
Retirement Plan Booklet

August 2025

2 | Carleton University Retirement Plan

1
Your Plan
Introduction - Eligibility - Contributions

2
Features
Optional Additional Voluntary Contributions - Buying Back Past Service -
Pension Portability

3
Your Pension At Retirement
Money Purchase Pension Calculation - Minimum Guarantee Pension
Calculation - Additional Voluntary Contributions Calculation -
Adjustment to Pension After Retirement

4
When To Retire
Normal Retirement - Early Retirement and Your Pension -
Postponed Retirement

5
Your Retirement Pension Payment Options
Normal Form of Pension - Life Guaranteed 10 or 15 Years - Life Only -
Joint and Survivor - Definition of Spouse and Legislation

6
Other Pension Options at NDR
Leave All Assets In the Plan - Withdraw Your Assets - Receive A Non-Indexed
Pension - Portability of Additional Voluntary Contributions

7
Additional Information
Carleton Pension Resources - Frequently Asked Questions - Plan Administra-
tion - Government Pension Benefits - Some Key Terms to Know

3

Introduction

1
Your Plan
Introduction - Eligibility - Contributions

12%
Deterred

Hybrid pension plan
Your Carleton University
Retirement Plan is a hybrid plan of
a money purchase plan with a
defined benefit minimum
guarantee.

Pension benefit at retirement
If you have a spouse at retirement,
your pension is actuarily adjusted
during your lifetim 3e and, if you pre-
decease your spouse, they receive
a pension for life equal to 60% of
the pension paid to you. This form
is the minimum required by law
unless waived in writing by your
spouse prior to retirement.

Contact
The following pages will provide you with details on the Carleton University Retirement Plan. The
Pension Services team is available to provide pre-retirement information and calculations regarding the
pension and benefit options. Should you have questions, please contact one of our pension specialists at
humanresources@carleton.ca or call 613-520-3634.

You may contact the Office of Pension Fund Management if you have questions regarding the plan
governance or investments.

The retirement fund has over $1.9 billion in assets. Investments include
Global Equity, Canadian Equity, Canadian Fixed Income, Infrastructure,
High Yield Debt, Emerging Markets Equity, Global Small Cap Equity, Real
Estate, Private Equity and Cash:

Carleton University offers a pension plan that provides their employees with post-retirement income.
The monthly payments from the Carleton University pension plan, in addition to your personal savings,
RRSPs, TFSAs and government plans (CPP, GIS and OAS), provide you with your total retirement
income.

The retirement plan has over 4,700 members, with the majority as active
contributing members, 35% as retirees and 12% as former employees who
have deferred to leave funds in the pension plan.

52%
Active

35%
Retirees

https://carleton.ca/pfm/

Booklet Information
This booklet has been prepared to give you an easy reference to the Carleton University
Retirement Plan. The information in this document is general in nature. It does not constitute
legal or actuarial advice about your rights and obligations and is not binding on Carleton
University or the Carleton University Retirement Plan.

Should there be any conflict or omission between the information in this document and that
contained in the Pension Benefits Act of Ontario (PBA), other applicable laws or the plan
documents, the PBA, other laws and plan documents apply. You may request a copy of the
Retirement Plan Text from Pension Fund Management at anytime.

Eligibility*

Continuing and Term Employees
Full and part-time continuing employees and full and part-time term employees with appointments of 12
months or more are eligible to join the plan.

• You may enrol in the plan on the first day of any month coincident with or following your date of
employment.

• Membership is compulsory by the first day of July after you reach age 30.

If you are appointed to less than a one-year term, you are not eligible to join the plan. If your term is
extended beyond a one-year period, you may join the plan retroactive to the date of your appointment
provided that you buy back the corresponding eligible service.

Staff with full-time term appointments of at least six months but less than 12 months, who have been
appointed to a second term, will be eligible to join the plan from the date of appointment to the second
term if the break between the first and second term is less than 12 months.

Once you join the plan, you must remain a member while employed by the university.

Part-Time Employees
Eligible part-time employees are those who meet one of the two requirements below in each of the
previous two calendar years:

• Earn at least 35% of the CPP Yearly Maximum Pensionable Earnings (YMPE) under the Canada
Pension Plan (CPP) or

• Work 700 hours or more

• Once a part-time employee becomes a member of the plan, membership will continue if employment
continues, regardless of earnings level or hours worked.

