

Unofficial Consolidation – January 1, 2014

This document is an unofficial consolidation of all amendments to National Instrument 81-106 *Investment Fund Continuous Disclosure* and Companion Policy 81-106CP, applying from **January 1, 2014**. This document is for reference purposes only and is not an official statement of the law.

NATIONAL INSTRUMENT 81-106 INVESTMENT FUND CONTINUOUS DISCLOSURE

PART 1 DEFINITIONS AND APPLICATIONS

- 1.1 Definitions
- 1.2 Application
- 1.3 Interpretation
- 1.4 Language of Documents

PART 2 FINANCIAL STATEMENTS

- 2.1 Comparative Annual Financial Statements and Auditor's Report
- 2.2 Filing Deadline for Annual Financial Statements
- 2.3 Interim Financial Report
- 2.4 Filing Deadline for Interim Financial Report
- 2.5 Approval of Financial Statements
- 2.6 Acceptable Accounting Principles
- 2.7 Acceptable Auditing Standards
- 2.8 Acceptable Auditors
- 2.9 Change in Year End
- 2.10 Change in Legal Structure
- 2.11 Filing Exemption for Mutual Funds that are Non-Reporting Issuers
- 2.12 Disclosure of Auditor Review of Interim Financial Report

PART 3 FINANCIAL DISCLOSURE REQUIREMENTS

- 3.1 Statement of Financial Position
- 3.2 Statement of Comprehensive Income
- 3.3 Statement of Changes in Financial Position
- 3.4 Statement of Cash Flows
- 3.5 Statement of Investment Portfolio
- 3.6 Notes to Financial Statements
- 3.7 Inapplicable Line Items
- 3.8 Disclosure of Securities Lending Transactions
- 3.9 Disclosure of Repurchase Transactions
- 3.10 Disclosure of Reverse Repurchase Transactions
- 3.11 Scholarship Plans

PART 4 MANAGEMENT REPORTS OF FUND PERFORMANCE

- 4.1 Application
- 4.2 Filing of Management Reports of Fund Performance

Unofficial Consolidation – January 1, 2014

- 4.3 Filing of Annual Management Report of Fund Performance for an Investment Fund that is a Scholarship Plan
- 4.4 Contents of Management Reports of Fund Performance
- 4.5 Approval of Management Reports of Fund Performance

PART 5 DELIVERY OF FINANCIAL STATEMENTS AND MANAGEMENT REPORTS OF FUND PERFORMANCE

- 5.1 Delivery of Certain Continuous Disclosure Documents
- 5.2 Sending According to Standing Instructions
- 5.3 Sending According to Annual Instructions
- 5.4 General
- 5.5 Websites

PART 6 QUARTERLY PORTFOLIO DISCLOSURE

- 6.1 Application
- 6.2 Preparation and Dissemination

PART 7 BINDING AND PRESENTATION

- 7.1 Binding of Financial Statements and Management Reports of Fund Performance
- 7.2 Multiple Class Investment Funds

PART 8 INDEPENDENT VALUATIONS FOR LABOUR SPONSORED OR VENTURE CAPITAL FUNDS

- 8.1 Application
- 8.2 Exemption from Requirement to Disclose Individual Current Values for Venture Investments
- 8.3 Disclosure Concerning Independent Valuator
- 8.4 Content of Independent Valuation
- 8.5 Independent Valuator's Consent

PART 9 ANNUAL INFORMATION FORM

- 9.1 Application
- 9.2 Requirement to File Annual Information Form
- 9.3 Filing Deadline for Annual Information Form
- 9.4 Preparation and Content of Annual Information Form

PART 10 PROXY VOTING DISCLOSURE FOR PORTFOLIO SECURITIES HELD

- 10.1 Application
- 10.2 Requirement to Establish Policies and Procedures
- 10.3 Proxy Voting Record
- 10.4 Preparation and Availability of Proxy Voting Record

PART 11 MATERIAL CHANGE REPORTS

- 11.1 Application
- 11.2 Publication of Material Change

Unofficial Consolidation – January 1, 2014

PART 12 PROXY SOLICITATION AND INFORMATION CIRCULARS

- 12.1 Application
- 12.2 Sending of Proxies and Information Circulars
- 12.3 Exemption
- 12.4 Compliance with National Instrument 51-102

PART 13 CHANGE OF AUDITOR DISCLOSURE

- 13.1 Application
- 13.2 Change of Auditor

PART 14 CALCULATION OF NET ASSET VALUE

- 14.1 Application
- 14.2 Calculation, Frequency and Currency
- 14.3 Portfolio Transactions
- 14.4 Capital Transactions

PART 15 CALCULATION OF MANAGEMENT EXPENSE RATIO

- 15.1 Calculation of Management Expense Ratio
- 15.2 Fund of Funds Calculation

PART 16 ADDITIONAL FILING REQUIREMENTS

- 16.1 Application
- 16.2 Additional Filing Requirements
- 16.3 Voting Results
- 16.4 Filing of Material Contracts

PART 17 EXEMPTIONS

- 17.1 Exemption

PART 18 EFFECTIVE DATE AND TRANSITION

- 18.1 Effective Date
- 18.2 [repealed]
- 18.3 [repealed]
- 18.4 [repealed]
- 18.5 [repealed]
- 18.5.1 Transition to IFRS
- 18.6 Existing Exemptions

**NATIONAL INSTRUMENT 81-106
INVESTMENT FUND CONTINUOUS DISCLOSURE**

PART 1 DEFINITIONS AND APPLICATIONS

1.1 Definitions - In this Instrument

“annual management report of fund performance” means a document prepared in accordance with Part B of Form 81-106F1;

“current value” means, for an asset held by, or a liability of, an investment fund, the value calculated in accordance with Canadian GAAP;

“education savings plan” means an agreement between one or more persons and another person or organization, in which the other person or organization agrees to pay or cause to be paid, to or for one or more beneficiaries designated in connection with the agreement, scholarship awards;

“EVCC” means an employee venture capital corporation that does not have a restricted constitution, and is registered under Part 2 of the *Employee Investment Act* (British Columbia), R.S.B.C. 1996 c. 112, and whose business objective is making multiple investments;

“financial statements” includes interim financial reports;

“independent review committee” means the independent review committee of the investment fund established under National Instrument 81-107 *Independent Review Committee for Investment Funds*;

“independent valuation” means a valuation of the assets and liabilities, or of the venture investments, of a labour sponsored or venture capital fund that contains the opinion of an independent valuator as to the current value of the assets and liabilities, or of the venture investments, and that is prepared in accordance with Part 8;

“independent valuator” means a valuator that is independent of the labour sponsored or venture capital fund and that has appropriate qualifications;

“interim management report of fund performance” means a document prepared in accordance with Part C of Form 81-106F1;

“interim period” means, in relation to an investment fund,

- (a) a period of at least three months that ends six months before the end of a financial year of the investment fund, or

Unofficial Consolidation – January 1, 2014

- (b) in the case of a transition year of the investment fund, a period commencing on the first day of the transition year and ending six months after the end of its old financial year;

“investment fund” means a mutual fund or a non-redeemable investment fund, and, for greater certainty in British Columbia, includes an EVCC and a VCC;

“labour sponsored or venture capital fund” means an investment fund that is

- (a) a labour sponsored investment fund corporation or a labour sponsored venture capital corporation under provincial legislation,
- (b) a registered or prescribed labour sponsored venture capital corporation as defined in the ITA,
- (c) an EVCC, or
- (d) a VCC;

“management expense ratio” means the ratio, expressed as a percentage, of the expenses of an investment fund to its average net asset value, calculated in accordance with Part 15;

“management fees” means the total fees paid or payable by an investment fund to its manager or one or more portfolio advisers or sub-advisers, including incentive or performance fees, but excluding operating expenses of the investment fund;

“management report of fund performance” means an annual management report of fund performance or an interim management report of fund performance;

“material change” means, in relation to an investment fund,

- (a) a change in the business, operations or affairs of the investment fund that would be considered important by a reasonable investor in determining whether to purchase or continue to hold securities of the investment fund, or
- (b) a decision to implement a change referred to in paragraph (a) made
 - (i) by the board of directors of the investment fund or the board of directors of the manager of the investment fund or other persons acting in a similar capacity,
 - (ii) by senior management of the investment fund who believe that confirmation of the decision by the board of directors or such other persons acting in a similar capacity is probable, or

Unofficial Consolidation – January 1, 2014

- (iii) by senior management of the manager of the investment fund who believe that confirmation of the decision by the board of directors of the manager or such other persons acting in a similar capacity is probable;

“material contract” means, for an investment fund, a document that the investment fund would be required to list in an annual information form under Item 16 of Form 81-101F2 if the investment fund filed a simplified prospectus under National Instrument 81-101 *Mutual Fund Prospectus Disclosure*;

“mutual fund in the jurisdiction” means an incorporated or unincorporated mutual fund that is a reporting issuer in, or that is organized under the laws of, the local jurisdiction, but does not include a private mutual fund;

“National Instrument 51-102” means National Instrument 51-102 *Continuous Disclosure Obligations*;

“National Instrument 81-107” means National Instrument 81-107 *Independent Review Committee for Investment Funds*;

“net asset value” means the value of the total assets of the investment fund less the value of the total liabilities, other than net assets attributable to securityholders, of the investment fund, as at a specific date, determined in accordance with Part 14;

“non-redeemable investment fund” means an issuer,

- (a) whose primary purpose is to invest money provided by its securityholders,
- (b) that does not invest,
 - (i) for the purpose of exercising or seeking to exercise control of an issuer, other than an issuer that is a mutual fund or a non-redeemable investment fund, or
 - (ii) for the purpose of being actively involved in the management of any issuer in which it invests, other than an issuer that is a mutual fund or a non-redeemable investment fund, and
- (c) that is not a mutual fund;

“publicly accountable enterprise” means a publicly accountable enterprise as defined in the Handbook;

“quarterly portfolio disclosure” means the disclosure prepared in accordance with Part 6;

Unofficial Consolidation – January 1, 2014

“scholarship award” means any amount, other than a refund of contributions, that is paid or payable directly or indirectly to further the education of a beneficiary designated under an education savings plan;

“scholarship plan” means an arrangement under which contributions to education savings plans are pooled to provide scholarship awards to designated beneficiaries;

“statement of changes in financial position” means a statement of changes in equity or a statement of changes in net assets attributable to securityholders;

“transition year” means the financial year of an investment fund in which a change of year end occurs;

“VCC” means a venture capital corporation registered under Part 1 of the *Small Business Venture Capital Act* (British Columbia), R.S.B.C. 1996 c. 429 whose business objective is making multiple investments; and

“venture investment” means an investment in a private company or an investment made in accordance with the requirements of provincial labour sponsored or venture capital fund legislation or the ITA.

1.2 Application

- (1) Except as otherwise provided in this Instrument, this Instrument applies to
 - (a) an investment fund that is a reporting issuer; and
 - (b) subject to subsection (2), a mutual fund in the jurisdiction.
- (2) Despite paragraph (1)(b), in Alberta, British Columbia, Manitoba and Newfoundland and Labrador, this Instrument does not apply to a mutual fund that is not a reporting issuer.
- (3) In Saskatchewan, this Instrument does not apply to a Type B corporation within the meaning of *The Labour-sponsored Venture Capital Corporations Act* (Saskatchewan).
- (4) In Québec, this Instrument does not apply to a reporting issuer organized under
 - (a) an Act to establish the Fonds de solidarité des travailleurs du Québec (F.T.Q.) R.S.Q., chapter F-3.2.1;
 - (b) an Act to establish Fondation, le Fonds de développement de la Confédération des syndicats nationaux pour la coopération et l'emploi (R.S.Q., chapter F-3.1.2); or

Unofficial Consolidation – January 1, 2014

- (c) an Act constituting Capital régional et coopératif Desjardins, Loi constituant Capital régional et coopératif Desjardins (R.S.Q., chapter C-6.1).

1.3 Interpretation

- (1) Each section, part, class or series of a class of securities of an investment fund that is referable to a separate portfolio of assets is considered to be a separate investment fund for the purposes of this Instrument.
- (2) Terms defined in National Instrument 81-102 *Mutual Funds*, National Instrument 81-104 *Commodity Pools* and National Instrument 81-105 *Mutual Fund Sales Practices* and used in this Instrument have the respective meanings ascribed to them in those Instruments except that references in those definitions to “mutual fund” must be read as references to “investment fund”.

1.4 Language of Documents

- (1) A document that is required to be filed under this Instrument must be prepared in French or English.
- (2) If an investment fund files a document in French or in English, and a translation of the document into the other language is sent to a securityholder, the investment fund must file the translated document not later than when it is sent to the securityholder.
- (3) In Québec, the linguistic obligations and rights prescribed by Québec law must be complied with.

PART 2 FINANCIAL STATEMENTS

2.1 Comparative Annual Financial Statements and Auditor’s Report

- (1) An investment fund must file annual financial statements for the investment fund’s most recently completed financial year that include
 - (a) a statement of financial position as at the end of that financial year and a statement of financial position as at the end of the immediately preceding financial year;
 - (b) a statement of comprehensive income for that financial year and a statement of comprehensive income for the immediately preceding financial year;
 - (c) statement of changes in financial position for that financial year and a statement of changes in financial position for the immediately preceding financial year;

Unofficial Consolidation – January 1, 2014

- (d) for financial years beginning on or after January 1, 2014, a statement of cash flows for that financial year and a statement of cash flows for the immediately preceding financial year;
 - (e) a statement of investment portfolio as at the end of that financial year;
 - (f) a statement of financial position as at the beginning of the immediately preceding financial year if the investment fund discloses in its annual financial statements an unreserved statement of compliance with IFRS and the investment fund:
 - (i) applies an accounting policy retrospectively in its annual financial statements,
 - (ii) makes a retrospective restatement of items in its annual financial statements, or
 - (iii) reclassifies items in its annual financial statements; and
 - (g) notes to the annual financial statements.
- (2) Annual financial statements filed under subsection (1) must be accompanied by an auditor's report.

2.2 Filing Deadline for Annual Financial Statements - The annual financial statements and auditor's report required to be filed under section 2.1 must be filed on or before the 90th day after the investment fund's most recently completed financial year.

