

ISSUE 3, 2014

Keeping in Touch

A PUBLICATION FOR RBC PENSIONERS

In this Issue

- 1 RBC Notes
- 2 The World at her Doorstep
- 3 Blogging Essentials
- 3 Employee giving – both past and present –
An Opportunity to Support Your Community
- 4 Journey to Jinja
- 5 Message from the Chairman of the
Pension Plan Management Committee

Change in Leadership at RBC

On December 5, 2013 David P. O'Brien, then Chair of the Board for RBC,* announced the retirement of Gord Nixon as President and CEO, effective August 1, 2014. In his message to employees, Mr. O'Brien highlighted some of Mr. Nixon's contributions during his 13 years at the helm. He also expressed confidence in Gord's successor, Dave McKay, as well as the future of RBC. Here are excerpts from that message.

Great leaders inspire, transform, empower, and energize to create great organizations. Gord has done all of that and more.

Gord has been a consistent guiding hand for well over a decade, growing the five business segments, focusing on clients and inspiring employees to be their best...he brings out the best of the bank and everyone who

works in it...he also makes a tremendous impact on the communities where RBC has a presence, and where our clients and employees live and work.

...The Board has great confidence in Dave McKay's leadership and we know that his proven track record of delivering results and his demonstrated commitment to clients, employees and communities will serve

all stakeholders well. Dave has been recognized internationally as one of the top retail bankers and in addition, his experience in risk management and international experience in corporate banking round him out very well.

This is an exciting time for RBC. The bank has momentum on its side, an excellent executive leadership team, employees who put the customer first and a powerful brand. On behalf of the Board, I want to thank everyone at RBC for all that you do to help build that momentum and deliver on our brand and values each and every day.

* Kathleen Taylor was appointed Chair of the Board when David O'Brien retired on December 31, 2013.

Editor's Note

Dear RBC Pensioner,

As I considered the articles in this edition of *Keeping in Touch*, one word consistently came to mind: "transitions."

Most readers of this publication have transitioned from RBC to new pastimes, volunteer activities or careers. This was even more evident than usual after many of you responded to my request for guest columnists. It's been fascinating to learn about retirees who have begun second careers, or are passionate about travel and other hobbies. We plan to feature guest columnists in every alternating issue of *Keeping in Touch*. To kick off this new feature, Nigel Napier-Andrews, who has been blogging since his retirement, tells us how we too can develop our online journaling skills.

The retirees we're profiling in this edition know a great deal about successful transitions. Marg Robillard and Debbie and Paul Dinner have moved on to new pursuits that are making a difference in their lives – and the lives of others – in significant ways. Their stories are inspiring.

Organizationally, RBC has undergone a transition with the retirement of Gord Nixon after 13 years of tremendous leadership. Dave McKay, who is highly regarded both within RBC and externally, was appointed President of RBC in February 2014 and CEO and Director of the Board on August 1. We wish Gord a happy, healthy retirement and great success to Dave.

Whether you are a long time retiree or currently transitioning to a new career, a better golf score or more quality time with the grandchildren, I hope you enjoy *Keeping in Touch* with your former colleagues through the pages of this publication.

Jill Quinn
Keeping In Touch Editor

Marg Robillard

- First joined RBC in 1969
- Retired in 1999
- Role prior to retirement: Cash Cage, Simcoe

Marg enjoys precious downtime at the Country Doll House.

The World at her Doorstep

Most mornings, Marg Robillard wakes before 6:00AM then heads to her kitchen to bake, cook and prepare a tasty, home-made breakfast for her six guests. She'll take a break at 9:00AM, joining them for the meal, then it's back to work; cleaning, organizing, shopping, greeting guests and saying goodbye till mid-afternoon and beyond.

Running a thriving B&B may not be the easiest way to spend one's retirement, but Marg wouldn't have it any other way.

Marg and her husband Jim, opened the *Country Doll House Bed and Breakfast* in Simcoe, Ontario, the same year she retired from RBC. In 1997, they'd purchased the 10-room home, and carefully restored its Victorian-era features. When finished, the soaring ceilings, ornate hardware and stained glass windows looked as beautiful as when it was built, in 1890.

Maintaining a 124-year-old home on 25-acres keeps the Robillards at home for the summer months especially, though the B&B is booked year-round. "It's too big for two and our family is grown," explains Marg. "We had the perfect set up for a B&B. We converted the original nanny quarters, and renovated three rooms before opening for business."

Unlike many B&Bs, the Country Doll House – which is named for Marg's doll collection displayed throughout -- does not have a separate living area for the owners. Yet, in 15-years, none of their possessions have gone missing and they've never feared anyone. "The people who use B&Bs may have different personalities but they do respect your home," says Marg, who credits her public-facing role at RBC with preparing her for her current career. "I learned then that you just have to accept people the way they are sometimes."

The most famous guest they've housed was hockey great Paul Henderson, and his wife. "What a wonderful and interesting man," recalls Marg. Hundreds of couples and individuals from every corner of Europe and from as far as Australia have sat around the breakfast table. And while they are treated to Marg's cooking, Marg savours the conversation. "It's always fascinating to learn why they're here and what they're doing."

The Country Doll House B&B has earned a 5-star rating from TripAdvisor.ca reviewers, and a recent online endorsement makes all the hard work worthwhile: "Beautiful home, lovely atmosphere, breakfast to die for and the most wonderful host and hostess you could wish for." With reviews like that, the Robillards intend to keep their doors open to the world for as long as they can.

www.countrydollhousebnb.com

"I learned then that you just have to accept people the way they are sometimes."

Blogging Essentials

Nigel retired from Brand and Communications in 2009 and blogs under the title, "Gentleman's Portion" -- a good helping of life, love and whisky
www.gentlemansportion.com

Watch this space every second edition for more expert advice from RBC retirees.

Nigel blogs by candle light in Puerto Vallarta, Mexico.

For some of us, retirement spreads out like an empty void. Whatever are we going to do to keep busy? For others, we're so busy with travel, new projects, volunteering, that we wonder how we ever found time for our former careers. For me retirement was both extremes, so my perceptive wife, who knows that I have lots to say, suggested I write a blog to fill in the gaps, stories of things I'm doing, things that get my interest or places we've travelled that I want to share. Now, a couple of years later, I've written a web story every week, had a great deal of fun along the way and picked up a few readers too. Here are the essential need-to-knows.

1. Write what you know. You're the expert on something and others will want to hear your views. It can be about anything you like -- a diary of your travels, an account of your garden, or if you feel really adventurous, a regular opinion piece on things that matter to you. Cooking and recipes, pets and hobbies, sports or investments are all of interest to someone in the vast web audience.