Once you join the plan, you must remain a member while employed by the university.
* Exclusions are grant funded positions, students, teaching assistants, contract instructors and some contract appointments.
 Refer to Section 1.16 in the plan text.

4| Carleton University Retirement Plan

5

Contributions1

Employee Contributions
Once enrolled, you will make pension contributions of 4.37% on pensionable earnings below the annual
Yearly Maximum Pensionable Earnings (YMPE) level, and 6.0% on earnings above the YMPE.

Your contributions are credited to an account set up on your behalf, called the Money Purchase
Component Account (MPC).

There is an annual employee and employer contribution limit set by Canada Revenue Agency.
Contributions are tax deductible.

= Your ContributionsX
EARNINGS
UP TO THE

YMPE
4.37% + X 6.00%

EARNINGS
ABOVE

THE YMPE

Employer Contributions 5

The employer contributes an amount equal to your MPC contributions plus 0.25% of your pensionable
earnings to your Money Purchase Component Account.

The employer also contributes, as required by actuarial valuation, the normal cost of the Minimum
Guarantee and the amortization of any unfunded liability or solvency deficit. The current employer
contribution to the Minimum Guarantee is 2.89% of pensionable earnings.

1 Effective April 01, 2025.

Example
In 2025, the YMPE is $71,300. With pensionable earnings of $80,000 your annual pension contribution
would total $ 3,637.18:

6 | Carleton University Retirement Plan

Optional Additional Voluntary
Contributions (AVC)
You may elect to make additional voluntary contributions (AVCs), subject to annual maximum, to the
Carleton University Retirement Plan for the purpose of increasing your pension benefits.

At retirement, AVCs can be withdrawn in cash, transferred to an RRSP (Registered Retirement Savings
Plan) or RRIF, or used to supplement your pension. However, any special transferred contributions which
were subject to “locking in” must remain locked-in. Cash withdrawals are subject to taxation.

You may make a one-time withdrawal of your AVC balance from the plan prior to your termination of
employment or retirement. After electing to do so, you will not be eligible to make any further AVCs to
the plan.

Your contribution may take the form of a RRSP transfer, a lump sum deposit or payroll
deduction. Voluntary cash contributions or payroll deductions are tax deductible.

7

7

Buying Back Past Service
If you have continuous service with the university during which you were eligible to participate in the
plan, but did not (example: If you did not join the retirement plan prior to age 30), you may purchase all
or part of your eligible past service subject to Income Tax Act limits.

In addition, you may have taken an authorized leave of absence without pay, or there may have been an
interruption in employment due to a strike or lockout. In such circumstances you may be eligible to buy
back service.

Typically, the actual cost of the buy-back will depend on your salary and age at the time the service is
purchased using actuarial calculations.

A Pension Specialist at humanresources@carleton.ca can advise you whether or not you are eligible
to make past service contributions. Past service contributions are credited to your Defined Benefit
Contribution Account and increase your pension at retirement. These contributions are tax deductible
and subject to Income Tax Act limits.

•	 The Pension Specialist will send you a summary verifying the cost, the buyback period and income
tax implications.

•	 We suggest that you consult a financial advisor prior to making an election.

Pension Portability
You may transfer any pension contributions made by you and a previous
employer to the Carleton University Pension Plan. Transfers apply under
the portability provisions of the Carleton University Retirement Plan.

If you do transfer contributions, you may request, within 12 months of
becoming a member, that your period of credited service be increased
(restrictions may apply).

Contact a Pension Specialist for details.

2
Features
Optional Additional Voluntary Contributions - Buying Back Past Service -
Pension Portability

Time Sensitive
You have 12 months
from enrolment to
request a transfer of the
value of your previous
employer’s pension into
your Carleton plan.

8 | Carleton University Retirement Plan

At retirement, you will receive an annual pension benefit,
paid monthly.

The pension that you receive will be equal to the greater of
(1) the pension that can be provided by the assets in your
money purchase account or (2) the pension that would
be provided by a defined benefit formula that provides
a minimum guarantee pension. If you made Additional
Voluntary Contributions while an active pension member,
your annual pension benefit will be increased by the
amount of pension that can be provided by the assets in
your AVC account.

