

Vos options de placement

Banque Royale

Table des matières

Présentation de RBC Gestion mondiale d'actifs	i
Une stratégie gagnante pour les clients	i
Pour investir, il faut connaître ses objectifs	ii
Certificats de placement garanti	1
Cotisations salariales servant à l'achat de CPG pour un régime d'épargne collectif	1
Fonds des marchés monétaires et fonds de titres à revenu fixe	3
Solutions de versement géré et fonds équilibrés	5
Solutions de portefeuille et fonds d'éducation Objectif	7
Fonds d'actions canadiennes et nord-américaines	9
Fonds d'actions américaines	11
Fonds d'actions internationales et mondiales	13
Portefeuilles de retraite RBC	15
Dépôts d'épargne	17

Présentation de RBC Gestion mondiale d'actifs

RBC Gestion mondiale d'actifs figure parmi les gestionnaires de placements les plus importants et les plus respectés au Canada. RBC Gestion mondiale d'actifs (RBC GMA), qui compte des bureaux au Canada, aux États-Unis, à Londres (R.-U.) et à Hong Kong, est un fournisseur de solutions de placement de premier plan pour les investisseurs individuels et institutionnels, notamment des fonds communs de placement, des fonds en gestion commune, des fonds de couverture et des portefeuilles gérés séparément. Ces placements représentent plus de 384 milliards de dollars d'actifs sous gestion globalement* dans l'ensemble de nos divisions, dont plus de 200 milliards de dollars d'actifs dans les fonds communs de placement des familles RBC, PH&N et BlueBay**.

Une stratégie gagnante pour les clients

Nous nous engageons à offrir à nos clients une valeur, un choix et une transparence inégalés dans le secteur grâce à nos solutions de placement. Notre processus de placement multidisciplinaire, qui allie les avantages d'une analyse de placement rigoureuse et l'expertise de professionnels compétents dans toutes les catégories d'actif, nous permet de repérer les occasions ayant un meilleur potentiel à long terme. Les familles de fonds de RBC GMA ont reçu au Canada le prix Lipper du meilleur groupe de fonds en 2016 et celui du meilleur groupe de fonds d'obligations en 2016 et en 2015***.

* RBC Gestion mondiale d'actifs Inc., au 30 novembre 2016.

** Institut des fonds d'investissement du Canada, au 28 février 2017.

*** Fonds PH&N (2016) et RBC GMA (2015), en fonction du meilleur rendement corrigé du risque pour les périodes terminées respectivement les 31 juillet 2016 et 2015. Données liées aux prix Lipper de Thomson Reuters, © 2016 Thomson Reuters. Tous droits réservés. Données utilisées avec autorisation et protégées par la législation sur les droits d'auteur des États-Unis. L'impression, la copie, la redistribution ou la retransmission de ce contenu est interdite sans permission expresse et écrite. www.lipperfundawards.

Pour investir, il faut connaître ses objectifs

Les objectifs et le cheminement de chaque investisseur sont uniques. Votre stratégie de placement doit tenir compte de vos buts et de votre échéancier.

Son élaboration comporte six grandes étapes :

Étape n° 1 : Définissez vos objectifs de placement.

Dressez une liste des buts à atteindre, par ordre de priorité.

Étape n° 2 : Établissez votre horizon de placement.

Quand souhaitez-vous réaliser chacun de vos objectifs ?

Étape n° 3 : Mesurez votre tolérance au risque.

Quel est votre degré d'aisance par rapport aux placements et de quel degré de risque et de volatilité pouvez-vous vous accommoder ?

Étape n° 4 : Définissez votre profil d'investisseur.

Selon vos objectifs, votre horizon temporel et votre tolérance au risque de placement, votre profil d'investisseur révèle si vous êtes un investisseur en quête de prudence ou qui recherche davantage la croissance.

Étape n° 5 : Choisissez une répartition d'actif.

Une fois que vous connaîtrez votre profil d'investisseur, votre conseiller RBC vous aidera à choisir la combinaison de placements – liquidités, titres à revenu fixe et actions – convenant à votre portefeuille.

Étape n° 6 : Choisissez les placements à inclure dans la composition de votre portefeuille.

RBC offre une large gamme d'options de placement pour vous aider à bâtir un portefeuille bien diversifié et à atteindre vos objectifs de placement. Consultez les tableaux de cette brochure pour obtenir plus de renseignements sur les produits offerts.