2. When you set out, imagine you are just writing for yourself, be true and honest in your opinions and let your readership grow gently. Perhaps, at first, no one at all will read it and that really doesn't matter if you are just writing for yourself. Eventually you will get into the swing of it and the blogs will start to flow easily, but recognize that at first it will be tough. So you shouldn't post a piece of writing until you're happy with it. Let your spouse or a friend be the first reader. Sooner or later you'll get noticed and you'll start to get some followers.

3. Getting started is easy. Check out one of the sites of those who provide web hosting services. There are many, but I use Word Press, which came highly recommended and has stood up well for me. Type wordpress.com into your computer and follow the prompts. They'll help you register your domain name of choice and offer you a selection of free or modestly priced design templates that are easy to use. Pick a name that's fun and offers an insight into what you are about. Now you're on your own and the adventure has begun. We'll see you on the web.

Employee giving – both past and present – An Opportunity to Support Your Community

Since 1967, RBC pensioners and employees have joined together to support local United Way/Centraide charities and other charitable organizations of your choice. It's a tradition that all employees - both past and present - can be proud of.

Every day, we see people in need: the homeless, the abused, the sick, and the elderly. By supporting United Way/Centraide and other charities in your community, you can help make a difference.

How you can help

Complete the enclosed gift card and return it to the United Way/Centraide location, as outlined on the back of the gift card. You can choose exactly where your donation will go. Just indicate on the gift card the amount you wish to contribute to your local United Way/Centraide and the amount you wish to contribute to any of the 80,000 registered charities in Canada, including local churches, schools, and universities.

Cheques must be payable to United Way or Centraide.

Thank you for being a part of the 2014 RBC Charity Campaign and for helping to find solutions that will bring hope to so many – children, families, and seniors. If you have any questions, telephone numbers to contact your respective United Way/Centraide locations for assistance have also been outlined on the back of the gift card.

Important Note for Residents of Quebec:

Centraide du Grand Montréal accepts donations only if designated to Centraide/United Way. If you live in Quebec and wish to donate to a registered charity other than Centraide/United Way, please forward your gift card to the United Way in the nearest province to you outside of Quebec.

2014 Gift Card for RBC Pensioners

1 For receipting and processing purposes, please provide your full name and home address:

☐ Mr. ☐ Ms. ☐ Mrs. ☐ Miss

Name: _____
(First name) (Last Name)

Address: _____
(Street) (City/Town) (Postal Code)

Home Phone: _____

2 This year my total donation is \$ _____. (Tax receipts will be issued for gifts of \$25 or more.)

3 Here's how I want to make my gift: (choose one and sign below)

☐ **Cheque:** in the amount of \$ _____ is enclosed. Enclose cheque payable to United Way/Centraide.

☐ **Pre-Authorized Debit:** (min \$10/month) I authorize United Way/Centraide to deduct \$ _____ per month from my bank account on the 1st day of each month, commencing January 1, 2015, for 12 months.
Please enclose a personal cheque marked VOID.

☐ **Visa or** ☐ **Master Card** One time donation of \$ _____ OR \$ _____ per month commencing January 1, 2015 for 12 months (min \$10/month; transactions will be processed on the 1st of every month).

Card Number: _____ Expiry: _____

Name on Card: _____

4 I want to support my community through my local United Way/Centraide of:

(Please provide the full name of your local United Way/Centraide.)

A United Way/Centraide may direct my gift where it is needed most and will have the maximum impact in our community \$ _____

AND/OR

B Donors may forward additional gift(s) to a registered Canadian charity – minimum \$25 (not available to Centraide Donors)

Charity Name: _____ \$ _____

Address: _____

Charitable Business Number: _____

To obtain the Charitable Business Number, visit www.unitedway.ca/ccra or call 1-800-267-2384 (English) or 1-888-892-5667 (bilingual).

C My total gift is \$ _____

5 The United Way/Centraide may:

- ☐ List my name for recognition purposes as _____
☐ Please do not list my name in any publication
☐ Do not forward my name to the Canadian charity listed above

6 The United Way/Centraide may use my home address/phone number to contact me directly in future years for charitable purposes:

☐ Agree ☐ Disagree

Signature _____ Date _____

Residents of British Columbia, mail to:

United Way of the Lower Mainland
4543 Canada Way
Burnaby, BC V5G 4T4
www.uwlm.ca
604-294-8929

***Residents of Alberta, the Yukon,
Northwest Territories, Nunavut, mail to:***

United Way of Calgary and Area
600 - 105 12th Avenue SE
Calgary, AB T2G 1A1
www.calgaryunitedway.org
403-231-6265

Residents of Quebec, mail to:

Centraide du Grand Montréal
493, rue Sherbrooke Ouest
Montréal, QC H3A 1B6
www.centraide-mtl.org
514-288-1261

***Residents of Saskatchewan, Manitoba,
Ontario, New Brunswick, Nova Scotia, PEI,
Newfoundland and Labrador, mail to:***

United Way of Toronto
26 Wellington Street East, 12th Floor
Toronto, ON M5E 1W9
www.unitedwaytoronto.com
416-777-2001

If you would like to donate to United Way/Centraide, just complete the gift card and send it to the United Way/Centraide location above nearest you.

Cheques must be payable to United Way or Centraide.

If you have any questions, please contact the United Way/Centraide location nearest you.

Centraide du Grand Montreal accepts donations only if designated to Centraide/United Way. If you live in Quebec and wish to donate to a registered charity other than Centraide/United Way, please forward your gift card to the United Way in the nearest province to you outside of Quebec.

ISSUE 3 • 2014

Retirements and In Memoriam

Retirements

JUNE 2014

Adamek, Anezka

Associate Director
Toronto, ON
Joined February 5, 1990

Aguilar, Paulita

Customer Service
Representative
Mississauga, ON
Joined June 20, 1989

Akins, Ann

Client Service
Representative
Ponoka, AB
Joined October 20, 2005

Alix, Carol

Specialized Administrative
Assistant for Sales
Managers
Calgary, AB
Joined October 25, 1983