2.3 Interim Financial Report - An investment fund must file an interim financial report for the investment fund's most recently completed interim period that includes

- (a) a statement of financial position as at the end of that interim period and a statement of financial position as at the end of the immediately preceding financial year;
- (b) a statement of comprehensive income for that interim period and a statement of comprehensive income for the corresponding period in the immediately preceding financial year;
- (c) a statement of changes in financial position for that interim period and a statement of changes in financial position for the corresponding period in the immediately preceding financial year;
- (d) for financial years beginning on or after January 1, 2014, a statement of cash flows for that interim period and a statement of

Unofficial Consolidation – January 1, 2014

cash flows for the corresponding period in the immediately preceding financial year;

- (e) a statement of investment portfolio as at the end of that interim period;
- (f) a statement of financial position as at the beginning of the immediately preceding financial year if the investment fund discloses in its interim financial report an unreserved statement of compliance with International Accounting Standard 34 *Interim Financial Reporting* and the investment fund
 - (i) applies an accounting policy retrospectively in its interim financial report,
 - (ii) makes a retrospective restatement of items in its interim financial report, or
 - (iii) reclassifies items in its interim financial report; and
- (g) notes to the interim financial report.

2.4 Filing Deadline for Interim Financial Report - The interim financial report required to be filed under section 2.3 must be filed on or before the 60th day after the end of the most recent interim period of the investment fund.

2.5 Approval of Financial Statements

- (1) The board of directors of an investment fund that is a corporation must approve the financial statements of the investment fund before those financial statements are filed or made available to securityholders or potential purchasers of securities of the investment fund.
- (2) The trustee or trustees of an investment fund that is a trust, or another person or company authorized to do so by the constating documents of the investment fund, must approve the financial statements of the investment fund, before those financial statements are filed or made available to securityholders or potential purchasers of securities of the investment fund.

2.6 Acceptable Accounting Principles

- (1) For financial years beginning before January 1, 2014, the financial statements of an investment fund must be prepared in accordance with Canadian GAAP applicable to public enterprises.

Unofficial Consolidation – January 1, 2014

- (2) For financial years beginning on or after January 1, 2014, the financial statements of an investment fund must be prepared in accordance with Canadian GAAP applicable to publicly accountable enterprises.
- (3) Financial statements must be prepared in accordance with the same accounting principles for all periods presented in the financial statements.

2.7 Acceptable Auditing Standards

- (1) Financial statements that are required to be audited must be audited in accordance with Canadian GAAS.
- (2) For financial years beginning before January 1, 2014, audited financial statements must be accompanied by an auditor's report prepared in accordance with Canadian GAAS and the following requirements:
 1. The auditor's report must not contain a reservation or express a modified opinion.
 2. The auditor's report must identify all financial periods presented for which the auditor has issued an auditor's report.
 3. If the investment fund has changed its auditor and a comparative period presented in the financial statements was audited by a different auditor, the auditor's report must refer to the former auditor's report on the comparative period.
 4. The auditor's report must identify the auditing standards used to conduct the audit and the accounting principles used to prepare the financial statements.
- (3) For financial years beginning on or after January 1, 2014, audited financial statements must be accompanied by an auditor's report prepared in accordance with Canadian GAAS and the following requirements:
 1. The auditor's report expresses an unmodified opinion.
 2. The auditor's report identifies all financial periods presented for which the auditor has issued an auditor's report.
 3. The auditor's report is in the form specified by Canadian GAAS for an audit of financial statements prepared in accordance with a fair presentation framework.
 4. The auditor's report refers to IFRS as the applicable fair presentation framework.

Unofficial Consolidation – January 1, 2014

5. If the investment fund has changed its auditor and a comparative period presented in the financial statements was audited by a predecessor auditor, the financial statements are accompanied by the predecessor auditor's report on the comparative period or the auditor's report refers to the predecessor auditor's report on the comparative period.

2.8 Acceptable Auditors - An auditor's report must be prepared and signed by a person or company that is authorized to sign an auditor's report by the laws of a jurisdiction of Canada, and that meets the professional standards of that jurisdiction.

2.9 Change in Year End

- (1) This section applies to an investment fund that is a reporting issuer.
- (2) Section 4.8 of National Instrument 51-102 applies to an investment fund that changes its financial year end, except that
 - (a) a reference to "interim period" must be read as "interim period" as defined in this Instrument;
 - (b) a requirement under National Instrument 51-102 to include specified financial statements must be read as a requirement to include the financial statements required under this Part; and
 - (c) a reference to "filing deadline" in subsection 4.8(2) of National Instrument 51-102 must be read as a reference to the filing deadlines provided for under section 2.2 and 2.4 of this Instrument.
- (3) Despite section 2.4, an investment fund is not required to file an interim financial report for any period in a transition year if the transition year is less than nine months in length.
- (4) Despite paragraphs 4.8(7)(a) and (b) and (8)(a) and (b) of National Instrument 51-102,
 - (a) for an interim financial report for an interim period in the transition year, the investment fund must include as comparative information
 - (i) a statement of financial position as at the end of its old financial year; and
 - (ii) a statement of comprehensive income, a statement of changes in financial position, and a statement of cash flows, for the interim period of the old financial year;

Unofficial Consolidation – January 1, 2014

- (b) for an interim financial report for an interim period in a new financial year, the investment fund must include as comparative information
 - (i) a statement of financial position as at the end of the transition year; and
 - (ii) a statement of comprehensive income, a statement of changes in financial position, and a statement of cash flows, for the period that is one year earlier than the interim period in the new financial year.

2.10 Change in Legal Structure - If an investment fund that is a reporting issuer is party to an amalgamation, arrangement, merger, winding-up, reorganization or other transaction that will result in

- (a) the investment fund terminating or ceasing to be a reporting issuer,
- (b) another entity becoming an investment fund,
- (c) a change in the investment fund's financial year end, or
- (d) a change in the name of the investment fund,

the investment fund must, as soon as practicable, and in any event not later than the deadline for the first filing required by this Instrument following the transaction, file a notice stating:

- (e) the names of the parties to the transaction;
- (f) a description of the transaction;
- (g) the effective date of the transaction;
- (h) if applicable, the names of each party that terminated or ceased to be a reporting issuer following the transaction and of each continuing entity;
- (i) if applicable, the date of the investment fund's first financial year end following the transaction; and
- (j) if applicable, the periods, including the comparative periods, if any, of the interim financial report and annual financial statements required to be filed for the investment fund's first financial year following the transaction.

2.11 Filing Exemption for Mutual Funds that are Non-Reporting Issuers - A mutual fund that is not a reporting issuer is exempt from the filing requirements of section 2.1 for a financial year or section 2.3 for an interim period if

- (a) the mutual fund prepares the applicable financial statements in accordance with this Instrument;
- (b) the mutual fund delivers the financial statements to its securityholders in accordance with Part 5 within the same time periods as if the financial statements were required to be filed;
- (c) the mutual fund has advised the regulator or securities regulatory authority that it is relying on this exemption not to file its financial statements; and
- (d) the mutual fund has included in a note to the financial statements that it is relying on this exemption not to file its financial statements.

2.12 Disclosure of Auditor Review of Interim Financial Report

- (1) This section applies to an investment fund that is a reporting issuer.
- (2) If an auditor has not performed a review of the interim financial report required to be filed, the interim financial report must be accompanied by a notice indicating that the interim financial report has not been reviewed by an auditor.
- (3) If an investment fund engaged an auditor to perform a review of the interim financial report required to be filed and the auditor was unable to complete the review, the interim financial report must be accompanied by a notice indicating that the auditor was unable to complete a review of the interim financial report and the reasons why.
- (4) If an auditor has performed a review of the interim financial report required to be filed and the auditor has expressed a reservation in the auditor's interim review report, the interim financial report must be accompanied by a written review report from the auditor.

PART 3 FINANCIAL DISCLOSURE REQUIREMENTS

3.1 Statement of Financial Position - The statement of financial position of an investment fund must disclose the following as separate line items, each shown at current value:

- 1. cash, term deposits and, if not included in the statement of investment portfolio, short term debt instruments.

Unofficial Consolidation – January 1, 2014

2. investments.
3. accounts receivable relating to securities issued.
4. accounts receivable relating to portfolio assets sold.
5. accounts receivable relating to margin paid or deposited on futures or forward contracts.
6. amounts receivable or payable in respect of derivatives transactions, including premiums or discounts received or paid.
7. deposits with brokers for portfolio securities sold short.
8. accrued expenses.
9. accrued incentive arrangements or performance compensation.
10. portfolio securities sold short.
11. liabilities for securities redeemed.
12. liabilities for portfolio assets purchased.
13. income tax payable.
14. total equity or net assets attributable to securityholders and, if applicable, for each class or series.
15. total equity per security or net assets attributable to securityholders per security, or if applicable, per security of each class or series.

3.2 **Statement of Comprehensive Income** - The statement of comprehensive income of an investment fund must disclose the following information as separate line items:

1. dividend revenue.
2. interest revenue.
3. income from derivatives.
4. revenue from securities lending.
5. management fees, excluding incentive or performance fees.
6. incentive or performance fees.
7. audit fees.

Unofficial Consolidation – January 1, 2014

8. directors' or trustees' fees.
 - 8.1 independent review committee fees.
9. custodial fees.
10. legal fees.
 - 10.1 commissions and other portfolio transaction costs.
11. securityholder reporting costs.
12. [repealed]
13. amounts that would otherwise have been payable by the investment fund that were waived or paid by the manager or a portfolio adviser of the investment fund.
14. income tax.
15. [repealed]
16. realized gains or losses.
17. unrealized gains or losses.
 - 17.1 if recognized as an expense, distributions, showing separately the amount distributed out of net investment income and out of realized gains on portfolio assets sold.
18. increase or decrease in total equity from operations, or in net assets attributable to securityholders from operations, excluding distributions, and, if applicable, for each class or series.
19. increase or decrease in total equity from operations per security, or in net assets attributable to securityholders from operations, excluding distributions, per security or, if applicable, per security of each class or series.

3.3 Statement of Changes in Financial Position - The statement of changes in financial position of an investment fund must disclose, for each class or series, the following as separate line items:

1. total equity or net assets attributable to securityholders at the beginning of the period.
2. [repealed]
3. proceeds from the issuance of securities of the investment fund.

Unofficial Consolidation – January 1, 2014

4. aggregate amounts paid on redemption of securities of the investment fund.
5. securities issued on reinvestment of distributions.
6. if not recognized as an expense, distributions, showing separately the amount distributed out of net investment income and out of realized gains on portfolio assets sold.
 - 6.1 return of capital.
7. total equity or net assets attributable to securityholders at the end of the period.

3.4 Statement of Cash Flows - The statement of cash flows of an investment fund must disclose the following as separate line items:

1. [repealed]
2. proceeds of disposition of portfolio assets.
3. payments for the purchase of portfolio assets.
4. proceeds from the issuance of securities of the investment fund.
5. aggregate amounts paid on redemption of securities of the investment fund.
6. compensation paid in respect of the sale of securities of the investment fund.

3.5 Statement of Investment Portfolio

- (1) The statement of investment portfolio of an investment fund must disclose the following for each portfolio asset held or sold short:
 1. the name of the issuer of the portfolio asset.
 2. a description of the portfolio asset, including
 - (a) for an equity security, the name of the class of the security.
 - (b) for a debt instrument not included in paragraph (c), all characteristics commonly used commercially to identify the instrument, including the name of the instrument, the interest rate of the instrument, the maturity date of the instrument, whether the instrument is convertible or

Unofficial Consolidation – January 1, 2014

- exchangeable and, if used to identify the instrument, the priority of the instrument.
- (c) for a debt instrument referred to in the definition of “money market fund” in National Instrument 81-102 *Mutual Funds*, the name, interest rate and maturity date of the instrument.
 - (d) for a portfolio asset not referred to in paragraph (a), (b) or (c), the name of the portfolio asset and the material terms and conditions of the portfolio asset commonly used commercially in describing the portfolio asset.
- 3. the number or aggregate face value of the portfolio asset.
 - 4. the cost of the portfolio asset.
 - 5. the current value of the portfolio asset.
- (2) For the purposes of subsection (1), disclosure for a long portfolio must be segregated from the disclosure for a short portfolio.
 - (3) For the purposes of subsection (1) and subject to subsection (2), disclosure must be aggregated for portfolio assets having the same description and issuer.
 - (4) [Repealed]
 - (5) [Repealed]
 - (6) If an investment fund holds positions in derivatives, the investment fund must disclose in the statement of investment portfolio or the notes to that statement,
 - (a) for long and short positions in options,
 - (i) the quantity of the underlying interest, the number of options, the underlying interest, the strike price, the expiration month and year, the cost and the current value, and
 - (ii) if the underlying interest is a future, information about the future in accordance with subparagraph (i);
 - (b) for positions in futures and forwards, the number of futures and forwards, the underlying interest, the price at which the contract was entered into, the delivery month and year and the current value;

Unofficial Consolidation – January 1, 2014

- (c) for positions in swaps, the number of swap contracts, the underlying interest, the principal or notional amount, the payment dates, and the current value; and
 - (d) if a rating of a counterparty has fallen below the approved credit rating level.
- (7) If applicable, the statement of investment portfolio included in the financial statements of the investment fund, or the notes to the statement of investment portfolio, must identify the underlying interest that is being hedged by each position taken by the investment fund in a derivative.
- (8) An investment fund may omit the information required by subsection (1) about mortgages from a statement of investment portfolio if the statement of investment portfolio discloses
 - (a) the total number of mortgages held;
 - (b) the aggregate current value of mortgages held;
 - (c) a breakdown of mortgages, by reference to number and current value among mortgages insured under the *National Housing Act* (Canada), insured conventional mortgages and uninsured conventional mortgages;
 - (d) a breakdown of mortgages, by reference to number and current value, among mortgages that are pre-payable and those that are not pre-payable; and
 - (e) a breakdown of mortgages, by reference to number, current value, amortized cost and outstanding principal value, among groups of mortgages having contractual interest rates varying by no more than one quarter of one percent.
- (9) An investment fund must maintain records of all portfolio transactions undertaken by the investment fund.