Money Purchase Pension Calculation

A pension is calculated from the total balance to your credit in your Money Purchase Component
Account, based on the actuarial tables in force for plan purposes at that time.

Minimum Guarantee Pension Calculation

The amount of the minimum guaranteed pension benefit will be calculated as follows:

3
Your Pension At Retirement
Money Purchase Pension Calculation - Minimum Guarantee Pension
Calculation - Additional Voluntary Contributions Calculation -
Adjustment to Pension After Retirement

Basic Pension Benefit

Greater of:

(1) Pension that can be provided
by your Money Purchase Account

Or

(2) Minimum Guarantee Pension
Calculation

Your years of Credited Service is multiplied by the sum of:

1.29% of the average of your highest 5-years’
pensionable earnings up to the 5-year average of the

YMPE

Plus

2% of the average of your highest 5 years’ pensionable
earnings in excess of the 5-year average of the YMPE

9

	
	
	

2	 To see historical investment experience of the Retirement Fund visit the Historical Pension Fund Rates -
	 Human Resources (carleton.ca) page.

= MINIMUM
PENSION

XCREDITED
SERVICE + X 2.00%1.29%

5 YR AVE
EARNINGS

TO 5 YR
YMPE AVE

5 YR AVE
EARNINGS

ABOVE 5 YR
YMPE AVE

X

After you retire, your pension will be adjusted each year
based on the average investment experience of the Pension
Fund for that year and the three preceding years less 6%.

The investment experience for any pre-retirement year that is
included in the formula is deemed to be 6%.

Adjustments can produce a reduction, as well as an increase
in your pension. However, the portion of your pension that
relates to pre-July 1, 2003 pension accrual will not reduce.

Post retirement pension
adjustments

Pensions may be adjusted
upward or downward, based
on the average investment
experience of the Fund:

4 years’ average interest less
6% = pension adjustment

Additional Voluntary Contributions Calculation
You may receive an additional amount of pension, commencing at the end of the month of your
retirement and payable monthly for your remaining lifetime. The additional amount is based on the
balance in your AVC fund and is calculated as a Money Purchase pension based on the actuarial tables
in force for plan purposes at the time.

Adjustment to Pension after Retirement2 9

Example
35 years of Credited Service, $80,000 highest average 5-year earnings and $66,580 5-yr average YMPE
(2021-2025): Minimum Guarantee Pension = 35 × [($66,580 x 1.29%)] + [($13,420) x 2%] =$39,454.87

https://carleton.ca/hr/wp-content/uploads/sites/16/2021/04/Historical-Pension-Fund-Rates-2024.pdf

10 | Carleton University Retirement Plan

Normal Retirement Date
Your normal retirement date (NRD) is the first day of July nearest your 65th birthday.

Early Retirement and your pension
Early retirement is permitted any time after you reach 55 or 10 years prior to normal retirement date.

Pensions at early retirement are actuarily adjusted to reflect the fact that you are retiring before your
Normal Retirement Date.

	 Money Purchase Pension
The amount of your Money Purchase Pension will be less than at normal retirement for two
reasons:

1.	 You and Carleton University would have contributed for a fewer number of years than if
you worked until your normal retirement date. Therefore, your account would have had
less time to grow in value.

2.	 You will collect your pension for a longer period of time than if you retired at your
normal retirement date, resulting in a lower monthly pension.

	 Minimum Guarantee Pension - Early Retirement Reduction
The pension calculation will be based on your earnings and credited service to your early
retirement date and reduced as follows:

For early retirements after July 1, 2012, the Minimum Guarantee
pension will be reduced by actuarial factors which will range
between 5% and 7% for each year prior to your Normal Retirement
Date. These factors will apply to current members born after 1957
and to new members joining on or after July 1, 2012.

For plan members who were eligible to retire on July 1, 2012 (i.e.
age 55 or within 10 years of your normal retirement date), the
Minimum Guarantee pension will be reduced by one-quarter (0.25)
of one percent for each month of early retirement prior to your
Normal Retirement Date. This applies regardless of the date on
which you actually choose to retire.