Araujo, Maria

Home Equity Closing
Officer
Toronto, ON
Joined November 5, 1984

Armstrong, Teresa

Mortgage Specialist
Fort St. John, BC
Joined July 24, 2008

Baker, Debra

Client Service
Representative
Halifax, NS
Joined January 7, 1988

Belanger, Johanne

Client Service
Representative
Longueuil, QC
Joined June 16, 2003

Belza, Raymond

Technical Systems
Analyst
Toronto, ON
Joined October 1, 1999

Bentley, Barbara

Customer Service
Representative
Portland, ON
Joined November 8, 2000

Bordua, Marielle

Account Manager
Brossard, QC
Joined January 24, 2011

Bracken, Joanne

Service Manager
Toronto, ON
Joined September 11,
1989

Braconnier, Yvon

Senior Mortgage Specialist
Vancouver, BC
Joined December 1,
1998

Bradley, Angela

Customer Assistance
Officer
Toronto, ON
Joined December 3, 1987

Bray, Sue

Customer Assistance
Officer
Dauphin, MB
Joined July 13, 1981

Briand, JoAnn

Account Manager, PFS
Timmins, ON
Joined September 14,
2009

Campbell, Kathy

Client Assistance Officer
Aurora, ON
Joined June 8, 1981

Card, Diane

Senior Client Service
Representative
(Cash)/Central Teller
Parksville, BC
Joined September 8, 1975

Chartier, Heather

Client Service
Representative
Calgary, AB
Joined March 27, 2000

Chung Wing, Denise

Private Banking Associate
Pointe-Claire, QC
Joined May 4, 1981

Cole, Cindy

Banking Advisor
Winnipeg, MB
Joined April 3, 2000

Coombs, Louise

Technician
Calgary, AB
Joined September 6, 1994

Cooper, Deborah

Customer Service Officer
Vancouver, BC
Joined April 14, 1992

Daku, Geri

Client Service
Representative Expert
Regina, SK
Joined July 26, 1991

Dale, Marcia

Senior Account
Manager, PFS
Saskatoon, SK
Joined November 1, 1984

Davis, Paul

Vice President
Commercial REM
Toronto, ON
Joined September 12,
1977

De Castro, Nimfa

Client Service Officer
Toronto, ON
Joined June 5, 1989

DeClerico, Ralph

Senior Manager
Sault Ste Marie, ON
Joined December 1, 1998

Dickson, Margie

Branch Manager
North Sydney, NS
Joined August 24, 1981

Eckland-Hoath, V-Jean

Senior Account Manager
Cranbrook, BC
Joined June 14, 1976

Egan, Sandy

Client Service
Representative Expert
Aurora, ON
Joined June 30, 1986

England-Crispo, Karen

Manager, Client Care
Port Hawkesbury, NS
Joined January 3, 1984

Fiorucci, Joanne

Personal Banker
Mississauga, ON
Joined February 26, 1974

Fortin, Celine

Représentant service
à la clientèle
Chicoutimi, QC
Joined August 14, 1978

Gauthier, Estelle

Client Service
Representative
Sudbury, ON
Joined May 1, 1980

Retirements

Gauthier, Jean

Commercial Account
Manager
Levis, QC
Joined June 29, 1987

Gavin, Robert

Account Manager
Winnipeg, MB
Joined November 27, 2000

Gingras, Anne

Relationship Manager
Montreal, QC
Joined April 30, 2001

Gingras, Monique

Credit Analyst
Montreal, QC
Joined September 8, 1986

Godwin, Peter

Audit Manager
Toronto, ON
Joined January 6, 1997

Gough, Leslee

Senior Account Manager
Georgetown, ON
Joined May 15, 1989

Graham, Evonne

Micro Film Retrieval
Toronto, ON
Joined November 24, 1975

Grobowsky, Jane

Account Services
Representative
Calgary, AB
Joined October 23, 1990

Hahn, Karen

Client Service
Representative
Vernon, BC
Joined December 27, 1978

Hebert, Jane

Client Service
Representative
Mission, BC
Joined July 2, 1986

Ho, Grace

Administrative Assistant
Toronto, ON
Joined October 28, 2002

Hogan, Judy

Relationship Manager
Toronto, ON
Joined June 26, 1972

Horne, Penny

Central Teller
Calgary, AB
Joined May 8, 1989

Howie, Brenda

Technical Service Analyst
Toronto, ON
Joined July 14, 1980

Hulan, Cheryl

Client Service
Representative
Stephenville, NL
Joined October 27, 2008

Hume, Alison

Estate Officer
Calgary, AB
Joined June 18, 1984

Huynink, Linda

Branch Manager
Regina, SK
Joined June 25, 1974

Intini, Elizabeth

Market Operations
Burlington, ON
Joined September 12,
1974

Isert, Debra

Adjudication Associate
Vancouver, BC
Joined March 12, 1981

Jones, Maureen

Director
Toronto, ON
Joined October 2, 1978

Kenney, Michael

Account Manager
Barrie, ON
Joined May 27, 1974

Labelle, Manon

Specialized Services
Montreal, QC
Joined June 20, 1988

Lapadat, Sandy

Client Service
Representative
St. Thomas, ON
Joined June 30, 1975

Ledoux, Prescilla

Account Services Agent
Montreal, QC
Joined July 26, 1978

Leet, Gail

Service Representative
Moncton, NB
Joined October 28, 2002

Lefebvre, Manon

Agent Conseil
Chambly, QC
Joined May 13, 1985

Lefrançois, Claire

Technical Service Agent
Montreal, QC
Joined November 3, 1975

Legare, Kathy

Account Manager
Etobicoke, ON
Joined November 1, 1984

Lobo, Lorna

Specialized Services
Toronto, ON
Joined April 19, 1985

Lomnitzer, Betty

Customer Service Officer
Montreal, QC
Joined September 15,
1969

MacDonald, Heather

Senior Account Manager
Dartmouth, NS
Joined November 17, 2004

Majeran, Pat

Manager, Client Care
Saskatoon, SK
Joined February 17, 1976

Mallin, Bridget

Centre Support Officer
Vancouver, BC
Joined June 26, 1978

Mccarthy, Eunice

Client Service
Representative
Spruce Grove, AB
Joined November 1, 2005

McCavour, Maria

Client Service
Representative
Port Moody, BC
Joined July 4, 1978

McDaniel, Joanne

Financial Planner
Kamloops, BC
Joined November 2, 1976

McMichael, James

Mortgage Specialist
Mississauga, ON
Joined February 20, 1989

Mead, Jennifer

Client Service
Representative
Steinbach, MB
Joined April 8, 1997

Retirements

JUNE 2014

(CONTINUED)

Mead, John

Client Service
Representative
Toronto, ON
Joined October 17, 2006

Melvin, Sandra

Associate Account
Manager
Halifax, NS
Joined August 11, 1986

Milani, Robert

Account Manager
Winnipeg, MB
Joined November 3, 1986

Moore, Carolyn

Documentation Specialist
Toronto, ON
Joined May 1, 1974

Morete, Julietta

Senior Client Service
Representative
100 Mile House, BC
Joined December 2, 1985

Murgg, Anne

Client Service
Representative
Langley, BC
Joined September 11,
1976

Myers, Deborah

Manager
Torbay, NL
Joined August 6, 1984

Nelson, Bruce

Head, Group Risk
Management North,
RBC Caribbean
Nassau, Bahamas
Joined November 19, 1973