3.6 Notes to Financial Statements

- (1) The notes to the financial statements of an investment fund must disclose the following:
 - 1. the basis for determining current value and cost of portfolio assets and, if a method of determining cost other than by reference to the average cost of the portfolio assets is used, the method used.
 - 1.1 for financial years beginning on or after January 1, 2014, the basis for classifying the investment fund's outstanding securities, or

Unofficial Consolidation – January 1, 2014

- each class or series of outstanding securities, as either equity instruments or financial liabilities.
2. if the investment fund has outstanding more than one class or series of securities ranking equally against its net assets, but differing in other respects,
 - (a) the number of authorized securities of each class or series;
 - (b) the number of securities of each class or series that have been issued and are outstanding;
 - (c) the differences between the classes or series, including differences in sales charges, and management fees;
 - (d) the method used to allocate income and expenses, and realized and unrealized capital gains and losses, to each class;
 - (e) the fee arrangements for any class-level expenses paid to affiliates; and
 - (f) transactions involving the issue or redemption of securities of the investment fund undertaken in the period for each class of securities to which the financial statements pertain.
 3. to the extent the amount is ascertainable, the portion of the total client brokerage commissions, as defined in National Instrument 23-102 – *Use of Client Brokerage Commissions*, paid or payable to dealers by the investment fund for the provision of goods or services by the dealers or third parties, other than order execution.
 4. the total cost of distribution of the investment fund's securities recorded in the statement of changes in financial position.
 5. the net asset value per security as at the date of the financial statements compared to the total equity per security or net assets attributable to securityholders per security as shown on the statement of financial position, and an explanation of each of the differences between these amounts.
- (2) If not disclosed elsewhere in the financial statements, an investment fund that borrows money must, in a note to the financial statements, disclose the minimum and maximum amount borrowed during the period to which the financial statements or management report of fund performance pertain.

Unofficial Consolidation – January 1, 2014

- (3) For financial years beginning on or after January 1, 2014, the notes to the financial statements must disclose
 - (a) in the case of annual financial statements, an unreserved statement of compliance with IFRS; and
 - (b) in the case of interim financial reports, an unreserved statement of compliance with International Accounting Standard 34 *Interim Financial Reporting*.

3.7 Inapplicable Line Items - Despite the requirements of this Part, an investment fund may omit a line item from the financial statements for any matter that does not apply to the investment fund or for which the investment fund has nothing to disclose.

3.8 Disclosure of Securities Lending Transactions

- (1) An investment fund must disclose, in the statement of investment portfolio included in the financial statements of the investment fund, or in the notes to the financial statements,
 - (a) the aggregate dollar value of portfolio securities that were lent in the securities lending transactions of the investment fund that are outstanding as at the date of the financial statements; and
 - (b) the type and aggregate amount of collateral received by the investment fund under securities lending transactions of the investment fund that are outstanding as at the date of the financial statements.
- (2) The statement of financial position of an investment fund that has received cash collateral from a securities lending transaction that is outstanding as of the date of the financial statements must disclose separately
 - (a) the cash collateral received by the investment fund; and
 - (b) the obligation to repay the cash collateral.
- (3) The statement of comprehensive income of an investment fund must disclose income from a securities lending transaction as revenue.

3.9 Disclosure of Repurchase Transactions

- (1) An investment fund, in the statement of investment portfolio included in the financial statements of the investment fund, or in the notes to that statement, must, for a repurchase transaction of the investment fund that is outstanding as at the date of the statement, disclose

Unofficial Consolidation – January 1, 2014

- (a) the date of the transaction;
 - (b) the expiration date of the transaction;
 - (c) the nature and current value of the portfolio securities sold by the investment fund;
 - (d) the amount of cash received and the repurchase price to be paid by the investment fund; and
 - (e) the current value of the sold portfolio securities as at the date of the statement.
- (2) The statement of financial position of an investment fund that has entered into a repurchase transaction that is outstanding as of the date of the statement of financial position must disclose separately the obligation of the investment fund to repay the collateral.
- (3) The statement of comprehensive income of an investment fund must disclose income from the use of the cash received on a repurchase transaction as revenue.
- (4) The information required by this section may be presented on an aggregate basis.

3.10 Disclosure of Reverse Repurchase Transactions

- (1) An investment fund, in the statement of investment portfolio or in the notes to that statement, must, for a reverse repurchase transaction of the investment fund that is outstanding as at the date of the statement, disclose
- (a) the date of the transaction;
 - (b) the expiration date of the transaction;
 - (c) the total dollar amount paid by the investment fund;
 - (d) the nature and current value or principal amount of the portfolio securities received by the investment fund; and
 - (e) the current value of the purchased portfolio securities as at the date of the statement.
- (2) The statement of financial position of an investment fund that has entered into a reverse repurchase transaction that is outstanding as of the date of the financial statements must disclose separately the reverse repurchase agreement relating to the transaction at current value.

Unofficial Consolidation – January 1, 2014

- (3) The statement of comprehensive income of an investment fund must disclose income from a reverse repurchase transaction as revenue.
- (4) The information required by this section may be presented on an aggregate basis.

3.11 Scholarship Plans

- (1) In addition to the requirements of this Part, an investment fund that is a scholarship plan must disclose, as of the end of its most recently completed financial year, a separate statement or schedule to the financial statements that provides
 - (a) a summary of education savings plans and units outstanding by year of eligibility, including
 - (i) disclosure of the number of units by year of eligibility for the opening units, units purchased, units forfeited and the ending units,
 - (ii) disclosure of the principal amounts and the accumulated income per year of eligibility, and their total balances, and
 - (iii) a reconciliation of the total balances of the principal amounts and the accumulated income in the statement or schedule to the statement of financial position of the scholarship plan;
 - (b) the total number of units outstanding; and
 - (c) a statement of scholarship awards paid to beneficiaries, and a reconciliation of the amount of scholarship awards paid with the statement of comprehensive income.
- (2) Despite sections 3.1 and 3.2, an investment fund that is a scholarship plan may omit the “total equity per security or net assets attributable to securityholders per security” and “increase or decrease in total equity from operations per security, or in net assets attributable to securityholders from operations, excluding distributions, per security” line items from its financial statements.

PART 4 MANAGEMENT REPORTS OF FUND PERFORMANCE

4.1 Application - This Part applies to an investment fund that is a reporting issuer.

4.2 Filing of Management Reports of Fund Performance - An investment fund, other than an investment fund that is a scholarship plan, must file an annual management report of fund performance for each financial year and an interim management report of fund performance for each interim period at the same time

Unofficial Consolidation – January 1, 2014

that it files its annual financial statements or its interim financial report for that financial period.

4.3 Filing of Annual Management Report of Fund Performance for an Investment Fund that is a Scholarship Plan - An investment fund that is a scholarship plan must file an annual management report of fund performance for each financial year at the same time that it files its annual financial statements.

4.4 Contents of Management Reports of Fund Performance - A management report of fund performance required by this Part must

- (a) be prepared in accordance with Form 81-106F1; and
- (b) not incorporate by reference information from any other document that is required to be included in a management report of fund performance.

4.5 Approval of Management Reports of Fund Performance

- (1) The board of directors of an investment fund that is a corporation must approve the management report of fund performance of the investment fund before the report is filed or made available to a holder or potential purchaser of securities of the investment fund.
- (2) The trustee or trustees of an investment fund that is a trust, or another person or company authorized to do so by the constating documents of the investment fund, must approve the management report of fund performance of the investment fund before the report is filed or made available to a holder or potential purchaser of securities of the investment fund.

PART 5 DELIVERY OF FINANCIAL STATEMENTS AND MANAGEMENT REPORTS OF FUND PERFORMANCE

5.1 Delivery of Certain Continuous Disclosure Documents

- (1) In this Part, “securityholder” means a registered holder or beneficial owner of securities issued by an investment fund.
- (2) Subject to section 5.2 or section 5.3, an investment fund must send to a securityholder, by the filing deadline for the document, the following:
 - (a) annual financial statements;
 - (b) the interim financial report;
 - (c) if required to be prepared by the investment fund, the annual management report of fund performance;

Unofficial Consolidation – January 1, 2014

- (d) if required to be prepared by the investment fund, the interim management report of fund performance.
- (3) An investment fund must apply the procedures set out in National Instrument 54-101 *Communication with Beneficial Owners of Securities of a Reporting Issuer* when complying with this Part.
- (4) Despite subsection (3), National Instrument 54-101 *Communication with Beneficial Owners of Securities of a Reporting Issuer* does not apply to an investment fund with respect to a requirement under this Part if the investment fund has the necessary information to communicate directly with a beneficial owner of its securities.

5.2 Sending According to Standing Instructions

- (1) Subsection 5.1(2) does not apply to an investment fund that requests standing instructions from a securityholder in accordance with this section and sends the documents listed in subsection 5.1(2) according to those instructions.
- (2) An investment fund relying on subsection 5.2(1) must send, to each securityholder, a document that
 - (a) explains the choices a securityholder has to receive the documents listed in subsection 5.1(2);
 - (b) solicits instructions from the securityholder about delivery of those documents; and
 - (c) explains that the instructions provided by the securityholder will continue to be followed by the investment fund until they are changed by the securityholder.
- (3) If a person or company becomes a securityholder of an investment fund, the investment fund must solicit instructions in accordance with subsection (2) from the securityholder as soon as reasonably practicable after the investment fund accepts a purchase order from the securityholder.
- (4) An investment fund must rely on instructions given under this section until a securityholder changes them.
- (5) At least once a year, an investment fund must send each securityholder a reminder that
 - (a) the securityholder is entitled to receive the documents listed in subsection 5.1(2);

Unofficial Consolidation – January 1, 2014

- (b) the investment fund is relying on delivery instructions provided by the securityholder;
- (c) explains how a securityholder can change the instructions it has given; and
- (d) the securityholder can obtain the documents on the SEDAR website and on the investment fund's website, if applicable, and by contacting the investment fund.

5.3 Sending According to Annual Instructions

- (1) Subsection 5.1(2) does not apply to an investment fund that requests annual instructions from a securityholder in accordance with this section and sends the documents listed in subsection 5.1(2) according to those instructions.
- (2) Subsection (1) does not apply to an investment fund that has previously relied on subsection 5.2(1).
- (3) An investment fund relying on subsection 5.3(1) must send annually to each securityholder a request form the securityholder may use to instruct the investment fund as to which of the documents listed in subsection 5.1(2) the securityholder wishes to receive.
- (4) The request form described in subsection (3) must be accompanied by a notice explaining that
 - (a) the securityholder is providing delivery instructions for the current year only; and
 - (b) the documents are available on the SEDAR website and on the investment fund's website, if applicable, and by contacting the investment fund.

5.4 General

- (1) If a securityholder requests any of the documents listed in subsection 5.1(2), an investment fund must send a copy of the requested documents by the later of
 - (a) the filing deadline for the requested document; and
 - (b) ten calendar days after the investment fund receives the request.
- (2) An investment fund must not charge a fee for sending the documents referred to in this Part and must ensure that securityholders can respond without cost to the solicitations of instructions required by this Part.

Unofficial Consolidation – January 1, 2014

- (3) Investment funds under common management may solicit one set of delivery instructions from a securityholder that will apply to all of the investment funds under common management held by that securityholder.
- (4) Despite subsection 7.1(3), for the purposes of delivery to a securityholder, an investment fund may bind its management report of fund performance with the management report of fund performance for one or more other investment funds if the securityholder holds each investment fund.

5.5 **Websites** - An investment fund that is a reporting issuer and that has a website must post to the website any documents listed in subsection 5.1(2) no later than the date that those documents are filed.

PART 6 QUARTERLY PORTFOLIO DISCLOSURE

6.1 **Application** - This Part applies to an investment fund that is a reporting issuer, other than a scholarship plan or a labour sponsored or venture capital fund.

6.2 Preparation and Dissemination

- (1) An investment fund must prepare quarterly portfolio disclosure that includes
 - (a) a summary of investment portfolio prepared in accordance with Item 5 of Part B of Form 81-106F1 as at the end of
 - (i) each period of at least three months that ends three or nine months before the end of a financial year of the investment fund; or
 - (ii) in the case of a transition year of the investment fund, each period commencing on the first day of the transition year and ending either three, nine or twelve months, if applicable, after the end of its old financial year; and
 - (b) the total net asset value of the investment fund as at the end of the periods specified in (a)(i) or (ii).
- (2) An investment fund that has a website must post to the website the quarterly portfolio disclosure within 60 days of the end of the period for which the quarterly portfolio disclosure was prepared.
- (3) An investment fund must promptly send the most recent quarterly portfolio disclosure, without charge, to any securityholder of the investment fund, upon a request made by the securityholder 60 days after the end of the period to which the quarterly portfolio disclosure pertains.

PART 7 BINDING AND PRESENTATION

7.1 Binding of Financial Statements and Management Reports of Fund Performance

- (1) An investment fund must not bind its financial statements with the financial statements of another investment fund in a document unless all information relating to the investment fund is presented together and not intermingled with information relating to the other investment fund.
- (2) Despite subsection (1), if a document contains the financial statements of more than one investment fund, the notes to the financial statements may be combined and presented in a separate part of the document.
- (3) An investment fund must not bind its management report of fund performance with the management report of fund performance for another investment fund.

7.2 Multiple Class Investment Funds

- (1) An investment fund that has more than one class or series of securities outstanding that are referable to a single portfolio must prepare financial statements and management reports of fund performance that contain information concerning all of the classes or series.
- (2) If an investment fund has more than one class or series of securities outstanding, the distinctions between the classes or series must be disclosed in the financial statements and management reports of fund performance.