4
When To Retire
Normal Retirement - Early Retirement and Your Pension -
Postponed Retirement

 3 Benefits such as Life Insurance and Long Term Disability may reduce or cease at your NRD.

Early Retirement
Reduction

Normally, the Minimum
Guarantee pension
calculation will be
reduced between 5%
and 7% for every
year prior to Normal
Retirement

11

11

Postponed Retirement

If you continue to work at Carleton University after your NRD, you may postpone starting your pension.
However, you may in no event postpone the commencement of your pension beyond Dec. 1 of the year
in which you reach age 71.

Contributions
If you continue to work at Carleton University after your NRD and postpone retirement, you have
a choice:

1.	 Continuing your required contributions or
2.	 Stopping contributions

At actual retirement, you will receive a starting pension in an amount equal to the greater of your
Money Purchase Pension or your Minimum Guarantee Pension calculation, plus your pension
from Additional Voluntary Contributions (if applicable).

Service
The service used in your Minimum Guarantee pension calculation will depend on whether or not
you continued to contribute to the plan after normal retirement. If you continued to contribute,
your minimum guarantee pension calculation will be based on your service and earnings up to
your actual retirement date.

12 | Carleton University Retirement Plan

You will receive your pension benefit, commencing with the
first payment at the end of the month of your retirement and
payable in monthly installments.

If you have an eligible spouse, pension legislation requires
you to take a pension option (Joint and Survivor) that
provides a surviving spouse with at least 60% of your
pension should you pre-decease your spouse. Your spouse
may opt to waive this option, but only prior to your retirement.

Depending on the type of pension payment option that you
select prior to retirement, payments may continue beyond
your lifetime. Once a pension payment option is selected it
can not be changed.

Contact a Pension Specialist for additional details.

Normal Form of Pension
The normal form of pension is payable for your lifetime and guaranteed for a minimum of five years. If
you die after your retirement but before receiving 60 monthly payments, the balance of the guaranteed
payments will be paid to your beneficiary.

There are many alternative forms of pension payments available. You may choose one of these other
forms by giving written notice to the university any time prior to the commencement of your pension.
The following are some examples of these alternatives:

Life Guaranteed – 10 or 15 Years
This pension is payable for your lifetime, except that a minimum of 120 or 180 monthly payments are
guaranteed. Because more payments are guaranteed, the amount of pension under this form will be less
than the amount of a normal form of pension.

5
Your Retirement Pension Payment Options
Normal Form of Pension - Life Guaranteed 10 or 15 Years - Life Only -
Joint and Survivor - Definition of Spouse and Legislation

Pension Payment Options
Normal form of pension (5 years)
Minimum 60 monthly payments
guaranteed

Life Guarantee 10 years
Minimum 120 monthly payments
guaranteed

Life Guarantee 15 years
Minimum 180 monthly payments
guaranteed

Life Only
Payable until your death

Joint and Survivor option
All or part of your pension
continues for your surviving spouse

Note: For pension options other than the normal form, the amount of the initial pension will be actuarially adjusted so that its
value is the same as the value under the normal form of pension.

13

13

Life Only
This pension is payable for your lifetime only and stops on your month of death regardless of the
number of payments that have been made.

This pension will be greater than the normal form of pension because it does not include a guarantee
that a minimum of five years of payments will be made.

Joint and Survivor
This form of pension is payable for your lifetime with all or part of your benefit continuing to your
surviving spouse after your death.

The amount of monthly pension under this option is less than the normal form because the pension is
paid over the lifetimes of two people. It may vary considerably from the basic pension depending on the
age of your spouse.

Definition of Spouse and Legislation
The definition of spouse in the legislation is as follows:

“Spouse” means a person of the same or the opposite sex, who at the date of determination:

1.	 is married to the member and is not living apart from the member, or

2.	 is not married to the member but has been living with the member in a conjugal relationship:

•	 continuously for a period of not less than three years, or
•	 in a relationship of some permanence, if they are the parents of a child as set out in section 4 of

the Children’s Law Reform Act

A member who has a spouse at retirement must receive the pension in a form, which continues at least
60% of the initial amount to the surviving spouse, unless the spouse waives their right to pension in
writing.