Nicol, Jean

Senior Licensed
Insurance Agent
Montreal, QC
Joined June 23, 1999

Niddrie, Trudy

Market Operations
Support Officer
Toronto, ON
Joined June 10, 1974

Norris, Nancy

Manager, Client Care
Winnipeg, MB
Joined February 18, 1991

Norwich, Brenda

Central Teller
Shubenacadie, NS
Joined September 2, 1986

O'Connor, Heather

Underwriting Consultant
Mississauga, ON
Joined November 16, 1981

Palade, Ileana

Account Manager
Waterloo, ON
Joined March 8, 1993

Parnell, Carole Anne

Financial Planning Agent
Perth, ON
Joined December 3, 1984

Powers, Linda

Treasury Solutions
Specialist
Toronto, ON
Joined November 10, 1980

Primeau, Johanne

Conseillère Adjointe
Montreal, QC
Joined February 23, 1976

Racine-Laflamme, Manon

Client Service
Representative
Laval, QC
Joined June 6, 1979

Reddick, Linda

Account Manager/CSR
Carlyle, SK
Joined February 21, 1978

Riel, Debbie

Mortgage Specialist
Calgary, AB
Joined July 4, 2000

Ross, Jennifer

Field Operations Specialist
Vancouver, BC
Joined December 16,
1985

Santoro, Rosemary

Market Operations
Support Officer
Sudbury, ON
Joined September 25,
1978

Seewald, Susan

Senior Manager,
Enterprise Access
Administration/
Information Security
Services
Toronto, ON
Joined April 23, 1990

Seymour, Barb

Client Service
Representative
Oakville, ON
Joined April 1, 1977

Singroy, Rita

Technical Service Analyst
Toronto, ON
Joined July 31, 2006

Sivacantharasa, Thurairatnam

Senior Account Manager
Markham, ON
Joined March 7, 1994

Smith, Gary

Operations Support Officer
Montreal, QC
Joined January 25, 1993

Sowa, Alina

Senior Account Manager
Lively, ON
Joined May 14, 1990

Speer, Jane

Senior Account Manager
Nanaimo, BC
Joined December 4, 1989

Squire, Margaret

Client Service
Representative
London, ON
Joined June 24, 1974

Steeves, Debbie

Client Service
Representative
Saint John, NB
Joined September 23,
1991

Tam, Juliana

Team Leader, Valuation
Toronto, ON
Joined September 9, 1996

Truscott, Deborah

Account Manager
Victoria, BC
Joined January 21, 1985

Walker, Paul

Financial Analyst
Calgary, AB
Joined August 15, 1988

Retirements

Walker, Stephen

Managing Director &
Head of Global Credit,
Capital Markets and Vice
Chairman of Investor &
Treasury Services
Toronto, ON
Joined November 2, 1981

Webber, Cathy

Representative (RBC Ins)
Mississauga, ON
Joined February 1, 2010

Wendland, Janet

Client Service
Representative
Vernon, BC
Joined April 8, 1986

Wood, Catherine

Client Service
Representative
Richmond, BC
Joined August 24, 1981

Woodfine, Mona

Underwriting Consultant
Mississauga, ON
Joined November 4, 1991

JULY 2014

**Abeysondera,
Chandralekha**

Client Service
Representative
Brampton, ON
Joined February 16, 1987

Alstrom, Lynette

Senior CSR /
Central Teller
Cambridge, ON
Joined July 24, 1987

Aziz, Mohammad

Customer Service
Representative
Mississauga, ON
Joined July 30, 2002

Bacchus, Angie

Manager, I&TS
Account Services
Toronto, ON
Joined May 12, 1975

Ball, Judy

Senior Client Service
Representative
Calgary, AB
Joined September 19,
1988

Bell, Irene

Client Assistance Officer
Edmonton, AB
Joined August 6, 1991

Blake, Beverley

Senior Client Service
Representative
Niagara Falls, ON
Joined September 19,
2007

Boomer, Dallas

Account Service Agent
Toronto, ON
Joined July 12, 2004

Boulanger, Benoit

Senior Account Manager
Dorval, QC
Joined May 16, 1977

Brule, Denise

Field Operations Specialist
Montreal, QC
Joined November 1, 1976

Carmen (Ross), Karen

Field Operations Specialist
Calgary, AB
Joined October 27, 1983

Caty, Nicole

Client Service
Representative
Montreal-Nord, QC
Joined August 6, 1984

Crowe, Lori

Customer Assistance
Officer
Calgary, AB
Joined October 7, 1994

Daoust-Belanger, Louise

Documentation Specialist
Montreal, QC
Joined September 13,
1989

Deslongchamps, Huguette

Directrice de comptes
La Sarre, QC
Joined May 14, 1985

Deveau, Yvette

Client Assistance Officer
Meteghan, NS
Joined November 7, 1977

Di Nella, Cathy

Client Effectiveness Coach
Winnipeg, MB
Joined November 26, 1984

Doyon, Jacynthe

Project Manager
Montreal, QC
Joined April 28, 1981

D'Souza, Charlotte

Client Service
Representative Expert
Montreal, QC
Joined November 30, 1998

Fages, Edith

Senior Manager, RBC
Online & Mobile Channel
Management
Toronto, ON
Joined May 29, 1989

Fan, Karen

Financial Planning
Associate
Vancouver, BC
Joined April 15, 1991

Finelli, Lucy

Administrative Assistant
Hamilton, ON
Joined July 23, 1973

Fonzo, Dante

Banking Advisor Inbound
Montreal, QC
Joined October 23, 2006

Fougere-Collins, Gail

Account Services
Representative
Dartmouth, NS
Joined September 19,
2005

Fraser, Dianne

Account Manager
Kirkland Lake, ON
Joined October 10, 1978

Fung, Amy

Credit Process Assistant
Toronto, ON
Joined March 7, 1988

Gagnon, Louise

Client Service
Representative
Chicoutimi, QC
Joined January 7, 1985

Gallop, Elizabeth

Audit Manager
Toronto, ON
Joined April 4, 1988

Gauthier, Francine

Senior Team Leader
Westmount, QC
Joined June 20, 1972

Grichmanoff, Tania

Senior Client Service
Representative
St-Sauveur, QC
Joined October 26, 1998

Retirements

JULY 2014

(CONTINUED)

Hamilton, Jim E.
Regional Vice-President,
Commercial Financial
Services
Calgary, AB
Joined July 7, 1980

Haynes, Margaret
Client Service
Representative
Regina, SK
Joined November 23, 1998