PART 8 INDEPENDENT VALUATIONS FOR LABOUR SPONSORED OR VENTURE CAPITAL FUNDS

8.1 Application - This Part applies to a labour sponsored or venture capital fund that is a reporting issuer.

8.2 Exemption from Requirement to Disclose Individual Current Values for Venture Investments - Despite item 5 of subsection 3.5(1), a labour sponsored or venture capital fund is exempt from the requirement to present separately in a statement of investment portfolio the current value of each venture investment that does not have a market value if

- (a) the labour sponsored or venture capital fund discloses in the statement of investment portfolio
 - (i) the cost amounts for each venture investment,
 - (ii) the total cost of the venture investments,

Unofficial Consolidation – January 1, 2014

- (iii) the total adjustment from cost to current value of the venture investments, and
 - (iv) the total current value of the venture investments;
- (b) the labour sponsored or venture capital fund discloses in the statement of investment portfolio tables showing the distribution of venture investments by stage of development and by industry classification including
 - (i) the number of venture investments in each stage of development and industry class,
 - (ii) the total cost and aggregate current value of the venture investments for each stage of development and industry class, and
 - (iii) the total cost and aggregate current value of venture investments for each stage of development and industry class as a percentage of total venture investments;
- (c) for a statement of investment portfolio contained in annual financial statements, the labour sponsored or venture capital fund has obtained an independent valuation relating to the value of the venture investments or to the net assets of the fund and has filed the independent valuation concurrently with the filing of the annual financial statements;
- (d) for a statement of investment portfolio contained in an interim financial report, the labour sponsored or venture capital fund obtained and filed the independent valuation referred to in paragraph (c) in connection with the preparation of the most recent annual financial statements of the labour sponsored or venture capital fund; and
- (e) the labour sponsored or venture capital fund has disclosed in the applicable financial statements that an independent valuation has been obtained as of the end of the applicable financial year.

8.3

Disclosure Concerning Independent Valuator - A labour sponsored or venture capital fund that obtains an independent valuation must include, in the statement of investment portfolio contained in its annual financial statements, or in the notes to the annual financial statements,

- (a) a description of the independent valuator's qualifications, and

Unofficial Consolidation – January 1, 2014

- (b) a description of any past, present or anticipated relationship between the independent valuator and the labour sponsored or venture capital fund, its manager or portfolio adviser.

8.4 **Content of Independent Valuation** - An independent valuation must provide the aggregate current value of the venture investments or of the total equity or net assets attributable to securityholders of the labour sponsored or venture capital fund as at the fund's financial year end.

8.5 **Independent Valuator's Consent** - A labour sponsored or venture capital fund obtaining an independent valuation must

- (a) obtain the independent valuator's consent to its filing; and
- (b) include a statement in the valuation report, signed by the independent valuator, in substantially the following form:

“We refer to the independent valuation of the [total equity/net assets attributable to securityholders/venture investments] of [name of labour sponsored or venture capital fund] as of [date of financial year end] dated •. We consent to the filing of the independent valuation with the securities regulatory authorities.”

PART 9 **ANNUAL INFORMATION FORM**

9.1 **Application** - This Part applies to an investment fund that is a reporting issuer.

9.2 **Requirement to File Annual Information Form** - An investment fund must file an annual information form if the investment fund has not obtained a receipt for a prospectus during the last 12 months preceding its financial year end.

9.3 **Filing Deadline for Annual Information Form** - An investment fund required under section 9.2 to file an annual information form must file the annual information form no later than 90 days after the end of its most recently completed financial year.

9.4 **Preparation and Content of Annual Information Form**

- (1) An annual information form required to be filed under section 9.2 must be prepared as of the end of the most recently completed financial year of the investment fund to which it pertains.
- (2) An annual information form required to be filed must be prepared in accordance with Form 81-101F2, except that
 - (a) a reference to “mutual fund” must be read as a reference to “investment fund”;

Unofficial Consolidation – January 1, 2014

- (b) General Instructions (3), (10) and (14) of Form 81-101F2 do not apply;
 - (c) subsections (3), (4) and (6) of Item 1.1 of Form 81-101F2 do not apply;
 - (d) subsections (3), (4) and (6) of Item 1.2 of Form 81-101F2 do not apply;
 - (e) Item 5 of Form 81-101F2 must be completed in connection with all of the securities of the investment fund;
 - (f) Item 15 of Form 81-101F2 does not apply to an investment fund that is a corporation, except for the disclosure in connection with the independent review committee; and
 - (g) Items 19, 20, 21 and 22 of Form 81-101F2 do not apply.
- (3) An investment fund required to file an annual information form must at the same time file copies of all material incorporated by reference in the annual information form that it has not previously filed.

PART 10 **PROXY VOTING DISCLOSURE FOR PORTFOLIO SECURITIES HELD**

10.1 **Application** – This Part applies to an investment fund that is a reporting issuer.

10.2 **Requirement to Establish Policies and Procedures**

- (1) An investment fund must establish policies and procedures that it will follow to determine whether, and how, to vote on any matter for which the investment fund receives, in its capacity as securityholder, proxy materials for a meeting of securityholders of an issuer.
- (2) The policies and procedures referred to in subsection (1) must include
 - (a) a standing policy for dealing with routine matters on which the investment fund may vote;
 - (b) the circumstances under which the investment fund will deviate from the standing policy for routine matters;
 - (c) the policies under which, and the procedures by which, the investment fund will determine how to vote or refrain from voting on non-routine matters; and
 - (d) procedures to ensure that portfolio securities held by the investment fund are voted in accordance with the instructions of the investment fund.

Unofficial Consolidation – January 1, 2014

- (3) An investment fund that has not prepared an annual information form in accordance with Part 9 or in accordance with National Instrument 81-101 *Mutual Fund Prospectus Disclosure* must include a summary of the policies and procedures required by this section in its prospectus.

10.3 Proxy Voting Record - An investment fund must maintain a proxy voting record that includes, for each time that the investment fund receives, in its capacity as securityholder, materials relating to a meeting of securityholders of a reporting issuer or the equivalent of a reporting issuer in a foreign jurisdiction,

- (a) the name of the issuer;
- (b) the exchange ticker symbol of the portfolio securities, unless not readily available to the investment fund;
- (c) the CUSIP number for the portfolio securities;
- (d) the meeting date;
- (e) a brief identification of the matter or matters to be voted on at the meeting;
- (f) whether the matter or matters voted on were proposed by the issuer, its management or another person or company;
- (g) whether the investment fund voted on the matter or matters;
- (h) if applicable, how the investment fund voted on the matter or matters; and
- (i) whether votes cast by the investment fund were for or against the recommendations of management of the issuer.

10.4 Preparation and Availability of Proxy Voting Record

- (1) An investment fund must prepare a proxy voting record on an annual basis for the period ending on June 30 of each year.
- (2) An investment fund that has a website must post the proxy voting record to the website no later than August 31 of each year.
- (3) An investment fund must promptly send the most recent copy of the investment fund's proxy voting policies and procedures and proxy voting record, without charge, to any securityholder upon a request made by the securityholder after August 31.

PART 11 MATERIAL CHANGE REPORTS

11.1 Application - This Part applies to an investment fund that is a reporting issuer.

11.2 Publication of Material Change

- (1) If a material change occurs in the affairs of an investment fund, the investment fund must
 - (a) promptly issue and file a news release that is authorized by an executive officer of the manager of the investment fund and that discloses the nature and substance of the material change;
 - (b) post all disclosure made under paragraph (a) on the website of the investment fund or the investment fund manager;
 - (c) as soon as practicable, but in any event no later than 10 days after the date on which the change occurs, file a report containing the information required by Form 51-102F3, except that a reference in Form 51-102F3 to
 - (i) the term “material change” must be read as “material change” under this Instrument;
 - (ii) “section 7.1 of National Instrument 51-102” in Item 3 of Part 2 must be read as a reference to “section 11.2 of National Instrument 81-106”;
 - (iii) “subsection 7.1(2) of National Instrument 51-102” in Item 6 of Part 2 must be read as a reference to “subsection 11.2(2) of National Instrument 81-106”;
 - (iv) “subsection 7.1(5) of National Instrument 51-102” in Items 6 and 7 of Part 2 must be read as a reference to “subsection 11.2(4) of National Instrument 81-106”; and
 - (v) “executive officer of your company” in Item 8 of Part 2 must be read as a reference to “officer of the investment fund or of the manager of the investment fund”; and
 - (d) file an amendment to its prospectus, simplified prospectus or fund facts document that discloses the material change in accordance with the requirements of securities legislation.
- (2) If
 - (a) in the opinion of the board of directors or trustee of an investment fund or the manager, and if that opinion is arrived at in a

Unofficial Consolidation – January 1, 2014

reasonable manner, the disclosure required by subsection (1) would be unduly detrimental to the investment fund's interest; or

- (b) the material change
 - (i) consists of a decision to implement a change made by senior management of the investment fund or senior management of the manager of the investment fund who believe that confirmation of the decision by the board of directors or persons acting in a similar capacity is probable; and
 - (ii) senior management of the investment fund or senior management of the manager of the investment fund has no reason to believe that persons with knowledge of the material change have made use of that knowledge in purchasing or selling securities of the investment fund,

the investment fund may, instead of complying with subsection (1), immediately file the report required under paragraph (1)(c) marked to indicate that it is confidential, together with written reasons for non-disclosure.

- (3) [repealed]
- (4) If a report has been filed under subsection (2), the investment fund must advise the regulator or securities regulatory authority in writing within ten days of the initial filing of the report if it believes the report should continue to remain confidential and every 10 days thereafter until the material change is generally disclosed in the manner referred to in subsection (1) or, if the material change consists of a decision of the type referred to in paragraph (2)(b), until that decision has been rejected by the board of directors of the investment fund or the board of directors of the manager of the investment fund.
- (5) Despite filing a report under subsection (2), an investment fund must promptly and generally disclose the material change in the manner referred to in subsection (1) upon the investment fund becoming aware, or having reasonable grounds to believe, that a person or company is purchasing or selling securities of the investment fund with knowledge of the material change that has not been generally disclosed.

PART 12 PROXY SOLICITATION AND INFORMATION CIRCULARS

12.1 Application - This Part applies to an investment fund that is a reporting issuer.

12.2 Sending of Proxies and Information Circulars

Unofficial Consolidation – January 1, 2014

- (1) If management of an investment fund or the manager of an investment fund gives or intends to give notice of a meeting to registered holders of the investment fund, management or the manager must, at the same time as or before giving that notice, send to each registered holder who is entitled to notice of the meeting a form of proxy for use at the meeting.
- (2) A person or company that solicits proxies from registered holders of an investment fund must
 - (a) in the case of a solicitation by or on behalf of management of the investment fund, send with the notice of meeting to each registered holder whose proxy is solicited a completed Form 51-102F5; or
 - (b) in the case of a solicitation by or on behalf of any person or company other than management of the investment fund, at the same time as or before the solicitation, send a completed Form 51-102F5 and a form of proxy to each registered holder whose proxy is solicited.
- (3) [repealed]

12.3 Exemption

- (1) Subsection 12.2(2) does not apply to a solicitation by a person or company in respect of securities of which the person or company is the beneficial owner.
- (2) Paragraph 12.2(2)(b) does not apply to a solicitation if the total number of securityholders whose proxies are solicited is not more than 15.
- (3) For the purposes of subsection (2), two or more persons or companies who are joint registered owners of one or more securities are considered to be one securityholder.

12.4 Compliance with National Instrument 51-102 - A person or company that solicits proxies under section 12.2 must comply with sections 9.3 and 9.4 of National Instrument 51-102 as if those sections applied to the person or company.

PART 13 CHANGE OF AUDITOR DISCLOSURE

13.1 Application - This Part applies to an investment fund that is a reporting issuer.

13.2 Change of Auditor - Section 4.11 of National Instrument 51-102 applies to an investment fund that changes its auditor, except that references in that section to the “board of directors” are to be read as references to,

- (a) if the investment fund is a corporation, the “board of directors of the investment fund”, or

Unofficial Consolidation – January 1, 2014

- (b) if the investment fund is a trust, the “trustee or trustees or another person or company authorized by the constating documents of the investment fund”.

PART 14 CALCULATION OF NET ASSET VALUE

14.1 Application - This Part applies to an investment fund that is a reporting issuer.

14.2 Calculation, Frequency and Currency

- (1) The net asset value of an investment fund must be calculated using the fair value of the investment fund’s assets and liabilities.
 - (1.1) The net asset value of an investment fund must include the income and expenses of the investment fund accrued up to the date of calculation of the net asset value.
 - (1.2) For the purposes of subsection (1), fair value means
 - (a) the market value based on reported prices and quotations in an active market, or
 - (b) if the market value is not available, or the manager of the investment fund believes that it is unreliable, a value that is fair and reasonable in all the relevant circumstances.
 - (1.3) The manager of an investment fund must
 - (a) establish and maintain appropriate written policies and procedures for determining the fair value of the investment fund’s assets and liabilities; and
 - (b) consistently follow those policies and procedures.
 - (1.4) The manager of an investment fund must maintain a record of the determination of fair value and the reasons supporting that determination.
 - (2) For the purposes of calculating net asset value for purchases and redemptions of its securities as required by Parts 9 and 10 of National Instrument 81-102 *Mutual Funds*, a labour sponsored or venture capital fund that has included a deferred charge for sales commissions in the calculation may continue to do so, provided that
 - (a) the calculation reflects the amortization of this deferred charge over the remaining amortization period, and

Unofficial Consolidation – January 1, 2014

- (b) the labour sponsored or venture capital fund ceased adding to this deferred charge by December 31, 2003.
- (3) An investment fund must calculate its net asset value at least as frequently as the following:
 - (a) if the investment fund does not use specified derivatives or sell securities short, once a week;
 - (b) if the investment fund uses specified derivatives or sells securities short, once every business day.
- (4) A mutual fund that holds securities of other mutual funds must have dates for the calculation of net asset value that are compatible with those of the other mutual funds.
- (5) Despite paragraph (3)(a), an investment fund that, at the date that this Instrument comes into force, calculates net asset value no less frequently than once a month may continue to calculate net asset value at least as frequently as it does at that date.
- (6) The net asset value of an investment fund must be calculated in the currency of Canada or in the currency of the United States of America or both.
 - (6.1) An investment fund must, upon calculating the net asset value of the investment fund under this section, make the following information available to the public at no cost:
 - (a) the net asset value of the investment fund;
 - (b) the net asset value per security of the investment fund unless the investment fund is a scholarship plan.
- (7) An investment fund that arranges for the publication of its net asset value or net asset value per security in the financial press must ensure that its current net asset value or net asset value per security is provided on a timely basis to the financial press.

14.3 Portfolio Transactions - The net asset value of an investment fund must include each purchase or sale of a portfolio asset no later than in the next calculation of the net asset value after the date the purchase or sale becomes binding.

14.4 Capital Transactions - The investment fund must include each issue or redemption of a security of the investment fund in the next calculation of net asset value the investment fund makes after the calculation of net asset value used to establish the issue or redemption price.