If both spouses agree in writing using the prescribed Form 3 Waiver of Joint and Survivor Pension within
12 months immediately preceding the pension commencement, the pension may be paid in another
form. The completed form must be submitted to the Pension Specialist prior to retirement.

https://www.fsrao.ca/form-3-waiver-joint-and-survivor-pension

14 | Carleton University Retirement Plan

You do not have to start taking your pension when you retire. Other options available as detailed in this
section. Benefits such as Life Insurance and Long-Term Disability may reduce or cease at your NRD.

Leave all Assets in the Plan
You may leave all assets in your Money Purchase and AVC accounts in the Carleton University
Retirement Plan and defer the pension commencement until a later time3.

Canada Revenue Agency regulations require that a person commence their pension no later than the
end of the calendar year during which age 71 is attained.

Withdraw your Assets
You can choose to transfer the value of your Money Purchase Component Account with Credited
Interest, plus the excess, if any, of the commuted value of your Minimum Guarantee Pension over the
Money Purchase Component Account (plus the commuted value of your Early Retirement Supplement,
if applicable) to:

•	 A Locked-in Retirement Account (LIRA). Often referred to as a locked-in RRSP, investment
earnings accrue on a tax-deferred basis. However, the funds must be used to provide retirement
income: you are generally not permitted to make cash withdrawals. The funds must ultimately be
transferred to a locked-in retirement income fund or be used to purchase a life annuity by no later than
the end of the year that you reach age 71, OR

•	 A Life Income Fund (LIF). A LIF is a Registered Retirement Income Fund (RRIF) but is also
subject to locking-in rules. Investment earning accrues on a tax-deferred basis. In order to elect this
option you must be at least age 54 on the date when your assets in the Carleton University Retirement
Plan are transferred to a LIF. You are required by legislation to withdraw money every year starting no
later than the year after money is transferred to your LIF account, OR

•	 A registered pension plan of your new employer, provided that the plan administrator at your new
employer agrees to accept the transfer. Before electing this option, you should confirm with the plan
administrator at your new employer that the transfer will be accepted.

3 Inactive members are charged an annual administration fee equal to 1.00% of the member’s account balance at June 30 of each year. This
fee does not apply to any plan member who qualified for early retirement (i.e. age 55 or older or within 10 years of normal retirement
date) at the date of his or her separation from the university.

6
Other Pension Options at NDR
Leave All Assets In the Plan - Withdraw Your Assets - Receive A Non-Indexed
Pension - Portability of Additional Voluntary Contributions

15

15

Receive a non-indexed pension
If your Minimum Guarantee Pension is greater than your Money Purchase Pension at retirement, you
may elect to receive a non-indexed pension payable for life from an insurance company under an
arrangement between the insurance company and the university.

Under this election, your basic pension will be fixed (will never increase or decrease) for the whole
time that it is payable and it will not be less than the starting Minimum Guarantee Pension that would
otherwise be payable from the plan. The pension will not increase during your retirement.

The pension under this election is available under a variety of pension forms. Under this election, any
other pension entitlements (e.g. Additional Voluntary Contributions, Early Retirement Supplement) will
also be transferred out of the plan to the insurance company.

Portability of Additional Voluntary Contributions
Additional Voluntary Contributions can be withdrawn in cash, transferred to an RRSP or RRIF, or left in
the plan. However, any contributions which were transferred into the plan and subject to “locking in”
must remain locked-in. Cash withdrawals are subject to taxation.

You may make a one-time withdrawal of your AVC balance from the plan prior to your termination of
employment or retirement. After electing to do so, you will not be eligible to make any further AVCs to
the plan.

16 | Carleton University Retirement Plan

	
 		

			
		

	

7
Additional Information
Carleton Pension Resources - Frequently Asked Questions - Plan Administra-
tion - Government Pension Benefits - Some Key Terms to Know

Carleton Pension Resources
• Pension Retirement Planner
• Planning your Retirement
• Retiree Benefits
• Retirement Submission
• To reach a Pension Specialist: email humanresources@carleton.ca or call 613-520-3634.
• To reach the Pension Fund Management office visit https://carleton.ca/pfm/leadership/ or call

613-520-2600, ext. 3620

Frequently Asked Questions
How may I obtain a pension estimate?
You may use the Carleton Retirement Planner to review your pension details and to calculate pension
estimates. Review the Retirement Planner User Guide for details.