Votre avenir financier commence par un placement

À RBC®, nous comprenons que la situation et les priorités de chacun sont uniques. Voilà pourquoi nous offrons un large éventail de solutions de placement qui répondent aux besoins de différents investisseurs. Qu'il s'agisse de certificats de placement garanti (CPG) ou de fonds communs de placement axés sur la croissance, nous vous offrons une solution qui répondra à vos besoins.

Certificats de placement garanti (CPG)

Les CPG de RBC sont des placements sûrs. Votre placement initial est garanti dans tous les cas. Ils produisent des intérêts à un taux fixe ou variable, ou déterminés en fonction d'une formule établie d'avance. Les CPG devraient entrer dans la composition des placements de tout portefeuille bien équilibré.

Cotisations salariales servant à l'achat de CPG pour un régime d'épargne collectif

- Les cotisations salariales ne peuvent être affectées qu'à des CPG non remboursables. Comme il faut au moins 1 000 \$ pour acheter un CPG non remboursable, les cotisations prélevées sur la paie seront placées dans un compte de dépôt d'épargne jusqu'à ce que le seuil minimal soit atteint.
- Les CPG remboursables sont offerts dans toute succursale RBC, en ligne ou par téléphone. Une somme d'au moins 500 \$ est requise pour l'achat d'un CPG remboursable.
- Vous pouvez choisir entre des CPG à court terme de 30 à 364 jours (non offerts pour les comptes de placement collectif) ou des CPG à long terme de 1 à 5 ans ou de 7 ou 10 ans.
- Vu que le placement minimal est de 1 000 \$, les montants retenus à la source s'accumulent normalement dans le compte de dépôt d'épargne jusqu'à concurrence de 1 000 \$ (ou plus). Dès que vous atteignez ce montant, un CPG sera acheté à la date de fin de trimestre suivante, selon vos directives.

Certificats de placement garanti (CPG)

	Placement minimal	Termes offerts	Options de versement des intérêts	Admissibles aux rég. enr.
CPG à taux garanti				
CPG non remboursable. Taux de rendement fixe pour une durée déterminée. Capital et intérêts garantis.	100 000 \$ 5 000 \$ 1 000 \$	1 à 29 jours 30 à 364 jours 1 à 5 ans 7 ou 10 ans	Termes inférieurs à un an : à l'échéance Termes de un an ou plus : – mensuellement (5 000 \$) – semestriellement – annuellement – composés annuellement et versés à l'échéance	REER, CELI, FERR, FRV, REEE, REEI, FERRP, RPDB** REER, CELI**
CPG remboursable. Offre un taux de rendement fixe légèrement inférieur, mais peut être remboursé avant l'échéance. Le cas échéant, les intérêts seront réduits.	500 \$*			
CPG Progressif®. Épargne automatique et régulière. Même taux fixe pendant que les fonds s'accumulent.	1 000 \$ Options d'achat préautorisé : 10 \$/semaine 25 \$/quinzaine 50 \$/mois	1 an	Versés à l'échéance	Non
CPG Échelonné®. Placement initial divisé en cinq montants égaux ayant des échéances de 1 à 5 ans et rapportant le même taux d'intérêt.	5 000 \$	5 ans	Mensuellement, semestriellement et annuellement ou composés annuellement et versés à l'échéance	Non
CPG Encaissable d'un an ^{MC} . Encaissable en tout temps. Intérêts payés si le CPG est conservé pendant 30 jours ou plus.	1 000 \$	1 an	Mensuellement, semestriellement, à l'échéance ou au moment du rachat si le CPG est conservé pendant 30 jours ou plus	Non
CPG Taux Privilège®. Augmentation garantie du taux d'intérêt à toutes les dates anniversaires ; encaissable ou non encaissable.	1 000 \$	2 ans 3 ans 5 ans	Composés annuellement et versés à l'échéance	Non
CPG Créateur de revenu. Conçu pour offrir des liquidités garanties et prévisibles.	5 000 \$	1 à 5 ans 10 ans 15 ans 20 ans	Aux deux semaines, mensuelle, trimestrielle, semestrielle ou annuelle	CELI
Dépôts à terme en dollars US non remboursables. Offrent un taux d'intérêt fixe pendant un terme déterminé ; libellés en dollars US.	100 000 \$ 5 000 \$	1 à 29 jours 30 à 364 jours 1 à 5 ans	Termes inférieurs à un an : à l'échéance Termes de un an ou plus : annuellement	Non
CPG liés aux taux d'intérêt				
CPG Encaissable Taux préférentiel®. Taux d'intérêt lié au taux préférentiel canadien de RBC Banque Royale® ; encaissable avec intérêts si le CPG est conservé pendant 30 jours ou plus.	5 000 \$	1 an	Mensuellement, semestriellement, à l'échéance ou au moment du rachat si le CPG est conservé pendant 30 jours ou plus	Non
CPG IntelliMarché RBC^{MC1}				
CPG Marché canadien®. Rendement lié à l'appréciation du S&P/TSX 60.	1 000 \$	3 ans	Le rendement, s'il y en a un, sera versé à l'échéance ou au moment du blocage lors du deuxième anniversaire	REER, CELI, REEE, REEI
CPG Marché mondial®. Rendement lié à l'appréciation d'indices composés pondérés de marchés boursiers internationaux.	1 000 \$	3 ans	Le rendement, s'il y en a un, sera versé à l'échéance ou au moment du blocage lors du deuxième anniversaire	REER, CELI, REEE, REEI
CPG IntelliMarché bancaire canadien RBC. Rendement lié à l'indice des banques S&P/TSX.	1 000 \$	2, 3 et 5 ans	Rendement payé à l'échéance	REER, CELI, REEE, REEI, FERR
CPG IntelliMarché services publics canadiens RBC. Rendement lié à l'indice plafonné du secteur des services publics S&P/TSX.	1 000 \$	2, 3 et 5 ans	Rendement payé à l'échéance	REER, CELI, REEE, REEI, FERR
CPG IntelliMarché américain RBC. Rendement lié à l'indice S&P 500.	1 000 \$	2, 3 et 5 ans	Rendement payé à l'échéance	REER, CELI, REEE, REEI, FERR