PART 15 CALCULATION OF MANAGEMENT EXPENSE RATIO

15.1 Calculation of Management Expense Ratio

- (1) An investment fund may disclose its management expense ratio only if the management expense ratio is calculated for the financial year or interim period of the investment fund and if it is calculated by
 - (a) dividing
 - (i) the aggregate of
 - (A) total expenses of the investment fund, excluding distributions if recognized as an expense, commissions and other portfolio transaction costs, before income taxes, for the financial year or interim period, as shown on its statement of comprehensive income; and
 - (B) any other fee, charge or expense of the investment fund that has the effect of reducing the investment fund's net asset value;
 - by
 - (ii) the average net asset value of the investment fund for the financial year or interim period, obtained by
 - (A) adding together the net asset values of the investment fund as at the close of business of the investment fund on each day during the financial year or interim period on which the net asset value of the investment fund has been calculated, and
 - (B) dividing the amount obtained under clause (A) by the number of days during the financial year or interim period on which the net asset value of the investment fund has been calculated; and
 - (b) multiplying the result obtained under paragraph (a) by 100.
- (2) If any fees and expenses otherwise payable by an investment fund in a financial year or interim period were waived or otherwise absorbed by a member of the organization of the investment fund, the investment fund must disclose, in a note to the disclosure of its management expense ratio, details of
 - (a) what the management expense ratio would have been without any waivers or absorptions;

Unofficial Consolidation – January 1, 2014

- (b) the length of time that the waiver or absorption is expected to continue;
 - (c) whether the waiver or absorption can be terminated at any time by the member of the organization of the investment fund; and
 - (d) any other arrangements concerning the waiver or absorption.
- (3) Investment fund expenses rebated by a manager or an investment fund to a securityholder must not be deducted from total expenses of the investment fund in determining the management expense ratio of the investment fund.
- (4) An investment fund that has separate classes or series of securities must calculate a management expense ratio for each class or series, in the manner required by this section, modified as appropriate.
- (5) The management expense ratio of an investment fund for a financial period of less than or greater than twelve months must be annualized.
- (6) If an investment fund provides its management expense ratio to a service provider that will arrange for public dissemination of the management expense ratio,
 - (a) the investment fund must provide the management expense ratio calculated in accordance with this Part; and
 - (b) the requirement to provide note disclosure contained in subsection (2) does not apply if the investment fund indicates, as applicable, that fees have been waived, expenses have been absorbed, or that fees or expenses were paid directly by investors during the period for which the management expense ratio was calculated.

15.2 Fund of Funds Calculation

- (1) For the purposes of subparagraph 15.1(1)(a)(i), the total expenses for a financial year or interim period of an investment fund that invests in securities of other investment funds is equal to the sum of
 - (a) the total expenses incurred by the investment fund that are for the period for which the calculation of the management expense ratio is made and that are attributable to its investment in each underlying investment fund, as calculated by
 - (i) multiplying the total expenses of each underlying investment fund, excluding distributions if recognized as an expense, commissions and other portfolio transaction costs, before income taxes, for the financial year or interim period, by

Unofficial Consolidation – January 1, 2014

- (ii) the average proportion of securities of the underlying investment fund held by the investment fund during the financial year or interim period, calculated by
 - (A) adding together the proportion of securities of the underlying investment fund held by the investment fund on each day in the period, and
 - (B) dividing the amount obtained under clause (A) by the number of days in the period; and
 - (b) the total expenses of the investment fund, excluding distributions if recognized as an expense, commissions and other portfolio transaction costs, before income taxes, for the period.
- (2) An investment fund that has exposure to one or more other investment funds through the use of derivatives in a financial year or interim period must calculate its management expense ratio for the financial year or interim period in the manner described in subsection (1), treating each investment fund to which it has exposure as an “underlying investment fund” under subsection (1).
 - (3) Subsection (2) does not apply if the derivatives do not expose the investment fund to expenses that would be incurred by a direct investment in the relevant investment funds.
 - (4) Management fees rebated by an underlying fund to an investment fund that invests in the underlying fund must be deducted from total expenses of the underlying fund if the rebate is made for the purpose of avoiding duplication of fees between the two investment funds.

PART 16 **ADDITIONAL FILING REQUIREMENTS**

16.1 **Application** - This Part applies to an investment fund that is a reporting issuer.

16.2 **Additional Filing Requirements** - If an investment fund sends to its securityholders any disclosure document other than those required by this Instrument, the investment fund must file a copy of the document on the same date as, or as soon as practicable after, the date on which the document is sent to its securityholders.

16.3 **Voting Results** - An investment fund must, promptly following a meeting of securityholders at which a matter was submitted to a vote, file a report that discloses, for each matter voted upon

- (a) a brief description of the matter voted upon and the outcome of the vote; and

Unofficial Consolidation – January 1, 2014

- (b) if the vote was conducted by ballot, the number and percentage of votes cast, which includes votes cast in person and by proxy, for, against, or withheld from, each vote.

16.4 **Filing of Material Contracts** - An investment fund that is not subject to National Instrument 81-101 *Mutual Fund Prospectus Disclosure*, or securities legislation that imposes a similar requirement, must file a copy of any material contract of the investment fund not previously filed, or any amendment to any material contract of the investment fund not previously filed

- (a) with the final prospectus of the investment fund; or
- (b) upon the execution of the material contract or amendment.

PART 17 **EXEMPTIONS**

17.1 **Exemption**

- (1) The regulator or securities regulatory authority may grant an exemption from this Instrument, in whole or in part, subject to such conditions or restrictions as may be imposed in the exemption.
- (2) Despite subsection (1), in Ontario only the regulator may grant an exemption from any part of this Instrument.

PART 18 **EFFECTIVE DATE AND TRANSITION**

18.1 **Effective Date** - This Instrument comes into force on June 1, 2005.

18.2 [repealed]

18.3 [repealed]

18.4 [repealed]

18.5 [repealed]

18.5.1 **Transition to IFRS**

- (1) For the first interim period in the financial year beginning on or after January 1, 2014, an investment fund must file, with its interim financial report for that interim period, an opening statement of financial position as at the date of transition to IFRS.
- (2) For the first financial year beginning on or after January 1, 2014, an investment fund must file, with its annual financial statements for that financial year, an audited opening statement of financial position as at the date of transition to IFRS.

Unofficial Consolidation – January 1, 2014

- (3) Despite sections 3.1, 3.2, 3.3, 3.4 and 3.6, for financial years beginning before January 1, 2014, an investment fund may present line items and use terminology in its financial statements consistent with the immediately preceding financial year.

18.6 Existing Exemptions

- (1) An investment fund that has obtained an exemption or waiver from, or approval under, securities legislation, National Policy 39, National Instrument 81-101 *Mutual Fund Prospectus Disclosure*, National Instrument 81-102 *Mutual Funds*, National Instrument 81-104 *Commodity Pools* or National Instrument 81-105 *Mutual Fund Sales Practices* relating to its continuous disclosure obligations is exempt from any substantially similar provision of this Instrument to the same extent and on the same conditions, if any, as contained in the exemption, waiver or approval, unless the regulator or securities regulatory authority has revoked that exemption, waiver or approval under authority provided to it in securities legislation.
- (2) An investment fund must, at the time that it first intends to rely on subsection (1) in connection with a filing requirement under this Instrument, inform the securities regulatory authority in writing of
 - (a) the general nature of the prior exemption, waiver or approval and the date on which it was granted; and
 - (b) the provision in respect of which the prior exemption, waiver or approval applied and the substantially similar provision of this Instrument.

FORM 81-106F1
CONTENTS OF ANNUAL AND INTERIM MANAGEMENT REPORT OF FUND
PERFORMANCE

PART A INSTRUCTIONS AND INTERPRETATION

- Item 1 General
- Item 2 Management Discussion of Fund Performance

PART B CONTENT REQUIREMENTS FOR ANNUAL MANAGEMENT REPORT
OF FUND PERFORMANCE

- Item 1 First Page Disclosure
- Item 2 Management Discussion of Fund Performance
- Item 3 Financial Highlights
- Item 4 Past Performance
- Item 5 Summary of Investment Portfolio
- Item 6 Other Material Information

PART C CONTENT REQUIREMENTS FOR INTERIM MANAGEMENT REPORT
OF FUND PERFORMANCE

- Item 1 First Page Disclosure
- Item 2 Management Discussion Of Fund Performance
- Item 3 Financial Highlights
- Item 4 Past Performance
- Item 5 Summary of Investment Portfolio
- Item 6 Other Material Information

FORM 81-106F1
CONTENTS OF ANNUAL AND INTERIM MANAGEMENT REPORT OF FUND
PERFORMANCE

PART A INSTRUCTIONS AND INTERPRETATION

Item 1 General

(a) The Form

The Form describes the disclosure required in an annual or interim management report of fund performance (MRFP) of an investment fund. Each item of the Form outlines disclosure or format requirements. Instructions to help you comply with these requirements are printed in italic type.

(b) Plain Language

An MRFP must state the required information concisely and in plain language (as defined in National Instrument 81-101 *Mutual Fund Prospectus Disclosure*). Refer to Part 1 of Companion Policy 81-106CP for a discussion concerning plain language and presentation.

When preparing an MRFP, respond as simply and directly as is reasonably possible and include only as much information as is necessary for readers to understand the matters for which you are providing disclosure.

(c) Format

Present the MRFP in a format that assists readability and comprehension. The Form generally does not mandate the use of a specific format to achieve these goals, except in the case of disclosure of financial highlights and past performance as required by Items 3 and 4 of each of Parts B and C of the Form; that disclosure must be presented in the format specified in the Form.

An MRFP must use the headings and sub-headings shown in the Form. Within this framework, investment funds are encouraged to use, as appropriate, tables, captions, bullet points or other organizational techniques that assist in presenting the required disclosure clearly and concisely. Disclosure provided in response to any item does not need to be repeated elsewhere. The interim MRFP must use the same headings as used in the annual MRFP.

The Form does not prohibit including information beyond what the Form requires. An investment fund may include artwork and educational material (as defined in National Instrument 81-101 *Mutual Fund Prospectus Disclosure*) in its annual and interim MRFP. However, an investment fund must take reasonable care to ensure that including such material does not obscure the required information and does not lengthen the MRFP excessively.

(d) Focus on Material Information

You do not need to disclose information that is not material. You do not need to respond to any item in this Form that is inapplicable and you may omit negative answers.

Unofficial Consolidation – January 1, 2014

(e) What is Material?

Would a reasonable investor's decision to buy, sell or hold securities of an investment fund likely be influenced or changed if the information in question was omitted or misstated? If so, the information is material. In determining whether information is material, take into account both quantitative and qualitative factors.

(f) Terminology

All references to “net assets” or “net assets per security” in this Form are references to total equity or net assets attributable to securityholders determined in accordance with Canadian GAAP as presented in the financial statements of the investment fund. All references to “net asset value” or “net asset value per security” in this Form are references to net asset value determined in accordance with Part 14 of the Instrument.

Investment funds must use net assets as shown on the financial statements in the “*The Fund's Net Assets per [Unit/Share]*” table. All other calculations for the purposes of the MRFP must be made using net asset value.

Item 2 Management Discussion of Fund Performance

The management discussion of fund performance is an analysis and explanation that is designed to complement and supplement an investment fund's financial statements. The discussion is the equivalent to the corporate management discussion and analysis (MD&A) with specific modifications for investment funds. It provides the manager of an investment fund with the opportunity to discuss the investment fund's position and financial results for the relevant period. The discussion is intended to give a reader the ability to look at the investment fund through the eyes of management by providing both a historical and prospective analysis of the investment activities and operations of the investment fund. Coupled with the financial highlights, this information should enable readers to better assess the investment fund's performance and future prospects.

Focus the management discussion on material information about the performance of the investment fund, with particular emphasis on known material trends, commitments, events, risks or uncertainties that the manager reasonably expects to have a material effect on the investment fund's future performance or investment activities.

The description of the disclosure requirements is intentionally general. This Form contains a minimum number of specific instructions in order to allow, as well as encourage, investment funds to discuss their activities in the most appropriate manner and to tailor their comments to their individual circumstances.

PART B CONTENT REQUIREMENTS FOR ANNUAL MANAGEMENT REPORT OF FUND PERFORMANCE

Item 1 First Page Disclosure

Unofficial Consolidation – January 1, 2014

The first page of an annual MRFP must contain disclosure in substantially the following words:

“This annual management report of fund performance contains financial highlights but does not contain the complete annual financial statements of the investment fund. You can get a copy of the annual financial statements at your request, and at no cost, by calling [toll-free/collect call telephone number], by writing to us at [insert address] or by visiting our website at [insert address] or SEDAR at www.sedar.com.

Securityholders may also contact us using one of these methods to request a copy of the investment fund’s interim financial report, proxy voting policies and procedures, proxy voting disclosure record or quarterly portfolio disclosure.”

INSTRUCTION:

If the MRFP is bound with the financial statements of the investment fund, modify the first page wording appropriately.

Item 2 Management Discussion of Fund Performance

2.1 Investment Objective and Strategies

Disclose under the heading “Investment Objective and Strategies” a brief summary of the fundamental investment objective and strategies of the investment fund.

INSTRUCTION:

Disclosing the fundamental investment objective provides investors with a reference point for assessing the information contained in the MRFP. It must be a concise summary of the fundamental investment objective and strategies of the investment fund, and not merely copied from the prospectus.

2.2 Risk

Disclose under the heading “Risk” a discussion of how changes to the investment fund over the financial year affected the overall level of risk associated with an investment in the investment fund.

INSTRUCTION:

Ensure that the discussion is not merely a repeat of information contained in the prospectus of the investment fund, but rather a discussion that reflects any changes in risk level of the investment fund over the financial year.

Consider how the changes in the risks associated with an investment in the investment fund affect the suitability or investor risk tolerance stated in the

Unofficial Consolidation – January 1, 2014

prospectus or offering document. All investment funds should refer to Items 9 and 10 of Part B of Form 81-101F1 as if those sections applied to them.