What happens to my pension if I die before retirement?
If you die before retirement, your beneficiary or estate will receive the greater of the commuted value
of your Minimum Guarantee pension or the balance in your Money Purchase Component Account (both
Employee plus Employer portions and investment earnings) plus your Voluntary contributions Account,
if applicable.

In the absence of a waiver signed by your spouse, the pre-retirement death benefit will be paid to your
spouse, not to your beneficiary if other than your spouse. This is required by legislation.

What happens to my pension if I die after retirement?
If you die after retirement, then the benefits payable will be in accordance with the provision of the
applicable form of pension that you chose.

If you die after retirement and prior to the expiry of any applicable guarantee period, the designated
beneficiary will receive any remaining monthly payments until the end of the guarantee period. The
beneficiary may elect to receive the commuted valuate of the remaining instalments in a lump sum cash
payment.

What happens if I become sick?
If you become sick, you continue to make pension contributions.

https://carleton.ca/hr/pension-document-submission/
https://carleton.ca/hr/pension/planning-your-retirement/
https://carleton.ca/hr/pension/retiree-benefits/
https://www.carleton-ret.ca/SitesAuth/sign-in
https://carleton.ca/hr/pension/planning-your-retirement/
https://carleton.ca/hr/pension/retiree-benefits/
https://carleton.ca/hr/pension-document-submission/
https://carleton.ca/hr/pension/planning-your-retirement/

17

Have questions?
Contact a Pension Specialist for additional details: humanresources@carleton.ca or call 613-520-3634.

What happens to my pension if I become disabled
If you become disabled and are receiving benefits from the Long-Term Disability Plan, you will continue
to participate in the Retirement Plan and the required contributions to the plan will be made on your
behalf at no cost to you.

If you remain disabled and receive disability benefits up to age 65, the Minimum Guarantee Pension will
still apply. It will be based on your years of service, including the years you were disabled, your earnings
at the time you became disabled, adjusted by the cost of living up to three percent annually on July 1
each year following your date of disability. Your beneficiary or estate will receive benefits according to
the form of pension payment you chose at retirement.

What happens to my pension on termination of employment?
You will have the option to leave pension assets in the plan, transfer pension assets out of the plan to a LIRA,
or transfer pension assets to the plan of your next employer. If the small pension rules apply, pension assets
maybe taken in case or transferred to an RRSP.

What If I go on Maternity, Adoption or Parental Leave?
You may continue to make your regular pension contributions during this leave.

What If I go on an unpaid leave?
You may elect to continue to contribute to the pension plan. You will be required to pay both your
regular contributions and those of the employer.

What happens to my retiree benefits if I get separated after I retire?
Your separated spouse may continue coverage in the extended and dental (if applicable) plan if this is
stipulated in the separation agreement. Any eligible dependents' coverage continues.

What happens to my retiree benefits if I get divorced after I retire?
Your ex-spouse's extended and dental (if applicable) coverage terminates on date of the the divorce. Any
eligible dependents' coverage continues.

What happens to my retiree benefits if I die after I retire? 17

Your surviving spouse and eligible dependents may continue "survivor" benefits coverage if they were covered
under your plan while you were alive.

What happens to my retiree benefits if I have a new spouse after I retire?
You can not add any spouse (legal or common-law) or other dependents to your plan after you retire.

18 | Carleton University Retirement Plan

Plan Administration
Who is responsible for administration of the pension plan?
Carleton University is the plan administrator.

Pension Committee
The Pension Committee is responsible for all matters in regard to the administration of the plan. This
includes the interpretation and application of provisions of the plan together with eligibility, service,
earnings and retirement dates for purposes of the plan.

Investment of the Retirement Fund
You may access these documents on https://carleton.ca/pfm/guiding-documents/
 • Statement of Investment Policies and Procedures

• Retirement Fund Responsible Investing Policy

Pension Fund Management
The Office of Pension Fund Management is accountable for the effective management of the Carleton
University Retirement Fund. Its goals are:

• to manage the Fund with a high standard of care and in accordance with legislation, recognizing the
needs of all stakeholders in the retirement plan,

• to maintain the security of the fund assets by establishing appropriate internal controls and
monitoring the investment managers and trustee,

• to provide leadership to the Pension Committee and the university in providing a highly regarded
retirement plan that provides a reasonable rate of return on investments and a stable funding rate for
the University with an acceptable degree of risk,

• to ensure the effective operation of the Pension Committee by planning and chairing all regular and
special meetings of the committee, and advising the committee members on a variety of pension and
investment issues,

• to communicate effectively about important plan matters with the plan membership.