* Disponible pour les CPG enregistrés détenus dans les REER et les CELI seulement.

** Les options de durée ou de paiement des intérêts ne sont pas toutes offertes.

¹ Les CPG IntelliMarché RBC garantissent la remise du capital, mais ne génèrent pas de revenu d'intérêts régulier. Le CPG Marché canadien et le CPG Marché mondial procurent un rendement variable si l'indice d'actions auquel est associé le CPG produit un rendement intéressant. Le rendement est nul lorsque cet indice affiche un piètre rendement. Les CPG IntelliMarché bancaire canadien RBC, CPG IntelliMarché services publics canadiens RBC et CPG IntelliMarché américain RBC procurent un rendement variable, jusqu'à concurrence du rendement maximal établi, si l'indice d'actions auquel est associé le CPG produit un rendement intéressant. Si cet indice affiche un piètre rendement, le rendement minimal établi s'applique. Pour obtenir des renseignements complets sur le produit, y compris sur la façon dont le rendement variable est calculé, rendez-vous au www.rbcbanqueroyle.com/produits/cpg/intellimarche-suite.html ou à la succursale RBC la plus proche, ou composez le 1 800 769-2511.

■ Certificats de placement garanti

Fonds des marchés monétaires

Les fonds des marchés monétaires constituent un excellent type de placement pour les investisseurs qui ont un horizon de placement rapproché et qui ont besoin de préserver leur capital, puisqu'ils procurent un revenu régulier et la sécurité.

Ces fonds répondent parfaitement aux besoins financiers à court terme, comme la mise de fonds pour l'achat d'une maison ou l'épargne en vue de vacances. Étant donné qu'ils ne sont jamais immobilisés, vous avez accès à votre argent en tout temps quand vous en avez besoin.

Fonds de titres à revenu fixe

Les fonds à revenu fixe peuvent investir dans divers titres de créance, y compris des obligations d'État, des obligations de sociétés, des obligations à rendement élevé et des obligations de marchés émergents. Le fait d'investir adéquatement dans différents types de placements à revenu fixe permet éventuellement d'augmenter la diversification. En général, les fonds à revenu fixe sont moins volatils que les fonds d'actions ; c'est pourquoi ils apportent une certaine stabilité aux portefeuilles. Ils représentent également une excellente solution pour les investisseurs qui cherchent un flux de trésorerie régulier.