2.3 Results of Operations

- (1) Under the heading “Results of Operations” provide a summary of the results of operations of the investment fund for the financial year to which the MDFP pertains, including a discussion of
 - (a) any material changes in investments in specific portfolio assets and overall asset mix from the previous period;
 - (b) how the composition and changes to the composition of the investment portfolio relate to the investment fund’s fundamental investment objective and strategies or to changes in the economy, markets or unusual events;
 - (c) unusual trends in redemptions or sales and the effect of these on the investment fund;
 - (d) significant components and changes to the components of revenue and expenses;
 - (e) risks, events, trends and commitments that had a material effect on past performance; and
 - (f) unusual or infrequent events or transactions, economic changes and market conditions that affected performance.
- (2) An investment fund that borrows money, other than immaterial operating overdrafts, must disclose,
 - (a) the minimum and maximum amount borrowed during the period;
 - (b) the percentage of net assets of the investment fund that the borrowing represented as of the end of the period;
 - (c) how the borrowed money was used; and
 - (d) the terms of the borrowing arrangements.

INSTRUCTION:

Explain the nature of and reasons for changes in your investment fund’s performance. Do not simply disclose the amount of change in a financial statement item from period to period. Avoid the use of boilerplate language. Your discussion should assist the reader to understand the significant factors that have affected the performance of the investment fund.

2.4 Recent Developments

Under the heading “Recent Developments” discuss the developments affecting the investment fund, including

- (a) known changes to the strategic position of the investment fund;
- (b) known material trends, commitments, events or uncertainties that might reasonably be expected to affect the investment fund;
- (c) changes to the manager or portfolio adviser, or change of control of the manager, of the investment fund;
- (d) the effects of any actual or planned reorganizations, mergers or similar transactions;
- (e) the estimated effects of changes in accounting policies adopted subsequent to year end; and
- (f) changes to the composition or members of the independent review committee of the investment fund.

INSTRUCTION:

- (1) *Preparing the management discussion necessarily involves some degree of prediction or projection. The discussion must describe anticipated events, decisions, circumstances, opportunities and risks that management considers reasonably likely to materially impact performance. It must also describe management’s vision, strategy and targets.*
- (2) *There is no requirement to provide forward-looking information. If any forward-looking information is provided, it must contain a statement that the information is forward-looking, a description of the factors that may cause actual results to differ materially from the forward-looking information, your material assumptions and appropriate risk disclosure and cautionary language. You must also discuss any forward-looking information disclosed for a prior period which, in light of intervening events and absent further explanations, may be misleading.*

2.5 Related Party Transactions

Under the heading “Related Party Transactions” discuss any transactions involving related parties to the investment fund.

INSTRUCTIONS:

- (1) *In determining who is a related party, investment funds should look to the Handbook. In addition, related parties include the manager and portfolio*

Unofficial Consolidation – January 1, 2014

adviser (or their affiliates) and a broker or dealer related to any of the investment fund, its manager or portfolio adviser.

- (2) *When discussing related party transactions, include the identity of the related party, the relationship to the investment fund, the purpose of the transaction, the measurement basis used to determine the recorded amount and any ongoing commitments to the related party.*
- (3) *Related party transactions include portfolio transactions with related parties of the investment fund. When discussing these transactions, include the dollar amount of commission, spread or any other fee that the investment fund paid to any related party in connection with a portfolio transaction.*
- (4) *If the investment fund has an independent review committee, state whether the investment fund has relied on the positive recommendation or approval of the independent review committee to proceed with the transaction, and provide details of any conditions or parameters surrounding the transaction imposed by the independent review committee in its positive recommendation or approval.*

Item 3 Financial Highlights

3.1 Financial Highlights

- (1) Provide selected financial highlights for the investment fund under the heading “Financial Highlights” in the form of the following tables, appropriately completed, and introduced using the following words:

“The following tables show selected key financial information about the Fund and are intended to help you understand the Fund’s financial performance for the past [insert number] years.

Unofficial Consolidation – January 1, 2014

The Fund's Net Assets per [Unit/Share] ⁽¹⁾

	[insert year]	[insert year]	[insert year]	[insert year]	[insert year]
Net Assets, beginning of year	\$	\$	\$	\$	\$
Increase (decrease) from operations:					
total revenue	\$	\$	\$	\$	\$
total expenses [excluding distributions]	\$	\$	\$	\$	\$
realized gains (losses) for the period	\$	\$	\$	\$	\$
unrealized gains (losses) for the period	\$	\$	\$	\$	\$
Total increase (decrease) from operations ⁽²⁾	\$	\$	\$	\$	\$
Distributions:					
From net investment income (excluding dividends)	\$	\$	\$	\$	\$
From dividends	\$	\$	\$	\$	\$
From capital gains	\$	\$	\$	\$	\$
Return of capital	\$	\$	\$	\$	\$
Total Annual Distributions ⁽³⁾	\$	\$	\$	\$	\$
Net assets at [insert last day of financial year] of year shown	\$	\$	\$	\$	\$

- (1) *This information is derived from the fund's audited annual financial statements. The net assets per security presented in the financial statements differs from the net asset value calculated for fund pricing purposes. [An explanation of these differences can be found in the notes to the financial statements./This difference is due to [explain].]*
- (2) *Net assets and distributions are based on the actual number of [units/shares] outstanding at the relevant time. The increase/decrease from operations is based on the weighted average number of [units/shares] outstanding over the financial period.*
- (3) *Distributions were [paid in cash/reinvested in additional [units/shares] of the Fund, or both].*

Ratios and Supplemental Data

	[insert year]	[insert year]	[insert year]	[insert year]	[insert year]
Total net asset value (000's) ⁽¹⁾	\$	\$	\$	\$	\$
Number of [units/shares] outstanding ⁽¹⁾					
Management expense ratio ⁽²⁾	%	%	%	%	%
Management expense ratio before waivers or absorptions	%	%	%	%	%
Trading expense ratio ⁽³⁾	%	%	%	%	%
Portfolio turnover rate ⁽⁴⁾	%	%	%	%	%
Net asset value per [unit/share]	\$	\$	\$	\$	\$
Closing market price [if applicable]	\$	\$	\$	\$	\$

- (1) *This information is provided as at [insert date of end of financial year] of the year shown.*
- (2) *Management expense ratio is based on total expenses (excluding [distributions], commissions and other portfolio transaction costs) for the stated period and is expressed as an annualized percentage of daily average net asset value during the period.*
- (3) *The trading expense ratio represents total commissions and other portfolio transaction costs expressed as an annualized percentage of daily average net asset value during the period.*

Unofficial Consolidation – January 1, 2014

- (4) *The Fund's portfolio turnover rate indicates how actively the Fund's portfolio adviser manages its portfolio investments. A portfolio turnover rate of 100% is equivalent to the Fund buying and selling all of the securities in its portfolio once in the course of the year. The higher a fund's portfolio turnover rate in a year, the greater the trading costs payable by the fund in the year, and the greater the chance of an investor receiving taxable capital gains in the year. There is not necessarily a relationship between a high turnover rate and the performance of a fund.*
- (2) [repealed]
 - (3) Modify the table appropriately for corporate investment funds.
 - (4) Show the financial highlights individually for each class or series, if a multi-class fund.
 - (5) Provide per unit or per share amounts to the nearest cent, and provide percentage amounts to two decimal places.
 - (6) Except for net assets, net asset value and distributions, calculate per unit/share values on the basis of the weighted average number of unit/shares outstanding over the financial period.
 - (7) Provide the selected financial information required by this Item in chronological order for each of the five most recently completed financial years of the investment fund for which audited financial statements have been filed, with the information for the most recent financial year in the first column on the left of the table.
 - (7.1) (a) For financial years beginning before January 1, 2014, the financial highlights may be derived from the investment fund's financial statements prepared in accordance with subsection 2.6(1) of the Instrument.
 - (b) For financial periods beginning on or after January 1, 2014, derive the financial highlights from the investment fund's financial statements prepared in accordance with subsection 2.6(2) of the Instrument.
 - (c) Despite paragraph (a), in an annual MRFP for a financial year beginning on or after January 1, 2014, derive the financial highlights for the immediately preceding financial year from financial statements prepared in accordance with subsection 2.6(2) of the Instrument.
 - (d) If the financial highlights relate to financial periods beginning both before and on or after January 1, 2014, disclose, in a note to the table, the accounting principles applicable to each period.

Unofficial Consolidation – January 1, 2014

- (8) If the investment fund has merged with another investment fund, include in the table only the financial information of the continuing investment fund.
- (9) Calculate the management expense ratio of the investment fund as required by Part 15 of the Instrument. Include a brief description of the method of calculating the management expense ratio in a note to the table.
- (10) If the investment fund,
 - (a) changed, or proposes to change, the basis of the calculation of the management fees or of the other fees, charges or expenses that are charged to the investment fund; or
 - (b) introduces or proposes to introduce a new fee,

and if the change would have had an effect on the management expense ratio for the last completed financial year of the investment fund if the change had been in effect throughout that financial year, disclose the effect of the change on the management expense ratio in a note to the “Ratios and Supplemental Data” table.
- (11) Do not include disclosure concerning portfolio turnover rate for a money market fund.
- (12)
 - (a) Calculate the trading expense ratio by dividing
 - (i) the total commissions and other portfolio transaction costs disclosed in the statement of operations, by
 - (ii) the same denominator used to calculate the management expense ratio.
 - (b) If an investment fund invests in securities of other investment funds, calculate the trading expense ratio using the methodology required for the calculation of the management expense ratio in section 15.2 of the Instrument, making reasonable assumptions or estimates when necessary.
- (13) Provide the closing market price only if the investment fund is traded on an exchange.

INSTRUCTIONS:

- (1) *Calculate the investment fund’s portfolio turnover rate by dividing the lesser of the amounts of the cost of purchases and proceeds of sales of portfolio securities for the financial year by the average of the value of the portfolio securities owned by the investment fund in the financial year.*

Unofficial Consolidation – January 1, 2014

Calculate the monthly average by totalling the values of portfolio securities as at the beginning and end of the first month of the financial year and as at the end of each of the succeeding 11 months and dividing the sum by 13. Exclude from both numerator and denominator amounts relating to all portfolio securities having a remaining term to maturity on the date of acquisition by the investment fund of one year or less.

- (2) *Further to instruction (1), include:*
- (a) *proceeds from a short sale in the value of the portfolio securities sold during the period;*
 - (b) *the cost of covering a short sale in the value of portfolio securities purchased during the period;*
 - (c) *premiums paid to purchase options in the value of portfolio securities purchased during the period; and*
 - (d) *premiums received from the sale of options in the value of the portfolio securities sold during the period.*
- (3) *If the investment fund acquired the assets of another investment fund in exchange for its own shares during the financial year in a purchase-of-assets transaction, exclude from the calculation of portfolio turnover rate the value of securities acquired and sold to realign the fund’s portfolio. Adjust the denominator of the portfolio turnover computation to reflect these excluded purchases and sales and disclose them in a footnote.*

3.2 Scholarship Plans

An investment fund that is a scholarship plan must comply with Item 3.1, except that the following table must replace “The Fund’s Net Assets per [Unit/Share]” table and the “Ratios and Supplemental Data” table.

Financial & Operating Highlights (with comparative figures)

	[insert year]	[insert year]	[insert year]	[insert year]	[insert year]
Statement of Financial Position					
Total Assets	\$	\$	\$	\$	\$
Net Assets	\$	\$	\$	\$	\$
% change of Net Assets	%	%	%	%	%
Statement of Comprehensive Income					
Scholarship Awards	\$	\$	\$	\$	\$
Canadian Education Savings Grant	\$	\$	\$	\$	\$
Net investment income	\$	\$	\$	\$	\$
Other					
Total number of [agreements/units] in					

Unofficial Consolidation – January 1, 2014

plans					
% change in the total number of agreements	%	%	%	%	%

3.3 Management Fees

Disclose the basis for calculating the management fees paid by the investment fund and a breakdown of the services received in consideration of the management fees, as a percentage of management fees.

INSTRUCTION:

The disclosure must list the major services paid for out of the management fees, including portfolio adviser compensation, waived or absorbed expenses, trailing commissions and sales commissions, if applicable. Services may be grouped together so that commercially sensitive information, such as the specific compensation paid to a portfolio adviser or the manager's profit, is not determinable.

Item 4 Past Performance

4.1 General

- (1) In responding to the requirements of this Item, an investment fund must comply with sections 15.2, 15.3, 15.9, 15.10, 15.11 and 15.14 of National Instrument 81-102 Mutual Funds as if those sections applied to the annual MRFP.
- (2) Despite the specific requirements of this Item, do not provide performance data for any period if the investment fund was not a reporting issuer at all times during the period.
- (3) Set out in the footnotes to the chart or table required by this Item the assumptions relevant to the calculation of the performance information, including any assumptions or estimates made in order to calculate the return on the short portfolio, if applicable. Include a statement of the significance of the assumption that distributions are reinvested for taxable investments.
- (4) In a general introduction to the "Past Performance" section, indicate, as applicable, that
 - (a) the performance information shown assumes that all distributions made by the investment fund in the periods shown were reinvested in additional securities of the investment fund;

Unofficial Consolidation – January 1, 2014

- (b) the performance information does not take into account sales, redemption, distribution or other optional charges that would have reduced returns or performance; and
 - (c) how the investment fund has performed in the past does not necessarily indicate how it will perform in the future.
- (5) Use a linear scale for each axis of the bar chart required by this Item.
- (6) The x-axis must intersect the y-axis at 0 for the “Year-by-Year Returns” bar chart.

4.2 Year-by-Year Returns

- (1) Provide a bar chart, under the heading “Past Performance” and under the sub-heading “Year-by-Year Returns”, that shows, in chronological order with the most recent year on the right of the bar chart, the annual total return of the investment fund for the lesser of
 - (a) each of the ten most recently completed financial years; and
 - (b) each of the completed financial years in which the investment fund has been in existence and which the investment fund was a reporting issuer.
- (2) Provide an introduction to the bar chart that
 - (a) indicates that the bar chart shows the investment fund’s annual performance for each of the years shown, and illustrates how the investment fund’s performance has changed from year to year; and
 - (b) indicates that the bar chart shows, in percentage terms, how much an investment made on the first day of each financial year would have grown or decreased by the last day of each financial year.
- (3) If the investment fund holds short portfolio positions, show separately the annual total return for both the long portfolio positions and the short portfolio positions in addition to the overall total return.

