private savings, apart from a limited benefit, cannot

be passed on to heirs.

These changes are driven largely by concerns about the impact

retiring Boomers will have on the public purse. Yet public pensions

remain robust. The Canada Pension Plan Investment Board, which

manages CPP assets, reported $268.6 billion in assets at the end

of its first fiscal quarter in June 2015 – a $41.8-billion increase

from the same period in the previous year. That’s a gain of just

over 18%.26

The real question is how these changes will ultimately affect

Canadians. Mandatory contributions to government programs will

mean less income from work, which in turn means less money

for private retirement savings. Putting money aside is already a

challenge for many Canadians – a fact borne out by RRSP and

TFSA contribution room that keeps accumulating each year.

Given the number of changes underway and the complex rules

surrounding pension programs, Canadians are well advised to work

closely with a professional Advisor who can adjust their retirement

plans to reflect the various pension program changes.

11

SO HOW MUCH IS ENOUGH?

T here are various schools of thought on how much Canadians

need to retire comfortably. Some experts say Canadians

should aim for a retirement income equivalent to 70% of their

working income, while others say 50% is plenty. The research firm

McKinsey based its metric for a comfortable retirement income

on Statistics Canada data that says Canadians spend about two-

thirds as much in every year of retirement as they did during their

working years. In the end, however, how much retirement income

is enough must be determined by each individual, based on the

post-work life they envision.

In the simplest sense, this involves adding up two sets of numbers:

expected retirement expenditures and expected income from

all available sources. Total income that exceeds expenses means

there’s likely to be adequate retirement income. Where there’s

a shortfall, however, retirement savings will be needed to fill the

income gap.

In reality, retirement income planning is not as simple as adding

and comparing two sets of numbers. Professional financial advisors

typically look at a whole host of information and scenarios

and account for key factors such as longevity – how long a

retiree is likely to live – market fluctuations, and inflation. This

comprehensive analysis allows them to build a solid retirement

strategy that includes the right mix of investment and insurance

products, and asset allocation based on the investor’s goals and

risk tolerance. Advisors also draw from their knowledge and

experience to recommend key strategies that help clients

navigate the various challenges and issues associated with

retirement income.

Without professional financial advice, determining levels of

retirement savings and income can become an exercise in

guesswork. Retirement is too important – and fraught with unique

complexities – to leave to chance.

Without professional

financial advice, determining

levels of retirement savings

and income can become

an exercise in guesswork.

Retirement is too important

– and fraught with unique

complexities – to leave

to chance.

Call us to find out how we can help you with your retirement income plan.

FOOTNOTES

1 Government of Canada – Action for Seniors Report, Profile of Seniors in Canada

2 CIRANO: Econometric Models on the Value of Advice of a Financial Advisor

3 Conference Board of Canada: Boosting Retirement Readiness and the Economy Through Financial Advice

4 C.D. Howe Institute: Do Canadians Save Too Little?

5 Angus Reid Institute: Retirement in Canada: Lots to Enjoy About ‘Golden Years’ but Financial Worries Loom Large – Especially
for Those Still Working, Angus Reid Institute, July 2015

6 Canadian Institute of Actuaries: Planning for Retirement: Are Canadians Saving Enough?

7 Ontario Securities Commission: Financial Life Stages of Older Canadians

8 Statistics Canada: Summary characteristics of Canadian tax filers

9 Statistics Canada: Registered Retirement Savings Plan contributions, 2013

10 Canada Revenue Agency: Tax-free Savings Account statistics (2013 contribution year)

11 Canadian Institute of Actuaries: Planning for Retirement: Are Canadians Saving Enough?

12 Statistics Canada: Survey of Household Spending, 2013

13 Angus Reid Institute: Retirement in Canada: Lots to Enjoy About ‘Golden Years’ but Financial Worries Loom Large – Especially
for Those Still Working, Angus Reid Institute, July 2015

14 Conference Board of Canada: Boosting Retirement Readiness and the Economy Through Financial Advice

15 CIRANO: Econometric Models on the Value of Advice of a Financial Advisor

16 Angus Reid Institute: Retirement in Canada: Lots to Enjoy About ‘Golden Years’ but Financial Worries Loom Large – Especially
for Those Still Working, Angus Reid Institute, July 2015

17 Statistics Canada: Registered Pension Plan members (RPP) by area of employment, sector, type of plan and contributory status

18 Benefits Canada: The future of employer-sponsored pension plans

19 Statistics Canada: Registered Retirement Savings Plan contributions, 2013

20 Statistics Canada: Registered Retirement Savings Plan (RRSP) room

21 Canada Revenue Agency: Tax-Free Savings Accounts 2015 Statistics (2013 contribution year)

22 Statistics Canada: Pension Plans in Canada, as of January 2014

23 Service Canada: Changes to the Canada Pension Plan

24 Service Canada: Changes to the Old Age Security Program

25 Government of Ontario: The Ontario Pension Plan: Discussing a Made-in-Ontario Solution

26 Canada Pension Plan Investment Board

8/15

Trademarks owned by Investment Planning Counsel Inc. and licensed to its subsidiary corporations. Investment Planning Counsel is
a fully integrated Wealth Management Company. Mutual Funds available through IPC Investment Corporation and IPC Securities
Corporation. Securities available through IPC Securities Corporation, a member of the Canadian Investor Protection Fund. Insurance
products available through IPC Estate Services Inc.

Mortgage Broker Services provided by Invis Inc. (Lic# ON 10801 / SK 315928) or Mortgage Intelligence Inc. (Lic# ON 10428 / SK 315857).

	YOURRETIREMENTINCOME
	EXECUTIVE SUMMARY
	YOUR RETIREMENT INCOME: AS THE GROUND SHIFTS, FINANCIAL ADVICE IS KEY
	CONTRADICTION IN RESEARCH
	Are Canadians Worried?

	LAYING DOWN THE GROUNDWORK WITH A DETAILED, FORWARD-LOOKING PLAN
	UNDERSTANDING KEY FACTORS AND THEIR IMPACT ON RETIREMENT PLANNING
	When Will You Retire?
	DB or DC: What’s the Difference?
	The Value of Advice

	WHERE WILL THE MONEY COME FROM?
	To live comfortably in retirement, Canadians need to build their private savings. But as the numbers show, that’s easier said than done.
	Registered Retirement Savings Plans 19 20
	Tax-Free Savings Accounts21
	Pension Plans22

	PENSION CHANGES: WHAT THEY MEAN FOR YOUR RETIREMENT PLAN
	How Will Canadians Fund Their Retirement?

	SO HOW MUCH IS ENOUGH?
	FOOTNOTES