Niveau de volatilité Principaux facteurs pouvant influencer le rendement Distributions Minimum – Régime plac. préautorisés/ Cotisation salariale Placement initial minimal enregistré/ non enregistré

Fonds des marchés monétaires

Fonds de bons du Trésor canadien RBC	■	●	M	25 \$	500 \$/500 \$
Fonds du marché monétaire canadien RBC	■	●	M	25 \$	500 \$/500 \$
Fonds du marché monétaire Plus RBC	■	●	M	100 \$	100 000 \$/ 100 000 \$
Fonds du marché monétaire américain RBC	■	● ●	M ▲	25 \$ US [†]	s. o./500 \$ US
Fonds du marché monétaire \$US Plus RBC	■	● ●	M ▲	100 \$ US [†]	s. o./ 100 000 \$ US

Fonds de titres à revenu fixe

Fonds canadien de revenu à court terme RBC	■	●	M ▲	25 \$	500 \$/500 \$
Fonds d'obligations à revenu mensuel RBC	■	● ●	M ▲	25 \$	500 \$/500 \$
Fonds d'obligations RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds indiciel obligataire du gouvernement canadien RBC	■	●	T ▲	25 \$	500 \$/500 \$
Fonds d'obligations étrangères RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'obligations de sociétés de catégorie investissement \$US RBC	■	● ●	T ▲	25 \$ US [†]	s. o./500 \$ US
Fonds d'obligations mondiales de sociétés RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'obligations à rendement élevé RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'obligations à rendement élevé \$US RBC	■	● ●	T ▲	25 \$ US [†]	s. o./500 \$ US
Fonds d'obligations mondiales à rendement élevé RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds stratégique d'obligations à revenu RBC	■	● ●	M ▲	25 \$	500 \$/500 \$
Fonds en devises des marchés émergents RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'obligations de marchés émergents RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'obligations mondiales à revenu mensuel BlueBay	■	● ●	M ▲	25 \$	500 \$/500 \$
Fonds d'obligations de sociétés de marchés émergents BlueBay	■	● ●	T ▲	25 \$ US [†]	s. o./500 \$ US
Fonds d'obligations mondiales convertibles BlueBay	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'obligations mondiales convertibles \$ US BlueBay	■	● ●	T ▲	25 \$ US [†]	s. o./500 \$ US

Légende

■ Faible ■ Faible à moyen ■ Moyen ■ Moyen à élevé ■ Élevé

● Taux d'intérêt/ qualité des portefeuilles de crédit ● Rendement du marché boursier ● Change

M Mensuelles T Trimestrielles A Annuelles ▲ Gains en capital (payés annuellement)

[†] Non inclus dans les régimes enregistrés.

- Fonds des marchés monétaires
- Fonds de titres à revenu fixe

Solutions de versement géré RBC

Les solutions de versement géré RBC aident les clients à libérer le potentiel de trésorerie de leurs placements. Elles offrent une solution de placements gérés activement conjuguée à une stratégie de versements gérés, conçue pour gérer toute répercussion sur votre investissement initial. Vous pouvez choisir parmi les trois solutions de versement (5 %, 6 % ou 7 %¹) la solution qui convient à votre situation personnelle.

Fonds équilibrés

Grâce à leur grande diversité de placements, les fonds équilibrés vous permettent de tirer parti des occasions de croissance, tout en réduisant le risque associé à la détention d'un type de placement unique. En y investissant, vous vous dotez d'un excellent moyen de profiter des avantages de la diversification. Ces fonds donnent accès à une solution complète comprenant une combinaison d'actions et d'obligations, tout en procurant un potentiel de croissance moyennant une simple décision de placement.

	Niveau de volatilité	Principaux facteurs pouvant influencer sur le rendement	Distributions	Minimum – Régime plac. préautorisés/ Cotisation salariale	Placement initial minimal enregistré/ non enregistré
Solutions de versement géré					
Solution de versement géré RBC	■	● ● ●	M ▲	25 \$	500 \$/500 \$
Solution de versement géré RBC — Évolué	■	● ● ●	M ▲	25 \$	500 \$/500 \$
Solution de versement géré RBC — Évolué Plus	■	● ● ●	M ▲	25 \$	500 \$/500 \$

Fonds équilibrés					
Fonds de revenu mensuel RBC	■	● ●	M ▲	25 \$	s. o. [†] /500 \$
Fonds de revenu mensuel américain RBC (\$ US)	■	● ● ●	M ▲	25 \$ US [†]	s. o./500 \$ US
Fonds de revenu mensuel américain RBC	■	● ● ●	M ▲	25 \$	500 \$/500 \$
Fonds équilibré RBC	■	● ● ●	T ▲	25 \$	500 \$/500 \$
Fonds équilibré mondial RBC	■	● ● ●	T ▲	25 \$	500 \$/500 \$
Fonds équilibré Jantzi RBC	■	● ● ●	T ▲	25 \$	500 \$/500 \$
Fonds prudent de croissance et de revenu RBC	■	● ● ●	T ▲	25 \$	500 \$/500 \$
Fonds équilibré de croissance et de revenu RBC	■	● ● ●	T ▲	25 \$	500 \$/500 \$
Fonds mondial de croissance et de revenu RBC	■	● ● ●	T ▲	25 \$	500 \$/500 \$

Légende

■ Faible ■ Faible à moyen ■ Moyen ■ Moyen à élevé ■ Élevé

● Taux d'intérêt/ qualité des portefeuilles de crédit ● Rendement du marché boursier ● Change

M Mensuelles T Trimestrielles A Annuelles ▲ Gains en capital (payés annuellement)

[†] Non inclus dans les régimes enregistrés.

