

canada *life*™

All Employees

Your RRSP and EPSP

SHERWIN-WILLIAMS CANADA INC.

SHERWIN-WILLIAMS.

It's time to get growing!

1

Go to grsaccess.com and sign in with the Guest access ID and password.

Access ID: Sherwin

Password: enrolnow

2

Select **Enrol now**.

3

Complete the steps to join your group plan.

Go online for more information about your group plan

GRS Access gives you quick and easy access to your account, plus tools and resources to help you make the most of your money. You'll create your own Access ID and password when you join your group plan.

- **Secure.** Your personal information is safe.
- **Quick.** You can join in under 15 minutes.
- **Easy.** Enrolment express guides you through each step.

Need help? We're here for you

Call us at 1-800-724-3402, Monday to Friday between 8 a.m. and 8 p.m. ET. Your policy number is 65576 – have this handy so we can help you faster.

Welcome

Great-West Life is pleased to welcome you to your Sherwin-Williams Canada Inc. Savings Program. By joining you'll have access to superior tools to help you achieve your financial goals. Once you have completed one year of continuous service, you will automatically be enrolled in the Pension Plan on the first month of your date of hire, and employer contributions will be made on your behalf. You will also be entitled to a matching component if you participate in the Group RRSP or EPSP component of the program.

You can enroll in the Group RRSP or EPSP immediately (but there will be no employer match until you have completed one year of continuous service). You will be provided with complete program highlights once the eligibility requirements have been met. For now, you can make your own contributions to start saving for your retirement goals. Your plan offers competitive investment management fees, and the ease of contributing through payroll deductions, so take advantage of these great benefits and join today..

You can enroll online by using the Logon ID and password noted below:

Logon ID: Sherwin
Password: enrolnow

If you have any questions, contact Great-West Life – we're here to help. Call 1-800-724-3402, Monday to Friday, between 8 a.m. and 8 p.m. ET to speak with a customer service representative.

What's in it for you? (A lot.)

You can join these plans. To learn more about these plans, go to smartpathnow.com.

- Registered retirement savings plan (RRSP)
- Employee profit sharing plan (EPSP)

Your questions have met their match

See how we can help.

Call us

If you have questions about your group plan, call this number. We have a team ready to help.

Contact 1-800-724-3402

**Monday to Friday between
8 a.m. and 8 p.m. ET**

Manage your group plan with GRS Access

This is the place to go to check your account balance, learn about your investment options and manage your group plan.

grsaccess.com

Learn more with the smartPATH education program

Check out some tools and resources to help you understand retirement planning, saving, investing and more. There are videos, calculators and articles– all broken into different stages of your savings journey.

smartpathnow.com

See what else Canada Life offers

We have more than group retirement and savings plans. Learn about extra ways to save your money, how you can help protect you and your family and more.

canadalife.com