Hutton, Linda
Senior Account Manager
Thunder Bay, ON
Joined December 24, 1979

Hutton, Pat
Senior Account Manager
Acton, ON
Joined December 5, 1983

Jacques, Claudette
Senior Client Service
Representative
Quebec, QC
Joined February 22, 1988

Khoury, Juliet
Senior Functional Manager
Toronto, ON
Joined April 18, 1977

Kryway, Gini
Customer Assistance
Officer
Windsor, ON
Joined September 14,
1998

Kwan, Monica
Adjudication Associate
Vancouver, BC
Joined July 13, 1977

Labossiere-Dalglish, Mariette
Client Assistance Officer
Winnipeg, MB
Joined August 24, 1992

Lambie, Grace
Audit & Control Officer
Toronto, ON
Joined September 30,
1986

Lanns-Lopes, Debra
Senior Client Service
Representative
Mississauga, ON
Joined December 7, 1998

Layfield, Belinda
Senior Account Manager
Courtenay, BC
Joined February 11, 1985

Lebel, Sylvie
Account Manager
Waterville, QC
Joined October 31, 1977

Lucci, Carmen
Financial Planner
Ancaster, ON
Joined October 25, 1983

Lussier, Claude
Senior Advisor
Montreal, QC
Joined April 18, 1977

MacMichael, Barbara
Administrative Assistant
Ajax, ON
Joined July 28, 1969

Matis, Vita
Customer Assistance
Thunder Bay, ON
Joined August 27, 2007

Mayes, Louise
Senior Account Manager
100 Mile House, BC
Joined June 6, 2000

McCavour, John
Manager, SLG
Coquitlam, BC
Joined July 4, 1978

McCullagh, Sally
Senior Auditor Analyst
Oakville, ON
Joined September 4, 1979

McDonald, Liz
Client Service
Representative
Burlington, ON
Joined February 19, 1990

McInnis-Pettitt, Maria
Sales Manager
Surrey, BC
Joined January 21, 1986

McKeogh, Norman
Manager, IT
Toronto, ON
Joined March 8, 1976

Miller, Brenda
Manager, Client Care
Gibsons, BC
Joined October 11, 1989

Mulligan, Kelley
Operation Risk Associate
Sherwood Park, AB
Joined August 8, 1974

Oberkovych, Nick
Senior Licensed Insurance
Mississauga, ON
Joined June 9, 2004

Onorati, Mary
Program Manager
Woodbridge, ON
Joined September 20,
1976

O'Reilly, Barbara
Account Manager
Placentia, NL
Joined April 7, 1978

Owens, Pat
Senior Account Manager
West Vancouver, BC
Joined January 15, 1974

Panaram, Royston
Investigation Agent
Toronto, ON
Joined July 17, 1989

Phillips, Melody
Client Service
Representative
Burnaby, BC
Joined August 19, 1996

Porlier, Regis
Analiste en Informatique
Montreal, QC
Joined March 12, 1979

Power, Leslie Jayne
Senior Client Service
Representative
Duncan, BC
Joined August 4, 1999

Preweda, Barbra-Jean
Client Service
Representative
Winnipeg, MB
Joined January 17, 2000

Randall, Rob
Director, Internal Audit
Toronto, ON
Joined August 31, 1981

Reid, Belinda
Mortgage Specialist
Mississauga, ON
Joined February 20, 1978

Rheume, Lucie
Senior Client Service
Representative
Quebec, QC
Joined May 9, 1977

Retirements

Rice, Angela
Client Service
Representative
Ottawa, ON
Joined November 1, 1984

Roy, France
Commercial Account
Manager
Saint-Hyacinthe, QC
Joined June 1, 1970

Roy, Lynda
Client Assistance Officer
Quebec, QC
Joined August 8, 1977

Saulnier-Guilbord, Lynn
Administrative Assistant
Ottawa, ON
Joined July 17, 2000

Semotiuk, Grace
Senior Client Service
Representative
Edmonton, AB
Joined March 2, 1998

Shilka, Angela
Mortgage Specialist
Assistant
Calgary, AB
Joined July 24, 2008

Simpson, Kay
Financial Planner
Burnaby, BC
Joined July 14, 1975

Smith, Marianne
Account Manager
Calgary, AB
Joined August 8, 1983

Spitzig, Neva
Client Service
Representative
St Albert, AB
Joined July 30, 2001

Sterling, Wendi
Branch Manager
Calgary, AB
Joined August 24, 1981

Stoddart, Mike
Audit Manager
Toronto, ON
Joined August 3, 1982

Taylor, Angela
Financial Planner
Brantford, ON
Joined August 24, 1981

Taylor, Nancy
Security Administrator
Toronto, ON
Joined January 4, 1988

Townend, Maria
Administrative Assistant
Kamloops, BC
Joined September 16,
1975

Trepanier, Suzanne
Branch Manager
La Sarre, QC
Joined November 13, 2007

Van Gerven, Rosemary
Investigation Agent
Toronto, ON
Joined May 23, 1984

Vu-Nguyen, Hongloan
Trust Officer
Montreal, QC
Joined July 14, 1980

Welch, Wendy
Senior Business Analyst
Mississauga, ON
Joined August 13, 2007

Wong, Rupert
Manager, Capital
Implementation & Analyst
Toronto, ON
Joined January 18, 1988

Wright, Eunice
Customer Service
Representative
Mississauga, ON
Joined February 1, 1988

Yates, Melody
Account Manager
Sherwood Park, AB
Joined August 21, 1989

AUGUST 2014

Balac, Olga
Central Teller
Stoney Creek, ON
Joined May 2, 1977

Bilan, Frieda
Database Analyst
Toronto, ON
Joined March 30, 2001

Boucher, Danielle
Specialized Services
Westmount, QC
Joined August 7, 1979

Bourque, Cindy
Manager, Client Care
Saint John, NB
Joined August 7, 2007

Breen, Patricia
Specialty Officer
Montreal, QC
Joined November 3, 1969

Buffett, Brenda
Account Manager
Kingston, ON
Joined November 6, 1995

Bulich, Sara
Cards Advisor
Vancouver, BC
Joined August 20, 1979

Chandler, Paul
Account Manager
Essex, ON
Joined September 14,
1987

Collyer-Holmes, Cathryn
Senior Project Manager
Toronto, ON
Joined June 7, 1971

Crusson, Catherine
Estate Administrator
Montreal, QC
Joined September 9, 1996

Durand, Danielle
Associate Account
Manager
Laval, QC
Joined June 20, 1977

Falardeau, Linda
Financial Planning
Associate
Quebec, QC
Joined May 12, 1975

Frizzell, Debbie
Mortgage Specialist
Calgary, AB
Joined January 19, 1999

Gagnon, Nicole
Account Manager
Quebec, QC
Joined May 21, 1985

Gaudet, Roberta
Client Service
Representative
Summerside, PEI
Joined January 26, 1982