If you have questions about the Carleton University Retirement Fund or Pension Committee matters:

Pension Fund Management
610 Pigiarvik (formerly Robertson Hall)
1125 Colonel By Drive
Ottawa, ON K1S 5B6 Canada
Phone: 613 520-2600, ext. 3620
Fax: 613 520-3965

19

19

OAS pension benefits are paid monthly - adjusted each quarter to reflect increases in the cost of living.
As your total retirement income increases, however, the pension benefit is reduced. Above a certain
income level, you are no longer eligible for OAS pension benefits.

You should apply for OAS pension benefits about six months in advance of the date on which you want
to start receiving the pension benefit. You can get the necessary forms at a Service Canada Centre or
by downloading at www.servicecanada.gc.ca.

The GIS is an additional pension benefit paid to lower-income Canadians. When applicable, it is payable
from age 65.

Government Pension Benefits
Canada Pension Plan Guaranteed Income Supplement Old Age Security

When you retire, you will be entitled to receive pension benefits from the Canada/Québec Pension Plan
(CPP/QPP) and may be entitled to pension benefits from Old Age Security (OAS) and the Guaranteed
Income Supplement (GIS). For specific information on these pension benefits, contact your local Service
Canada Centre.

Canada/Québec Pension Plan
The CPP/QPP pension benefits to you are based on your CPP/QPP pensionable earnings and
contributions (up to the YMPE) during the time you spent in the workforce.

The actual amount of your CPP/QPP payments also depends on your age at retirement. Normally, you’ll
start receiving pension benefits at age 65; however, you can receive reduced pension benefits as early
as age 60, or an increased pension benefit after age 65 (you may delay taking CPP for up to five years).
Pension benefits are paid monthly— adjusted each Jan. 1 to reflect increases in the cost of living.

You should apply for CPP/QPP benefits about six months before retirement. You can get forms: Service
Canada Centre or by downloading them from at www.servicecanada.gc.ca, or in Québec, at the office of
the Régie des rentes du Québec or at www.rrq.gouv.qc.ca.

Old Age Security (OAS) and Guaranteed Income Supplement (GIS)
The OAS pension is a flat-rate pension you will receive once you reach age 65, in addition to your CPP/
QPP pension, provided you meet certain residency requirements. You may delay taking the OAS pension
past age 65 for up to five years.

https://www.canada.ca/en/services/benefits/publicpensions/cpp.html
https://www.canada.ca/en/services/benefits/publicpensions/old-age-security/guaranteed-income-supplement.html
https://www.canada.ca/en/services/benefits/publicpensions/old-age-security.html

20 | Carleton University Retirement Plan

	 			
	 			
	

	
	 		
	

Some Key Terms to Know
Actuarial Valuation
An actuarial valuation compares a pension plan’s assets to the value of accrued pension benefit
obligations, or liabilities, in two different ways, a “going concern basis” and a “solvency basis.”

• A going concern valuation determines the funded status of the plan assuming the plan will
continue indefinitely. It reflects long-term trends in market conditions and in the plan’s
experience.

• A solvency valuation determines the funded status of the plan assuming the plan had been
terminated on the valuation date. This type of valuation is susceptible to short-term market
fluctuations.

A solvency valuation is a hypothetical scenario required by legislation – the plan in which you are a
member has not been terminated.

If an actuarial valuation report filed with the regulator reveals that a pension plan’s assets are less than
the target liabilities on either a going-concern or a solvency basis, then an unfunded liability (i.e., a
“deficit” or “shortfall”) exists. The plan sponsor is required to make special payments to fund the
unfunded liability in accordance with the rules under the Pension Benefits Act (Ontario) and supporting
regulations. The regulations set out the period during which the funding shortfall must be funded.

Additional Voluntary Contributions (AVC)
You may elect to make Additional Voluntary Contributions for the purpose of increasing your pension
benefits. Such contributions will be permitted up to the maximum allowable under the Income Tax Act.

