

Do small changes make a big difference?

Absolutely! See how the following small changes in your lifestyle can add up to a healthier retirement:

Think ahead. Take action now.

- ✓ **Aim for a 10% savings rate.** Begin by contributing enough to receive your employer's matching contribution.
- ✓ **Get on the escalator!** Commit to modest but regular increases in your contribution rate. Sign up for the auto-increase service at www.TA-Retirement.com.

¹Calculated with the following assumptions: 10, 20, and 30-year periods based on monthly contributions, compounded at 6.3%, with an inflation rate of 3%. This example is hypothetical and does not represent the performance of any fund. Regular investing does not guarantee a profit or protect against a loss in a declining market. Past performance does not guarantee future results. Initial tax savings on contributions and earnings are deferred until distribution. You should evaluate your ability to continue the auto-increase service in the event of a prolonged market decline, unexpected expenses, or an unforeseeable emergency.

Securities offered by Transamerica Investors Securities Corporation (TISC), 440 Mamaroneck Avenue, Harrison, N.Y. 10528. Transamerica Retirement Solutions and TISC are affiliated companies.

¿Cambios **pequeños realmente** hacen una **gran diferencia**?

*¡Desde luego! Los cambios en su **estilo de vida** pueden convertirse en una jubilación más estable:*

Peinse en el futuro. Tome acción ahora.

- ✓ **Como meta**, una tasa de 10% de ahorro. Comience por contribuir lo suficiente para recibir su contribución paralela del empleador.
- ✓ **¡Tome la escalera!** Con aumentos modestos pero constantes en su tasa de contribución. Suscríbase al servicio de auto-incremento en www.TA-Retirement.com.

¹Calculado usando las siguientes suposiciones: los períodos de 10, 20 y 30 años se basan en contribuciones mensuales que crecen a una tasa de interés compuesto del 6.3%, con una tasa de inflación del 3%. Este ejemplo es hipotético y no representa el rendimiento de un fondo. La inversión constante no garantiza una ganancia ni protege contra pérdidas en un mercado a la baja. El rendimiento pasado no garantiza resultados futuros. El ahorro inicial de impuestos sobre las contribuciones y los ingresos se difieren hasta la distribución. Usted debe evaluar su capacidad para seguir ahorrando en caso de una caída prolongada del mercado, gastos inesperados, o una emergencia no prevista.

Títulos ofrecidos por Transamerica Investors Securities Corporation (TISC), 440 Mamaroneck Avenue, Harrison, N.Y. 10528. Transamerica Retirement Solutions Corporation y TISC son compañías afiliadas.