Girard, Gini
Client Service
Representative
Mississauga, ON
Joined October 3, 1990

Retirements

AUGUST 2014

(CONTINUED)

Hews, Pauline

Investigation Agent
Westmount, QC
Joined May 17, 1982

Hurst, Leslie

Client Service
Representative
Dartmouth, NS
Joined September 30,
1991

Isles, Debra

Client Service
Representative
Digby, NS
Joined December 3, 1990

Iverson, Debbie

Senior Manager, Risk
Toronto, ON
Joined August 7, 1979

Jamani, Shemin

Trade Officer
Toronto, ON
Joined December 10, 1973

Jull, Frances

Adjudication Agent
Vancouver, BC
Joined September 26,
1977

Keough, Brian

Sales & Service
Representative
Moncton, NB
Joined July 21, 1992

Kingsbury, Joanne

Senior Account Manager
Nepean, ON
Joined May 30, 1983

Lainchbury, Laurie

Financial Planner
Edmonton, AB
Joined October 24, 1977

Lapointe, Louise

Administrative Assistant
Chicoutimi, QC
Joined January 8, 1979

Leclerc, Lise

Licensed Insurance Agent
Montreal, QC
Joined April 2, 1984

Logan, Heather

Client Service
Representative
Langley, BC
Joined April 26, 1976

Mackenzie, Vicky

Resolution Officer
Toronto, ON
Joined June 3, 1989

Maclean, Karen

Client Service
Representative
Inverness, NS
Joined July 11, 1994

MaGee, Donald

Branch Manager
Bridgewater, NS
Joined August 6, 2002

Marjadsingh-Rajmoolie, Rosanna Olive

Client Service
Representative
Toronto, ON
Joined July 16, 2003

Miranda, Evelyn

Account Manager,
Client Services
Vancouver, BC
Joined November 10, 1997

Montgomery, Jane

Client Service
Representative
Aurora, ON
Joined March 17, 1997

Moreau, Ginette

Distributed Print
Coordinator
Montreal, QC
Joined May 24, 1977

Mulvihill, Dennis

Managing Director
Regina, SK
Joined April 1, 1974

Nemeth, Philip

Regional VP
(BC, Man/Sask)
Vancouver, BC
Joined November 5, 2001

Nice, Linda

Client Service
Representative
Saint John, NB
Joined September 13,
1993

Nowicki, Karen

Senior Trust Officer
Calgary, AB
Joined April 16, 2007

Parenteau, Guylaine

Quality & Internal
Control Agent
Montreal, QC
Joined November 7, 1979

Reasbeck, Claire

Senior Client Service
Representative
Hanmer, ON
Joined July 16, 1990

Roache, George B.

Head, Risk Initiatives,
Caribbean Banking
Nassau, Bahamas
Joined October 20, 1975

Rowland, Joan

Client Service
Representative
Toronto, ON
Joined March 1, 1982

Ruffolo, Teresa

Account Services Agent
Toronto, ON
Joined September 11,
2000

Rushton, Leslie

Client Service
Representative
Ottawa, ON
Joined July 31, 1989

Ryan, Donna

Associate Account
Manager
Burlington, ON
Joined August 8, 1988

Salsa, Maria

Client Service
Representative
Winnipeg, MB
Joined August 8, 1983

Satkunasivam, Uma

Client Service
Representative
Toronto, ON
Joined January 25, 1993

Singh, Raj

Team Leader, Account
Opening CSF
Toronto, ON
Joined April 6, 2004

St-Germain, Jocelyne

Client Assistance Officer
Montreal, QC
Joined January 20, 1986

Turner, Penelope

Assistant Branch Manager
Coquitlam, BC
Joined July 13, 1982

Van Der Tol, Pierrette

Credit Transaction
Manager
Montreal, QC
Joined July 10, 1989

Retirements

PREVIOUS RETIREMENTS

Digero, Gail

Client Service
Representative
New Waterford, NS
Joined February 24, 2005
Retired March 30, 2014

Kosakowski, Brenda

Client Service
Representative
Hamilton, ON
Joined September 8, 2008
Retired May 31, 2014

McKelvey, Corinne Ann

Client Service
Representative
Cambridge, ON
Joined December 10, 2009
Retired May 31, 2014

McLeod, Evelyn

Account Manager,
Client Services
Hastings, ON
Joined April 28, 2008
Retired May 31, 2014

Mecozzi, Robert

G.O.C.C. Midrange
Operations Analyst
Toronto, ON
Joined June 16, 1976
Retired May 31, 2014

Roy, Luce

Client Service
Representative
St-Georges, QC
Joined January 12, 2009
Retired May 31, 2014

Russell, Arlene

Senior Team Leader
Card Operations
Toronto, ON
Joined October 2, 1978
Retired May 31, 2014

Stavropoulos, Aspasia

Client Service
Representative
Toronto, ON
Joined February 17, 1994
Retired May 31, 2014

In Memoriam

We extend our condolences to the families and friends of:

Angus, Marguerite
Whitby, ON
July 25, 2014
Retired April 1, 1988

Arlow, Dave
Halifax, NS
July 6, 2014
Retired August 1, 1989

Arsenault, Alfred
Brossard, QC
May 29, 2014
Retired May 1, 1992

Belisle, Gilles
Montreal, QC
July 15, 2014
Retired August 1, 1997

Bell, Robert
London, ON
June 23, 2014
Retired May 1, 1995

Bordun, Olga
Toronto, ON
July 11, 2014
Retired December 1, 2000

Bowkett, Trevor
Winnipeg, MB
July 26, 2014
Retired March 1, 1996

Boyle, James
Calgary, AB
July 17, 2014
Retired July 1, 1980

Butler, James
Kelowna, BC
June 22, 2014
Retired December 1, 1997

Campbell, Irene
Toronto, ON
June 27, 2014
Retired August 1, 1994

Clark, Leigh
Oakville, ON
July 30, 2014
Retired June 1, 1996

Dobson, Douglas
Willowdale, ON
May 10, 2014
Retired April 1, 1997

Donald, Thomas
Windsor, ON
June 29, 2014
Retired January 1, 2003

Duckett, Nancy
Waterloo, ON
June 11, 2014
Retired May 1, 2011

Dummett, Sylvia
Qualicum Beach, BC
May 10, 2014
Retired May 1, 1983

Dunlop, Marguerite
Fredricton, NB
May 7, 2014
Retired June 1, 1996

Ellis, Jim
Port Stanley, ON
August 24, 2014
Retired November 1, 2012

Fader, Marjorie
Eastern Passage, NS
July 17, 2014
Retired February 1, 1989

Fithern, Roy
Hudson, QC
July 5, 2014
Retired June 1, 1993

Flanagan, Barbara
Calgary, AB
June 21, 2014
Retired August 1, 1987

Forster, Vern
Hudson, QC
July 31, 2014
Retired November 1, 1989

Gallagher, Edythe
Toronto, ON
May 14, 2014
Retired November 9, 1982

Gibson, Dorothy
Charlottetown, PEI
June 2, 2014
Retired June 1, 1983

Hainsworth, John
Calgary, AB
July 1, 2014
Retired September 1, 1981

Halliwell, Albert
Burlington, ON
August 11, 2014
Retired February 1, 1983

Hawthorne, Jack
Selkirk, MB
July 7, 2014
Retired June 1, 2011

Hrischin, Victor
Oakville, ON
May 26, 2014
Retired August 1, 2001

Hurley, George
Mississauga, ON
July 12, 2014
Retired September 1, 1990

Joss, Andrew
Stratford, ON
August 19, 2014
Retired March 1, 1984

Kappel, Patricia
Hamilton, ON
June 3, 2014
Retired July 1, 2011

Langlois, Leon
Montreal, QC
March 23, 2014
Retired April 1, 1993

Law, Ron
Ancaster, ON
June 12, 2014
Retired November 1, 2007

Leslie, Ian
Stoney Creek, ON
May 26, 2014
Retired February 1, 2006

Leung, May
Richmond, BC
June 19, 2014
Retired April 1, 2007

Lord, Ivy
Toronto, ON
June 6, 2014
Retired October 1, 1992

Macadam, Mary
Glance Bay, NS
July 19, 2014
Retired July 1, 1988

MacLachlan, C. Kent
St. Catharines, ON
February 19, 2014
Retired January 1, 1989

Madsen, Margaret Daisy
Cobourg, ON
August 19, 2014
Retired February 1, 1990

Maillet, Annette
Meteghan, NS
June 17, 2014
Retired September 1, 1994

Mayneord, Mignon
Peterborough, ON
June 17, 2014
Retired October 1, 1969

In Memoriam

We extend our condolences to the families and friends of:

Mccrady, Joyce

Montreal, QC
June 1, 2014
Retired April 1, 1996

Nowak, Janina Christina

Toronto, ON
June 21, 2014
Retired June 1, 1979

Shaw, Gordon

Chester, NS
July 6, 2014
Retired August 1, 1991

White, Fay

White Horse, Yukon
August 7, 2014
Retired June 1, 2002

Mcintyre, Jack

Port Severn, ON
June 13, 2014
Retired May 1, 1988

Orme, Margaret

Toronto, ON
August 15, 2014
Retired July 1, 1980

Skulmoski, Sylvia

Swan River, MB
August 26, 2014
Retired December 1, 2001

Williams, Des

Brampton, ON
June 3, 2014
Retired August 1, 1994

Mclean, Gordon

Toronto, ON
June 12, 2014
Retired September 1, 1989

O'Shea, Peter

Oakville, ON
July 11, 2014
Retired March 1, 2006

Tarazi, Samir

Willowdale, ON
July 14, 2014
Retired December 1, 2005

Wittman, Ruth

Roxboro, QC
June 29, 2014
Retired June 1, 1982

McMillan, William

Ottawa, ON
June 11, 2014
Retired April 1, 1987

Ouellette, Pierre

Boisbriand, QC
June 7, 2014
Retired December 1, 1995

Taylor, Larry

Mississauga, ON
July 29, 2014
Retired April 1, 2007

Wood, Raymond

Toronto, ON
June 22, 2014
Retired February 1, 1983

McShane, James Donald

Nepean, ON
August 1, 2014
Retired February 1, 1981

Quon, Jean

Calgary, AB
July 30, 2014
Retired October 1, 2006

Travers, Brian Claude

Canmore, AB
July 4, 2014
Retired January 1, 2010

Wright, Leonard

Barrie, ON
June 4, 2014
Retired November 1, 1984

Morrison, Freda

Truro, NS
May 22, 2014
Retired September 1, 1994

Randle, Elsa

Barrie, ON
August 4, 2014
Retired January 1, 2005

Walters, Helene

Guelph, ON
July 14, 2014
Retired January 1, 1999

Morton, Desmond

Toronto, ON
June 25, 2014
Retired December 1, 2009

Reed, Irene

Ottawa, ON
July 8, 2014
Retired August 1, 1983

Ward, Angela

Thunder Bay, ON
July 27, 2014
Retired November 1, 1982

Nagy, Caroline

North Vancouver, BC
August 3, 2014
Retired October 1, 2008

Ripp, Rose

Scarborough, ON
June 22, 2014
Retired February 1, 1986

Welsh, Tom

Halifax, NS
May 2, 2014
Retired December 1, 2006

The Royal Bank Players

The 1930s and '40s were dramatic times on the world scene, and the Royal Bank Players captured some drama (as well as comedy) of their own by performing plays for staff, hospitals and WWII benefits.

Bankers by day and amateur actors by night, employees from Montreal branches and

Head Office took to the stage and even entered competitions, at one point winning a Western Quebec regional contest, in 1935.

The RBC Archives house three gems, shown here, from that period: two publicity posters as well as a photo of Olive Turner (from a Montreal branch) as the nurse, and W.V.G. Neish (manager at the Sherbrooke and Montclair branch) as the doctor, in the play "...and Sendeth Rain".

Debbie and Paul Dinner

- First joined RBC
Debbie in 1971;
Paul in 1972
- Both Retired in 2008
- Roles prior to retirement:
Debbie -- Real Estate
Account Manager
Paul -- VP Hospitality
Markets in Real Estate

Journey to Jinja

It's midnight and your internal radar is on high alert at the Entebbe airport terminal. Canada is not only 24-hours away, it's a world away. A voice in the darkness tells you there's another power outage. Shadows emerge slowly as your eyes adjust. You strain for the familiar voices of Debbie and Paul Dinner and ask yourself, "What have I got myself into?"

Two weeks later, after experiencing the warmth of the people and the beauty of the country, you have your answer.

"It's life changing," says Paul, speaking of the annual journeys to Uganda that he and Debbie have been organizing since 2011.

The story of how Paul and Debbie came to lead yearly visits to Uganda began with a six-month around-the-world trip in 2009, soon after their retirement. "In Africa, we went on a safari and two-week volunteer stint in Jinja, Uganda with GIVE International," recalls Paul. They were so moved by their experience that they wanted to share it with others. They've done so in conjunction with GIVE, four times since then, with the next trip scheduled for January/February, 2015.

The trip promises the experience of a lifetime with opportunities to volunteer, learn, connect and explore.