- Solutions de versement géré
- Fonds équilibrés

Solutions de portefeuille RBC

Les solutions de portefeuille RBC sont des solutions commodes donnant accès, autant aux investisseurs prudents qu'à ceux qui recherchent la croissance, à un portefeuille de placements soigneusement assemblé. Chaque portefeuille est géré professionnellement suivant une approche cohérente et rigoureuse en matière de placement. Les solutions de portefeuille RBC offrent la combinaison d'actifs répondant à vos besoins, et sont activement surveillées et rééquilibrées pour vous garder sur la bonne voie.

Fonds d'éducation Objectif RBC

Les fonds d'éducation Objectif RBC permettent d'investir aisément en vue des études postsecondaires d'un enfant. Chacun d'eux comprend une diversité de fonds communs de placement dont la combinaison devient plus prudente avec le temps. Cette stratégie procure un potentiel de croissance au départ et fait diminuer les fluctuations à mesure que la date du début des études approche.

	Niveau de volatilité	Principaux facteurs pouvant influencer sur le rendement	Distributions	Minimum – Régime plac. préautorisés/ Cotisation salariale	Placement initial minimal enregistré/ non enregistré
Solutions de portefeuille					
Portefeuille prudence élevée sélect RBC	■	● ● ● ●	T ▲	25 \$	500 \$/500 \$
Portefeuille prudence élevée sélect RBC (\$ US)	■	● ● ● ●	T ▲	25 \$ US [†]	s. o./500 \$ US
Portefeuille prudence sélect RBC	■	● ● ● ●	T ▲	25 \$	500 \$/500 \$
Portefeuille prudence sélect RBC (\$ US)	■	● ● ● ●	T ▲	25 \$ US [†]	s. o./500 \$ US
Portefeuille équilibré sélect RBC	■	● ● ● ●	T ▲	25 \$	500 \$/500 \$
Portefeuille équilibré sélect RBC (\$ US)	■	● ● ● ●	T ▲	25 \$ US [†]	s. o./500 \$ US
Portefeuille de croissance sélect RBC	■	● ● ● ●	A ▲	25 \$	500 \$/500 \$
Portefeuille de croissance sélect RBC (\$ US)	■	● ● ● ●	A ▲	25 \$ US [†]	s. o./500 \$ US
Portefeuille de croissance dynamique sélect RBC	■	● ● ● ●	A ▲	25 \$	500 \$/500 \$
Portefeuille de croissance dynamique sélect RBC (\$ US)	■	● ● ● ●	A ▲	25 \$ US [†]	s. o./500 \$ US
Portefeuille prudence choix sélect RBC	■	● ● ● ●	T ▲	25 \$	500 \$/500 \$
Portefeuille équilibré choix sélect RBC	■	● ● ● ●	T ▲	25 \$	500 \$/500 \$
Portefeuille de croissance choix sélect RBC	■	● ● ● ●	A ▲	25 \$	500 \$/500 \$
Portefeuille de croissance dynamique choix sélect RBC	■	● ● ● ●	A ▲	25 \$	500 \$/500 \$

Fonds d'éducation Objectif					
Fonds d'éducation Objectif 2020 RBC	■	● ● ● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'éducation Objectif 2025 RBC	■	● ● ● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'éducation Objectif 2030 RBC	■	● ● ● ●	A ▲	25 \$	500 \$/500 \$

Légende

■ Faible	■ Faible à moyen	■ Moyen	■ Moyen à élevé	■ Élevé
● Taux d'intérêt/ qualité des portefeuilles de crédit	● Rendement du marché boursier	● Change		
M Mensuelles	T Trimestrielles	A Annuelles	▲ Gains en capital (payés annuellement)	

[†] Non inclus dans les régimes enregistrés.

- Solutions de portefeuille
- Fonds d'éducation Objectif

Fonds d'actions canadiennes

Le Canada, dont l'économie est robuste et stable, est un excellent endroit où investir. Les fonds d'actions canadiennes investissent dans un large éventail de titres de participation canadiens représentant différents secteurs de l'économie.