You may withdraw your Additional Voluntary Contributions provided that the contributions are not
locked in.

If you withdraw these contributions, you will not be permitted to make further Additional Voluntary
Contributions to the plan. Contributions can be in the form of cash deposits, payroll deduction or RRSP
transfers. Additional Voluntary Contributions can be withdrawn in cash, transferred to another plan or
RRSP or left in the plan. However, any special transferred contributions which were subject to “locking-
in” must remain locked-in. Cash withdrawals are subject to taxation.

21

Credited Service
The cumulative total period of service (in full or partial years) during which you made pension
contributions or where deemed to have made contributions.

Continuous Service
Employment service with the university since the last date of hire without interruption except for paid
leaves, authorized sick leaves, approved leaves of absence and absences due to occupational injuries
as approved by Workers’ Compensation.

Early Retirement
You may take early retirement at the earlier of age 55 or 10 years prior to your normal retirement
date. You will receive the greater of the Money Purchase pension or the Minimum Guarantee pension
as previously described. If applicable, you will also receive any pension provided by your Additional
Voluntary Contributions.

At early retirement, the Minimum Guarantee is based on your Final Average Earnings and plan
participation to your Early Retirement Date. This benefit is reduced by actuarial equivalent factors which
will range between 5% and 7% per year. These factors apply to current members born after 1957 and
those who join the plan on or after July 1, 2012. For members of the Ppan on June 30, 2012, born before
1958, the benefit is reduced by 3% per year (1/4% per month) for each year of early retirement prior to
your normal retirement date.

Normal cost
Normal cost is the annual cost of the minimum guarantee benefit based on the ages and earnings of the
plan participants in any given year.

Normal form pension
The normal form of pension is payable for your lifetime and guaranteed for a minimum of five years. If
you die after your retirement but before receiving 60 monthly payments, the balance of the guaranteed
payments will be paid to your beneficiary. This type of pension payment option is the benchmar2k 1to
which other types of pension payment options are compared to.

Normal Retirement
The Normal Retirement Date under the plan is the July 1 nearest your 65th birthday.

22 | Carleton University Retirement Plan

Pension at your Normal Retirement Date
Pensions will be calculated as the greater of (A) or (B) below:

(A) Money Purchase Pension: The pension which can be provided by your required Money
Purchase Component Account (MPC) contributions and the contributions made to the plan on
your behalf by the university, plus any investment returns.

Your MPC balance as shown above varies from year to year according to the investment
performance of the fund and contributions made during the year. This means that pension
estimates based on the MPC will continually change during the years up to retirement.

(B) Minimum Guarantee Pension:
[(1.29% of Final Average Earnings up to the Final Average YMPE) + (2% of Final Average
Earnings in excess of the Final Average YMPE)] x (years of credited service)

• Final Average Earnings: the average of your highest five years of earnings.
• Credited Service: pension service to date plus future service to retirement.
• YMPE - Year’s Maximum Pensionable Earnings as defined by the CPP.

As we can’t predict what your best five years’ average earnings will be at the time of retirement, the
Minimum Guarantee Pension is calculated based on the salary listed on your statement. However,
for those employees who are within five years of retirement, we have averaged earnings so that your
Minimum Guarantee Pension will be estimated more accurately.

If you had made Additional Voluntary Contributions while an active pension member, your annual
pension benefit will be adjusted accordingly.

Pensionable Earnings
Pensionable earnings are the regular base (hourly or salary) earnings that are used to calculate how
much you (and Carleton University) contribute to your pension. Overtime, premiums, allowances and
bonuses are excluded from pensionable earnings.

Plan Year
The Plan year is from July 1 of a calendar year to June 30 of the following calendar year.

Postponed Retirement
If you continue to work past your NRD, you may choose either to continue your contributions to the
retirement plan or to cease contributions. If you are over age 65 and exempt from CPP contributions,
your pension contributions will be based on 6% of your total earnings to the maximum contribution
level. Under current pension legislation, you will be required to start your pension no later than the end
of the year in which you attain age 71.

Yearly Maximum Pensionable Earnings (YMPE)
This is the amount the government sets each year and uses to base your contributions and those of
Carleton University - as well as benefits from - the Canada or Québec Pension Plan. The government
revises this amount every year, based on increases in average weekly earnings in Canada.