After jet-lag recuperation and cultural orientation, hands-on volunteer activities begin in the town of Jinja. Whether it's distributing essentials to homes in need, teaching at a local school, assisting with painting orphanages or learning about the local impact of HIV/AIDS, the participants are pushed way out of their comfort zone. "But we've never had one person tell us that they wouldn't return if they could," says Debbie of the 45 volunteers who've accompanied them over the years.

"What we do is valued there," explains Paul. "But the long-term value for us -- the volunteers -- outweighs whatever we achieve."

Achievements have been significant. Two rain water-retention systems have brought water for the first time to isolated locations, and over one thousand school and 60 family kits have been distributed to jungle communities each year. "We also take mountains of clothing for the kids," says Debbie. Fundraising in advance pays for all supplies.

Each journey includes recreation time and concludes with one night at a rainforest lodge where the volunteers debrief, process their experiences and discuss how their world view has been affected.

While Debbie and Paul have seen Uganda change those in their charge, they marvel at the ongoing personal impact. "There's an expression about Africa that's so true," says Debbie: "The first time you go, you're a visitor. The second time, you're a friend. The third time, you're family."

The Dinners will keep visiting their "family" for as long as they can. For further information, email pauldebbiedinner@gmail.com.

Paul (middle row, left end), Debbie (middle row, centre) and the volunteers, refreshed a former garage with new flooring and wall cartoons, creating a happy atmosphere for the children who use the room for physiotherapy.

RBC CANADIAN RETIREMENT PROGRAM

Message from the Chairman of the Pension Plan Management Committee

RBC is committed to supporting you in planning and saving for the future, and the RBC Retirement & Savings Programs include a number of features for building savings that support you through different phases of life. The Pension Plan Management Committee (PPMC) helps protect the interest of RBC pension plan members by ensuring that the pension plans have a strong governance and compliance structure in place.

Performance of the Defined Benefit (DB) Plan

The funded status of the DB plan in Canada improved during 2013 due to strong asset returns and an increase in the discount rate used to determine the plan's obligations. On a solvency basis¹, our largest plan in Canada, the Royal Bank Pension Plan is fully funded as at January 1, 2014, compared to a funded position of 87% as at January 1, 2013.

The PPMC monitors the assets of the DB plan, ensuring an appropriate level of risk is taken in light of the long-term nature of the plan's obligations while looking for compelling long-term investment returns and opportunities.

The performance of the DB plan assets was strong in 2013. The plans achieved an overall return of 11.7% for the year, versus our benchmark return of 9.3%.

Features of the Defined Contribution (DC) Plan

The DC plan includes many features designed to support plan members with their retirement savings objectives including both automatic and matching contributions from RBC – an immediate return on members' contributions before investing.

In addition, RBC aims to provide a set of investment choices under the DC plan that enable plan members to construct and maintain a well-diversified investment portfolio in addition to providing target date fund options for those who prefer a more “hands-off” investment solution.

For More Information

If you have any questions, please contact the Human Resources Service Centre at 1-800-545-2555.

Sincerely,
Neil Skelding Chairman, PPMC

¹ The solvency funded status is a measure that is required by pension regulators. It determines the funded status of the DB plan under a hypothetical scenario where the plan is terminated immediately and all benefits are paid to members. Assumptions used to determine the solvency funded status are prescribed by legislation.

Pensioner Pay Dates

RBC Pensioners who would like to know payroll dates for the remainder of 2014 can find the schedule at www.rbc.com/pensioners. Go to the right hand side of the web page to find the document under “Related Links.” Currently, all pay dates are listed to the end of 2014. Payroll dates for 2015 will be posted next year.

Defined Benefit Pension Plan Assets

Defined Benefit Pension Plan – Asset Mix (Dec. 31, 2013)

The asset mix policy reflects the plan's long-term investment strategy. As at December 31, 2013, the actual asset mix was within the allowable range of its policy.

Investment Policy vs. Actual Asset Mix

Asset Class	Policy Allowable Range	Actual
Equity	25% to 55%	41.2%
Fixed Income	25% to 55%	39.7%
Alternative Investments	6% to 25%	16.8%
Cash	0% to 5%	2.3%

Royal Bank Pension Plan – Annual Performance

Our active management strategy continues to be effective, achieving results above our benchmark in four of the past five calendar years. In 2013, the DB pension plan assets earned an annual return of 11.7%, outperforming our benchmark return of 9.3%.

Did you “Go Green” for Keeping in Touch? Then “Go To” rbc.com

If you've chosen to “go green” for this publication, you're probably reading it online right now.

Please note that the only place to find the electronic version, including this current edition of *Keeping in Touch*, is at www.rbc.com/pensioners/keeptouch/index.html. We will not be emailing the publication to individuals. Instead, when a new edition is posted four times a year, we'll make note of it on the website so that our readers will be alerted to the new content.

The “go-green” option is still available. Simply email keepingintoucheditor@rbc.com. Type **Opt Out** in the subject line **along with your employee number**. Once you opt out, you will no longer receive a paper version of the newsletter. If this doesn't appeal to you, there's no need to contact anyone. We're happy to continue sending *Keeping in Touch* to your mailing address.

Keeping in Touch

Here's how to reach us:

The Editor, *Keeping in Touch*
RBC, 155 Wellington Street West, 18th Floor
Toronto, Ontario M5V 3K7

Via internal mail at any RBC branch: transit 7201
e-mail: keepingintoucheditor@rbc.com
Fax: 416-974-6023

Keeping in Touch is published for all Canadian pensioners of RBC. It is also available online at www.rbc.com/pensioners

If you have questions about your pension contact RBC Human Resources Services Centre at 1-800-545-2555 or hrspensions@rbc.com

If you have questions about your benefits contact Sun Life at 1-800-305-5905

If you have questions about the sale of RBC Shares or RESSOP contact Sun Life at 1-866-733-8612

LIFE CAN BE COMPLICATED. IF YOU HAVE
QUESTIONS,
THE RBC EmployeeCare Program
HAS **answers.**

Pursuing new passions, volunteering at your local hospital, staying healthy and active, caring for a loved one who needs you. You have a lot to accomplish. The RBC EmployeeCare Program can support you – even after you retire.

- 24/7 toll-free access to professional program consultants for expert support and resources
- In-person, video or telephonic counselling with qualified, professional counsellors
- Elder care services
- Financial & legal consultations
- Community referrals
- Nutritional counselling & naturopathic services
- Online materials & resources
- And so much more

WE'RE
here
FOR YOU 24/7.

CONTACT:

1-800-667-3400 (toll-free 24/7)

TTY: 1-877-616-4422

www.lifeworks.com

User id: rbc

Password: rbccanada