Fonds d'actions nord-américaines

Les fonds d'actions nord-américaines investissent dans un ensemble d'actions canadiennes et américaines. Pour les investisseurs canadiens, les fonds d'actions nord-américaines donnent accès à une large gamme d'occasions de placement offertes sur notre continent, car beaucoup de grandes sociétés ayant une place dominante dans le monde se trouvent aux États-Unis.

	Niveau de volatilité	Principaux facteurs pouvant influencer sur le rendement	Distributions	Minimum – Régime plac. préautorisés/ Cotisation salariale	Placement initial minimal enregistré/ non enregistré
Fonds d'actions canadiennes					
Fonds canadien de dividendes RBC	■	●	T ▲	25 \$	500 \$/500 \$
Fonds d'actions canadiennes RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions canadiennes à faible volatilité QUBE RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds actions canadiennes Jantzi RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds indiciel canadien RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions canadiennes O'Shaughnessy RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions 100 % canadiennes O'Shaughnessy RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds de revenu d'actions canadiennes RBC	■	● ●	M ▲	25 \$	500 \$/500 \$

Fonds d'actions nord-américaines					
Fonds nord-américain de valeur RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds nord-américain de croissance RBC	■	● ●	A ▲	25 \$	500 \$/500 \$

Légende

■ Faible ■ Faible à moyen ■ Moyen ■ Moyen à élevé ■ Élevé

● Taux d'intérêt/ qualité des portefeuilles de crédit ● Rendement du marché boursier ● Change

M Mensuelles T Trimestrielles A Annuelles ▲ Gains en capital (payés annuellement)

- Fonds d'actions canadiennes
- Fonds d'actions nord-américaines

Fonds d'actions américaines

Les États-Unis sont la première puissance économique mondiale. Le marché boursier américain est largement diversifié dans tous les secteurs économiques, dont certains sont sous-représentés au Canada. Les titres américains permettent à votre portefeuille de tirer profit des avantages offerts par une gamme complète d'occasions de placement.

	Niveau de volatilité	Principaux facteurs pouvant influencer sur le rendement	Distributions	Minimum – Régime plac. préautorisés/ Cotisation salariale	Placement initial minimal enregistré/ non enregistré
Fonds d'actions américaines					
Fonds américain de dividendes RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds américain de dividendes RBC (\$ US)	■	● ●	T ▲	25 \$ US [†]	s. o./500 \$ US
Fonds d'actions américaines RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions américaines RBC (\$ US)	■	● ●	A ▲	25 \$ US [†]	s. o./500 \$ US
Fonds neutre en devises d'actions américaines RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions américaines à faible volatilité QUBE RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions américaines à faible volatilité QUBE RBC (\$ US)	■	● ●	A ▲	25 \$ US [†]	s. o./500 \$ US
Fonds de valeur d'actions américaines RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds de valeur d'actions américaines RBC (\$ US)	■	● ●	A ▲	25 \$ US [†]	s. o./500 \$ US
Fonds indiciel américain RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds américain indiciel neutre en devises RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds de valeur américain O'Shaughnessy RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds de sociétés américaines à moyenne capitalisation RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds neutre en devises de sociétés américaines à moyenne capitalisation RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds de valeur en actions américaines de sociétés à moyenne capitalisation RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds de valeur en actions américaines de sociétés à moyenne capitalisation RBC (\$ US)	■	● ●	A ▲	25 \$ US [†]	s. o./500 \$ US
Fonds d'actions américaines de base de sociétés à petite capitalisation RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions américaines de base de sociétés à petite capitalisation RBC (\$ US)	■	● ●	A ▲	25 \$ US [†]	s. o./500 \$ US
Fonds de valeur en actions américaines de sociétés à petite capitalisation RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds de croissance américain O'Shaughnessy RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds de croissance américain O'Shaughnessy RBC II	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds de sciences biologiques et de technologie RBC	■	● ●	A ▲	25 \$	500 \$/500 \$

Légende

■ Faible ■ Faible à moyen ■ Moyen ■ Moyen à élevé ■ Élevé

● Taux d'intérêt/ qualité des portefeuilles de crédit ● Rendement du marché boursier ● Change

M Mensuelles T Trimestrielles A Annuelles ▲ Gains en capital (payés annuellement)

[†] Non inclus dans les régimes enregistrés.