4.3 Annual Compound Returns

- (1) If the investment fund is not a money market fund, disclose, in the form of a table, under the sub-heading “Annual Compound Returns”

Unofficial Consolidation – January 1, 2014

- (a) the investment fund’s past performance for the ten, five, three and one year periods ended on the last day of the investment fund’s financial year; and
 - (b) if the investment fund was a reporting issuer for more than one and less than ten years, the investment fund’s past performance since the inception of the investment fund.
- (2) Include in the table, for the same periods for which the annual compound returns of the investment fund are provided, the historical annual compound total returns or changes of
 - (a) one or more appropriate broad-based securities market indices; and
 - (b) at the option of the investment fund, one or more non-securities indices or narrowly-based market indices that reflect the market sectors in which the investment fund invests.
- (3) Include a brief description of the broad-based securities market index (or indices) and provide a discussion of the relative performance of the investment fund as compared to that index.
- (4) If the investment fund includes in the table an index that is different from the one included in the most recently filed MRFP, explain the reasons for the change and include the disclosure required by this Item for both the new and former indices.
- (5) Calculate the annual compound return in accordance with the requirements of Part 15 of National Instrument 81-102.
- (6) If the investment fund holds short portfolio positions, show separately the annual compound returns for both the long and the short portfolio positions in addition to the overall annual compound returns.

INSTRUCTIONS:

- (1) *An “appropriate broad-based securities market index” is one that*
 - (a) *is administered by an organization that is not affiliated with any of the mutual fund, its manager, portfolio adviser or principal distributor, unless the index is widely recognized and used; and*
 - (b) *has been adjusted by its administrator to reflect the reinvestment of dividends on securities in the index or interest on debt.*

Unofficial Consolidation – January 1, 2014

- (2) *It may be appropriate for an investment fund that invests in more than one type of security to compare its performance to more than one relevant index. For example, a balanced fund may wish to compare its performance to both a bond index and an equity index.*
- (3) *In addition to the appropriate broad-based securities market index, the investment fund may compare its performance to other financial or narrowly-based securities indices (or a blend of indices) that reflect the market sectors in which the investment fund invests or that provide useful comparatives to the performance of the investment fund. For example, an investment fund could compare its performance to an index that measured the performance of certain sectors of the stock market (e.g. communications companies, financial sector companies, etc.) or to a non-securities index, such as the Consumer Price Index, so long as the comparison is not misleading.*

4.4 Scholarship Plans

An investment fund that is a scholarship plan must comply with this Item, except that year-by-year returns and annual compound returns must be calculated based on the scholarship plan's total portfolio adjusted for cash flows.

Item 5 Summary of Investment Portfolio

- (1) Include, under the heading "Summary of Investment Portfolio", a summary of the investment fund's portfolio as at the end of the financial year of the investment fund to which the annual MRFP pertains.
- (2) The summary of investment portfolio
 - (a) must break down the entire portfolio of the investment fund into appropriate subgroups, and must show the percentage of the aggregate net asset value of the investment fund constituted by each subgroup;
 - (b) must disclose the top 25 positions held by the investment fund, each expressed as a percentage of net asset value of the investment fund;
 - (c) must disclose long positions separately from short positions; and
 - (d) must disclose separately the total percentage of net asset value represented by the long positions and by the short positions.

Unofficial Consolidation – January 1, 2014

- (3) Indicate that the summary of investment portfolio may change due to ongoing portfolio transactions of the investment fund and a quarterly update is available.

INSTRUCTIONS:

- (1) *The summary of investment portfolio is designed to give the reader an easily accessible snapshot of the portfolio of the investment fund as at the end of the financial year for which the annual MRFP pertains. As with the other components of the annual MRFP, care should be taken to ensure that the information in the summary of investment portfolio is presented in an easily accessible and understandable way.*
- (2) *The Canadian securities regulatory authorities have not prescribed the names of the categories into which the portfolio should be broken down. An investment fund should use the most appropriate categories given the nature of the fund. If appropriate, an investment fund may use more than one breakdown, for instance showing the portfolio of the investment fund broken down according to security type, industry, geographical locations, etc.*
- (3) *Instead of a table, the disclosure required by (2)(a) of this Item may be presented in the form of a pie chart.*
- (4) *If the investment fund owns more than one class of securities of an issuer, those classes should be aggregated for the purposes of this Item, however, debt and equity securities of an issuer must not be aggregated.*
- (5) *Portfolio assets other than securities should be aggregated if they have substantially similar investment risks and profiles. For instance, gold certificates should be aggregated, even if they are issued by different financial institutions.*
- (6) *Treat cash and cash equivalents as one separate discrete category.*
- (7) *In determining its holdings for purposes of the disclosure required by this Item, an investment fund should, for each long position in a derivative that is held by the investment fund for purposes other than hedging and for each index participation unit held by the investment fund, consider that it holds directly the underlying interest of that derivative or its proportionate share of the securities held by the issuer of the index participation unit.*
- (8) *If an investment fund invests substantially all of its assets directly or indirectly (through the use of derivatives) in securities of one other fund, list only the 25 largest holdings of the other investment fund by percentage of net asset value of the other investment fund, as disclosed by the other investment fund as at the most recent quarter end*

Unofficial Consolidation – January 1, 2014

- (9) *If the investment fund invests in other investment funds, include a statement to the effect that the prospectus and other information about the underlying investment funds are available on the internet at www.sedar.com.*
- (10) *A labour sponsored or venture capital fund must disclose its top 25 positions, but is not required to express any of its venture investments as a percentage of the fund's net asset value if it complies with the condition in Part 8 of the Instrument to be exempt from disclosing the individual current values of venture investments in its statement of investment portfolio.*

Item 6 Other Material Information

Provide any other material information relating to the investment fund not otherwise required to be disclosed by this Part, including information required to be disclosed pursuant to an order or exemption received by the investment fund.

PART C CONTENT REQUIREMENTS FOR INTERIM MANAGEMENT REPORT OF FUND PERFORMANCE

Item 1 First Page Disclosure

The first page of an interim MRFP must contain disclosure in substantially the following words:

“This interim management report of fund performance contains financial highlights but does not contain either the interim financial report or annual financial statements of the investment fund. You can get a copy of the interim financial report or annual financial statements at your request, and at no cost, by calling [toll-free/collect call telephone number], by writing to us at [insert address] or by visiting our website at [insert address] or SEDAR at www.sedar.com.

Securityholders may also contact us using one of these methods to request a copy of the investment fund's proxy voting policies and procedures, proxy voting disclosure record, or quarterly portfolio disclosure.”

INSTRUCTION:

If the MRFP is bound with the financial statements of the investment fund, modify the first page wording appropriately.

Item 2 Management Discussion of Fund Performance

2.1 Results of Operations

Unofficial Consolidation – January 1, 2014

Update the analysis of the investment fund's results of operations provided in the most recent annual MRFP. Discuss any material changes to any of the components listed in Item 2.3 of Part B.

2.2 Recent Developments

If there have been any significant developments affecting the investment fund since the most recent annual MRFP, discuss those developments and their impact on the investment fund, in accordance with the requirements of Item 2.4 of Part B.

2.3 Related Party Transactions

Provide the disclosure required by Item 2.5 of Part B.

INSTRUCTIONS:

- (1) *If the first MRFP you file in this Form is not an annual MRFP, you must provide all the disclosure required by Part B, except for Items 3 and 4, in the first MRFP.*
- (2) *The discussion in an interim MRFP is intended to update the reader on material developments since the date of the most recent annual MRFP. You may assume the reader has access to your annual MRFP, so it is not necessary to restate all of the information contained in the most recent annual discussion.*
- (3) *The discussion in an interim MRFP should deal with the financial period to which the interim MRFP pertains.*

Item 3 Financial Highlights

- (1) Provide the disclosure required by Item 3.1 of Part B, with an additional column on the left of the table representing the interim period.
- (2) Provide the disclosure required by Item 3.3 of Part B of the form.

INSTRUCTION:

If the distributions cannot be allocated by type at the end of the interim period, provide only total distributions by unit/share.

Item 4 Past Performance

Provide a bar chart prepared in accordance with Item 4.2 of Part B, and include the total return calculated for the interim period.

Unofficial Consolidation – January 1, 2014

Item 5 Summary of Investment Portfolio

- (1) Include a summary of investment portfolio as at the end of the financial period to which the interim MRFP pertains.
- (2) The summary of investment portfolio must be prepared in accordance with Item 5 of Part B.

Item 6 Other Material Information

Provide any other material information relating to the investment fund not otherwise required to be disclosed by this Part including information required to be disclosed pursuant to an order or exemption received by the investment fund.

**COMPANION POLICY 81-106CP TO NATIONAL INSTRUMENT 81-106
INVESTMENT FUND CONTINUOUS DISCLOSURE**

PART 1 PURPOSE AND APPLICATION OF THE COMPANION POLICY

1.1 Purpose - The purpose of this Companion Policy (the Policy) is to help you understand how the Canadian securities regulatory authorities (CSA or we) interpret or apply certain provisions of National Instrument 81-106 *Investment Fund Continuous Disclosure* (the Instrument).

1.2 Application

- (1) The Instrument applies to investment funds. The general nature of an investment fund is that the money invested in it is professionally managed on the basis of a stated investment policy, usually expressed in terms of investment objectives and strategies, and is invested in a portfolio of securities. The fund has the discretion to buy and sell investments within the constraints of its investment policy. Investment decisions are made by a manager or portfolio adviser acting on behalf of the fund. An investment fund provides a means whereby investors can have their money professionally managed rather than making their own decisions about investing in individual securities.
- (2) An investment fund generally does not seek to obtain control of or become involved in the management of companies in which it invests. Exceptions to this include labour sponsored or venture capital funds, where some degree of involvement in the management of the investees is an integral part of the investment strategy.

Investment funds can be distinguished from holding companies, which generally exert a significant degree of control over the companies in which they invest. They can also be distinguished from the issuers known as “Income Trusts” which generally issue securities that entitle the holder to net cash flows generated by (i) an underlying business owned by the trust or other entity, or (ii) the income-producing property owned by the trust or other entity. Examples of entities that are not investment funds are business income trusts, real estate investment trusts and royalty trusts.

- (3) Investment funds that meet the definition of “mutual fund” in securities legislation – generally because their securities are redeemable on demand or within a specified period after demand at net asset value per security – are referred to as mutual funds. Other investment funds are generally referred to as non-redeemable investment funds. The definition of “non-redeemable investment fund” included in this instrument summarises the concepts discussed above. Because of their similarity to mutual funds, they are subject to similar reporting requirements. Examples include

closed-end funds, funds traded on exchanges with limited redeemability, certain limited partnerships investing in portfolios of securities such as flow-through shares, and scholarship plans (other than self-directed RESPs as defined in OSC Rule 46-501 *Self-Directed Registered Education Savings Plans*).

- (4) Labour sponsored and venture capital funds may or may not be considered to be mutual funds depending on the requirements of the provincial legislation under which they are established (for example, shares of Ontario labour sponsored funds are generally redeemable on demand, while shares of British Columbia employee venture capital corporations are not). Nevertheless, these issuers are investment funds and must comply with the general disclosure rules for investment funds as well as specific requirements for labour sponsored and venture capital funds included in Part 8 of this Instrument.

1.3 Definitions

- (1) A term used in the Instrument and defined in the securities statute of a local jurisdiction has the meaning given to it in that statute unless (a) the definition in that statute is restricted to a specific portion of the statute that does not govern continuous disclosure, or (b) the context otherwise requires.
- (2) For instance, the term “material change” is defined in local securities legislation of most jurisdictions. The CSA consider the meaning given to this term in securities legislation to be substantially similar to the definition set out in the Instrument.
- (3) The Instrument uses accounting terms that may be defined or referred to in Canadian GAAP applicable to publicly accountable enterprises. Some of these terms may be defined differently in securities legislation. National Instrument 14-101 *Definitions* provides that a term used in the Instrument and defined in the securities statute of a local jurisdiction has the meaning given to it in the statute unless the definition in that statute is restricted to a specific portion of the statute, or the context otherwise requires.

1.4 Plain Language Principles - The CSA believe that plain language will help investors understand an investment fund’s disclosure documents so that they can make informed investment decisions. You can achieve this by

- using short sentences
- using definite, everyday language
- using the active voice

Unofficial Consolidation – January 1, 2014

- avoiding unnecessary words
- organizing the document into clear, concise sections, paragraphs and sentences
- avoiding jargon
- using personal pronouns to speak directly to the reader
- avoiding reliance on glossaries and defined terms unless it helps to understand the disclosure
- using technical terms only where necessary and explaining those terms clearly
- avoiding boilerplate wording
- using concrete terms and examples
- using charts and tables where it makes the disclosure easier to understand.

1.5 Signature and Certificates - The directors, trustee or manager of an investment fund are not required to file signed or certified continuous disclosure documents. They are responsible for the information in the investment fund's disclosure documents whether or not a document is signed or certified, and it is an offence under securities legislation to make a false or misleading statement in any required document.

1.6 Filings on SEDAR - All documents required to be filed under the Instrument must be filed in accordance with National Instrument 13-101 *System for Electronic Document Analysis and Retrieval (SEDAR)*.

1.7 Corporate Law Requirements - Some investment funds may be subject to requirements of corporate law that address matters similar to those addressed by the Instrument, and which may impose additional or more onerous requirements. For example, applicable corporate law may require investment funds to deliver annual financial statements to securityholders. This Instrument cannot provide exemptions from these requirements.

PART2 FINANCIAL STATEMENTS

2.1 Interrelationship of Financial Statements with Canadian GAAP

(1) [repealed]

(1.1) Subsection 2.6(2) of the Instrument, applicable to financial years beginning on or after January 1, 2014, refers to Canadian GAAP for publicly accountable enterprises, which is IFRS incorporated into the

Unofficial Consolidation – January 1, 2014

Handbook, contained in Part I of the Handbook. IFRS is defined in National Instrument 14-101 *Definitions* as the standards and interpretations adopted by the International Accounting Standards Board.

Subsection 2.6(1) of the Instrument, applicable to financial years beginning before January 1, 2014, refers to Canadian GAAP as applicable to public enterprises, which the CSA considers to be the standards in Part V of the Handbook.