■ Fonds d'actions américaines

Fonds d'actions internationales et mondiales

Presque la moitié des occasions de placement présentes dans le monde se trouvent hors de l'Amérique du Nord. Les marchés étrangers donnent accès à une gamme d'options de placement encore plus large, du monde entier, tout en offrant une diversification accrue avantageuse pour votre portefeuille.

	Niveau de volatilité	Principaux facteurs pouvant influencer sur le rendement	Distributions	Minimum – Régime plac. préautorisés/ Cotisation salariale	Placement initial minimal enregistré/ non enregistré
Fonds d'actions internationales					
Fonds international de croissance de dividendes RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'actions internationales RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds neutre en devises d'actions internationales RBC	■	●	A ▲	25 \$	500 \$/500 \$
Fonds international indiciel neutre en devises RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions internationales O'Shaughnessy RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds européen de dividendes RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'actions européennes RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions asiatiques RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions Asie-Pacifique hors Japon RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions japonaises RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds de dividendes de marchés émergents RBC	■	● ●	T ▲	25 \$	500 \$/500 \$
Fonds d'actions de marchés émergents RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions de sociétés à petite capitalisation de marchés émergents RBC	■	● ●	A ▲	25 \$	500 \$/500 \$

Fonds d'actions mondiales					
Fonds mondial de croissance de dividendes RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions mondiales RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds spécifique d'actions mondiales RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds d'actions mondiales à faible volatilité QUBE RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds actions mondiales Jantzi RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds mondial d'actions O'Shaughnessy RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds mondial d'énergie RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds mondial de métaux précieux RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds mondial de ressources RBC	■	● ●	A ▲	25 \$	500 \$/500 \$
Fonds mondial de technologie RBC	■	● ●	A ▲	25 \$	500 \$/500 \$

Légende

■ Faible ■ Faible à moyen ■ Moyen ■ Moyen à élevé ■ Élevé

● Taux d'intérêt/ qualité des portefeuilles de crédit ● Rendement du marché boursier ● Change

M Mensuelles T Trimestrielles A Annuelles ▲ Gains en capital (payés annuellement)

- Fonds d'actions internationales
- Fonds d'actions mondiales

Portefeuilles de retraite RBC

Une solution de retraite conçue avec une extrême précision

Les portefeuilles de retraite RBC ont été conçus en tenant compte du fait que la possibilité d'une plus-value du capital est importante tout au long de l'horizon de retraite. Pendant l'accumulation de l'épargne en vue de la retraite, il peut s'agir de l'élément qui contribue le plus à la création de richesse. À la retraite, une pondération en actions peut aider à compenser l'effet de l'inflation. Une solution de portefeuille qui diversifie aussi vos placements, qui simplifie vos choix et qui gère les risques liés à la volatilité peut vous aider à rester concentrés sur votre plan à long terme.

Les portefeuilles de retraite RBC offrent un choix de sept portefeuilles conçus pour répondre aux besoins de différents investisseurs pendant leur horizon de placement. Tenant compte de la date prévue de votre retraite, les portefeuilles de retraite RBC peuvent vous aider à l'approche de cette étape de votre vie et durant celle-ci. Les portefeuilles se fondent sur un horizon de retraite unique qui découle d'une solide expérience de plus de 30 ans en répartition d'actif à RBC Gestion mondiale d'actifs.

	Niveau de volatilité	Principaux facteurs pouvant influencer sur le rendement	Distributions	Minimum – Régime plac.	Placement initial minimal enregistré/ non enregistré	Minimum pre-authorized investment plan/payroll contribution	Minimum initial investment registered/ non-registered
Portefeuille de retraite 2050 RBC	1,00 %	1,80 %	■	● ● ●	A ▲	25 \$	500 \$
Portefeuille de retraite 2045 RBC	1,00 %	1,80 %	■	● ● ●	A ▲	25 \$	500 \$
Portefeuille de retraite 2040 RBC	1,00 %	1,80 %	■	● ● ●	A ▲	25 \$	500 \$
Portefeuille de retraite 2035 RBC	1,00 %	1,80 %	■	● ● ●	A ▲	25 \$	500 \$
Portefeuille de retraite 2030 RBC	1,00 %	1,80 %	■	● ● ●	A ▲	25 \$	500 \$
Portefeuille de retraite 2025 RBC	1,00 %	1,80 %	■	● ● ●	A ▲	25 \$	500 \$
Portefeuille de retraite 2020 RBC	0,75 %	1,50 %	■	● ● ●	A ▲	25 \$	500 \$
Solution de revenu de retraite RBC	0,75 %	1,40 %	■	● ● ●	T ▲	25 \$	500 \$

■ Portefeuilles de retraite RBC

Dépôts d'épargne

Vous pouvez utiliser ces instruments pour vos besoins à court terme ou pour déposer votre argent jusqu'à ce que vous choisissiez des options de placement à long terme appropriées. Vous avez accès à votre argent si jamais vous en avez besoin. Pendant que l'argent se trouve dans le compte, les intérêts sont calculés quotidiennement et portés au crédit du compte semestriellement. Les taux d'intérêt reflètent les fluctuations des conditions du marché et, à ce titre, varient à l'occasion.

■ Dépôts d'épargne

Les certificats de placement garanti et les dépôts d'épargne sont offerts par la Banque Royale du Canada. La Banque Royale du Canada, Fonds d'investissement Royal Inc. et RBC Gestion mondiale d'actifs Inc. (RBC GMA) sont des entités juridiques distinctes et affiliées. Les conseils en placement sont offerts par Fonds d'investissement Royal Inc. Fonds d'investissement Royal Inc. est inscrit au Québec en tant que cabinet de services financiers. Les fonds RBC, les fonds PH&N et les fonds BlueBay sont offerts par RBC Gestion mondiale d'actifs Inc. et distribués par des courtiers autorisés.

Veillez consulter votre conseiller et lire le prospectus ou le document Aperçu du fonds avant d'investir. Les placements en fonds communs peuvent entraîner des commissions, des frais de suivi et des frais et dépenses de gestion. Les fonds communs de placement ne sont ni garantis ni assurés par la Société d'assurance-dépôts du Canada ou tout autre fonds public d'assurance-dépôts. La valeur des parts des fonds autres que les fonds du marché monétaire fluctue souvent. Rien ne garantit que les fonds du marché monétaire pourront maintenir une valeur liquidative unitaire fixe ou que le plein montant de vos placements dans ces fonds vous sera retourné. Le rendement passé ne garantit pas les résultats futurs.

Cette brochure n'est qu'une source d'information générale et ne vise pas à dispenser des conseils sur les placements ou les impôts. RBC GMA prend des mesures raisonnables pour fournir de l'information à jour, exacte et fiable, et croit qu'elle l'est lorsqu'elle est communiquée. En raison de la possibilité que survienne une erreur humaine ou mécanique, ou d'autres facteurs, y compris, mais sans s'y limiter, des erreurs ou omissions techniques ou typographiques ou des inexactitudes, RBC GMA n'assume pas la responsabilité des erreurs ou omissions que pourrait contenir le présent document.

Les régimes d'épargne collectifs RBC sont des produits d'Avantage collectif, division de RBC Gestion mondiale d'actifs Inc.

Pour obtenir plus d'information ou investir dans des CPG et des fonds communs de placement, adressez-vous à un conseiller dans une succursale RBC ou composez le 1 800 463-3863.

Vous pouvez aussi visiter notre site Web à rbcbanqueroyle.com.

Banque Royale

L'information fournie n'a pas pour but de vous donner des conseils financiers, liés aux placements ou fiscaux et ne devrait pas être considérée comme telle.

Veillez consulter votre conseiller et lire le prospectus ou le document Aperçu du fonds avant d'investir. Les placements en fonds communs peuvent entraîner des commissions, des frais de suivi et des frais et dépenses de gestion. Les fonds communs de placement ne sont pas garantis, leur valeur fluctue souvent et leurs rendements antérieurs ne sont pas nécessairement répétés. Les fonds RBC, les fonds BlueBay et les fonds PH&N sont offerts par RBC Gestion mondiale d'actifs Inc. et distribués par des courtiers autorisés. Dans les succursales RBC, les fonds communs sont vendus par Fonds d'investissement Royal Inc. (FIRI), qui offre aussi des conseils en placement. FIRI, RBC Gestion mondiale d'actifs Inc., Banque Royale du Canada, Société Trust Royal du Canada et Compagnie Trust Royal sont des entités juridiques distinctes et affiliées. FIRI est inscrit au Québec en tant que cabinet de services financiers.

¹ Il est important de faire la distinction entre les flux de trésorerie provenant des fonds communs et les rendements des fonds communs. Les versements de flux de trésorerie ne sont pas garantis et peuvent être modifiés en fonction des conditions futures du marché. Les flux de trésorerie peuvent être constitués d'intérêts, de dividendes, de gains en capital et de distributions sous forme de remboursement de capital.

® / ^{MC} Marque(s) de commerce de Banque Royale du Canada. RBC et Banque Royale sont des marques déposées de Banque Royale du Canada.