- (2) The CSA believe that an investment fund's financial statements must include certain information, at a minimum, in order to provide full disclosure. The Instrument sets out these minimum requirements, but does not mandate all the required disclosure. Canadian GAAP applicable to publicly accountable enterprises also contains minimum requirements relating to the content of financial statements. An investment fund's financial statements must meet these requirements as well.

In some cases, the Instrument prescribes line items that may already be required by Canadian GAAP, but these line items are expressed more specifically for the activities of an investment fund. For example, Canadian GAAP requires a "trade and other receivables" line item on the statement of financial position, but the Instrument requires accounts receivable to be broken down into more specific categories. In other instances, the line items prescribed in the Instrument are in addition to those in Canadian GAAP.

While the Instrument prescribes line items, it does not prescribe the order in which those line items are presented. Investment funds should present line items, as well as any subtotals or totals, in a logical order that will contribute to a reader's overall understanding of the financial statements.

Investment funds are responsible for disclosing all material information concerning their financial position and financial performance in the financial statements.

- (3) [repealed]

2.1.1 Classification of Securities Issued by an Investment Fund

- (1) One goal of the Instrument is comparable financial statement presentation between investment funds. However, the adoption of IFRS results in certain changes to this presentation. For example, the presentation is impacted by the classification of an investment fund's securities as either equity instruments or financial liabilities. Certain line items, such as "total equity or net assets attributable to securityholders", acknowledge the difference between an equity and liability presentation, but maintain a comparable measurement between investment funds regardless of this classification.

Unofficial Consolidation – January 1, 2014

- (2) If an investment fund’s securities are classified as financial liabilities, IFRS requires financing costs to include certain distributions made by the investment fund to those securityholders. However, if an investment fund’s securities are classified as equity instruments, distributions to holders of these securities are not included in financing costs (and are not recognized as an expense), creating a difference that reduces comparability. To address this, the Instrument requires distributions to be excluded from certain calculations, specifically: (i) increase or decrease in net assets attributable to securityholders from operations as disclosed in the statement of comprehensive income, and (ii) determination of total expenses for the management expense ratio (MER).
- (3) For investment funds that classify their own securities as financial liabilities, “net assets attributable to securityholders” represents the equivalent of “total equity” for investment funds that classify their own securities as equity instruments. Net assets attributable to securityholders does not include amounts owed on securities issued by the investment fund that provide leverage to the fund.

2.2 Filing Deadline for Annual Financial Statements and Auditor’s Report - Section 2.2 of the Instrument sets out the filing deadline for annual financial statements. While section 2.2 of the Instrument does not address the auditor’s report date, investment funds are encouraged to file their annual financial statements as soon as possible after the date of the auditor’s report.

2.3 [repealed]

2.4 Length of Financial Year - For the purposes of the Instrument, unless otherwise expressly provided, references to a financial year apply regardless of the length of that year. The first financial year of an investment fund commences on the date of its incorporation or organization and ends at the close of that year.

2.5 Contents of Statement of Comprehensive Income - The amount of fund expenses waived or paid by the manager or portfolio adviser of the investment fund disclosed in the statement of comprehensive income excludes amounts waived or paid due to an expense cap that would require securityholder approval to change.

2.5.1 Disclosure of Investment Portfolio

- (1) The term “statement of investment portfolio” is used to describe the disclosure required by section 3.5 of the Instrument. As this term is not used in the Handbook, preparers may refer to it as a “schedule of investment portfolio” within a complete set of investment fund financial statements. Regardless of how the disclosure is described, sections 2.1 and 2.3 of the Instrument require it to be included within a complete set of investment fund financial statements, and subsection 2.1(2) of the

Unofficial Consolidation – January 1, 2014

Instrument requires annual financial statements to be accompanied by an auditor's report, for the purposes of securities legislation.

If financial statements for more than one investment fund are bound together, Part 7 of the Instrument requires all of the information pertaining to each investment fund to be presented together and not intermingled with information relating to another investment fund. The CSA is of the view that this requirement applies equally to the portfolio disclosure, which should be presented together with the other financial information relating to the investment fund

- (2) If an investment fund invests substantially all of its assets directly, or indirectly through the use of derivatives, in securities of one other investment fund, the investment fund should provide in the statement of investment portfolio, or the notes to that statement, additional disclosure concerning the holdings of the other investment fund, as available, in order to assist investors in understanding the actual portfolio to which the investment fund is exposed. The CSA is of the view that such disclosure is consistent with the requirements in the Handbook relating to financial instrument disclosure.

2.6 Disclosure of Soft Dollars - The notes to the financial statements of an investment fund must contain disclosure of soft dollar amounts when such amounts are ascertainable. When calculating these amounts, investment funds should include the quantifiable value of goods and services, beyond the amount attributed to order execution, received directly from the dealer executing the fund's portfolio transactions, or from a third party.

2.7 Securities Lending Transactions

- (1) Section 3.8 of the Instrument imposes certain reporting requirements on investment funds in connection with any securities lending transactions entered into by the investment fund. These requirements were included to ensure that certain aspects of securities lending transactions are disclosed in the same manner.

Generally, in a securities lending transaction, the investment fund is able to call the original securities back at any time, and the securities returned must be the same or substantially the same as the original securities. The investment fund retains substantially all of the risks and rewards of ownership.

- (2) [repealed]

2.8 Change in Year End

Unofficial Consolidation – January 1, 2014

- (1) The change in year end reporting requirements are adopted from National Instrument 51-102, with appropriate modifications to reflect that investment funds report on a six month interim period.
- (2) The definition of “interim period” in the Instrument differs from the definition of this term in National Instrument 51-102. An investment fund cannot have more than one interim period in a transition year.
- (3) The interim financial report for the new financial year will have comparatives from the corresponding months in the preceding year, whether or not they are from the transition year or from the old financial year, they were previously prepared or not, or they straddle a year-end.
- (4) If an investment fund voluntarily reports on a quarterly basis, it should follow the requirements set out in National Instrument 51-102 for a change in year end, with appropriate modifications.
- (5) Appendix A to this Policy outlines the financial statement filing requirements under section 2.9 of the Instrument for an investment fund that changes its year end.

2.9 [repealed]

2.10 Mutual Funds that are Non-Reporting Issuers - The requirement in subsection 2.11(c) to advise the applicable regulator or securities regulatory authority of a mutual fund’s reliance on the financial statement filing exemption provided in section 2.11 of the Instrument can be satisfied by a one-time notice.

PART 3 AUDITORS AND THEIR REPORTS

3.1 Acceptable Auditor - Securities legislation in most jurisdictions prohibits a regulator or securities regulatory authority from issuing a receipt for a prospectus if it appears that a person or company who has prepared any part of the prospectus, or is named as having prepared or certified a report used in connection with a prospectus, is not acceptable.

Investment funds that are reporting issuers, and their auditors, should refer to National Instrument 52-108 *Auditor Oversight* for requirements relating to auditor oversight by the Canadian Public Accountability Board.

3.2 Modification of Opinion

- (1) The Instrument prohibits an auditor’s report from expressing a modified opinion under Canadian GAAS. A modification of opinion includes a qualification of opinion, an adverse opinion, and a disclaimer of opinion.
- (2) Part 17 of the Instrument permits the regulator or securities regulatory authority to grant exemptive relief from the Instrument, including the

Unofficial Consolidation – January 1, 2014

requirement that an auditor's report express an unmodified opinion or other similar communication that would constitute a modification of opinion under Canadian GAAS. However, we will generally recommend that such exemptive relief should not be granted if the modification of opinion or other similar communication is

- (a) due to a departure from accounting principles permitted by the Instrument, or
- (b) due to a limitation in the scope of the auditor's examination that
 - (i) results in the auditor being unable to form an opinion on the financial statements as a whole,
 - (ii) is imposed or could reasonably be eliminated by management, or
 - (iii) could reasonably be expected to be recurring.

3.3 Auditor's Involvement with Management Reports of Fund Performance - Investment funds' auditors are expected to comply with the Handbook with respect to their involvement with the annual and interim management reports of fund performance required by the Instrument as these reports contain financial information extracted from the financial statements.

3.4 Auditor Involvement with Interim Financial Reports

- (1) The board of directors of an investment fund that is a corporation or the trustees of an investment fund that is a trust, in discharging their responsibilities for ensuring a reliable interim financial report, should consider engaging an external auditor to carry out a review of the interim financial report.
- (2) Section 2.12 of the Instrument requires an investment fund to disclose if an auditor has not performed a review of the interim financial report, to disclose if an auditor was unable to complete a review and why, and to file a written report from the auditor if the auditor performed a review and expressed a reservation in the auditor's interim review report. No positive statement is required when an auditor performed a review and provided an unqualified communication. If an auditor was engaged to perform a review on an interim financial report applying review standards set out in the Handbook, and the auditor was unable to complete the review, the investment fund's disclosure of the reasons why the auditor was unable to complete the review should normally include a discussion of
 - (a) inadequate internal control,
 - (b) a limitation on the scope of the auditor's work, or

Unofficial Consolidation – January 1, 2014

- (c) a failure of management to provide the auditor with written representations the auditor believes are necessary.
- (3) The terms “review” and “written review report” used in section 2.12 of the Instrument refer to the auditor’s review of and report on an interim financial report using standards for a review of an interim financial report by the auditor as set out in the Handbook.
- (4) The Instrument does not specify the form of notice that should accompany an interim financial report that has not been reviewed by the auditor. The notice accompanies, but does not form part of, the interim financial report. We expect that the notice will normally be provided on a separate page appearing immediately before the interim financial report, in a manner similar to an auditor’s report that accompanies annual financial statements.

PART 4 DELIVERY OF FINANCIAL STATEMENTS AND MANAGEMENT REPORTS OF FUND PERFORMANCE

4.1 Delivery Instructions

- (1) The Instrument gives investment funds the following choices for the delivery of financial statements and management reports of fund performance:
 - (a) send these documents to all securityholders;
 - (b) obtain standing instructions from securityholders with respect to the documents they wish to receive; or
 - (c) obtain annual instructions from securityholders by sending them an annual request form they can use to indicate which documents they wish to receive.

The choices are intended to provide some flexibility concerning the delivery of continuous disclosure documents to securityholders. An investment fund can use any combination of the delivery options for its securityholders. However, the Instrument specifies that once an investment fund chooses option (b) for a securityholder, it cannot switch back to option (c) for that securityholder at a later date. The purpose of this requirement is to encourage investment funds to obtain standing instructions and to ensure that if a securityholder provides standing instructions, the investment fund will abide by those instructions unless the securityholder specifically changes them.

- (2) When soliciting delivery instructions from a securityholder, an investment fund can deem no response from the securityholder to be a request by the securityholder to receive all, some or none of the documents listed in subsection 5.1(2) of the Instrument. When soliciting delivery instructions,

Unofficial Consolidation – January 1, 2014

an investment fund should make clear what the consequence of no response will be to its securityholders.

- (3) Investment funds should solicit delivery instructions sufficiently ahead of time so that securityholders can receive the requested documents by the relevant filing deadline. Securityholders should also be given a reasonable amount of time to respond to a request for instructions. Investment funds should provide securityholders with complete contact information for the investment fund, including a toll-free telephone number or a number for collect calls.
- (4) Investment funds under common management can solicit one set of delivery instructions from a securityholder that will apply to all of the funds in the same fund family that the securityholder owns. If a securityholder has given an investment fund standing delivery instructions and then later acquires the securities of another investment fund managed by the same manager, the newly acquired fund can rely on those standing instructions.
- (5) The Instrument requires investment funds to deliver the quarterly portfolio disclosure and the proxy voting record to securityholders upon request, but does not require investment funds to solicit delivery instructions from securityholders with respect to this disclosure. Investment funds are obligated to state on the first page of their management reports of fund performance that this disclosure is available.

4.2 Communication with Beneficial Owners – Generally, investment funds must apply the procedures set out in National Instrument 54-101 *Communication with Beneficial Owners of Securities of a Reporting Issuer* for the purposes of Part 5 of the Instrument, but an exemption from National Instrument 54-101 is available to investment funds that have beneficial owner information.

We recognize that different types of investment funds have different access to beneficial owner information (for example, mutual funds are more likely to have beneficial owner information than exchange-traded funds) and that the procedures in National Instrument 54-101 may not be efficient for every investment fund. We intend the provisions in Part 5 of the Instrument to provide investment funds with flexibility to communicate directly with the beneficial owners of their securities. If an investment fund has the necessary information to communicate directly with one or more beneficial owners of its securities, it can do so, even though it may need to rely on National Instrument 54-101 to communicate with other beneficial owners of its securities.

4.3 Binding – For the purposes of delivery to a securityholder, the Instrument permits more than one management report of fund performance to be bound together if the securityholder owns all of the funds to which the management reports relate. There is no prohibition in the Instrument against binding the management report

of fund performance with the financial statements for one investment fund for the purposes of delivering these documents to a securityholder who has requested them.

4.4 Electronic Delivery - Any documents required to be sent under the Instrument may be sent by electronic delivery, as long as such delivery is made in compliance with National Policy 11-201 *Delivery of Documents by Electronic Means* and, in Quebec, Quebec Staff Notice *The Delivery of Documents by Electronic Means*. In particular, the annual reminder required by section 5.2 and the request form required by section 5.3 of the Instrument may be given in electronic form and may be combined with other notices. Request forms and notices may alternatively be sent with account statements or other materials sent to securityholders by an investment fund.

4.5 Website Disclosure – The Instrument does not specify the length of time that continuous disclosure documents must remain on an investment fund’s website. In the CSA’s view, the documents should stay on the website for a reasonable length of time, and at least until they are replaced by more current versions.

PART 5 INDEPENDENT VALUATIONS

5.1 Independent Valuations

- (1) Part 8 of the Instrument is designed to address the concerns raised by labour sponsored or venture capital funds that disclosing a fair value for their venture investments may disadvantage the private companies in which they invest. Section 8.2 permits alternative disclosure by a labour sponsored or venture capital fund of its statement of investment portfolio. Labour sponsored or venture capital funds must disclose the individual securities in which they invest, but may aggregate all changes from costs of the venture investments, thereby only showing an aggregate adjustment from cost to fair value for these securities. This alternative disclosure is only permitted if the labour sponsored or venture capital fund has obtained an independent valuation in accordance with Part 8 of the Instrument.
- (2) The CSA expect the independent valuator's report to provide either a number or a range of values which the independent valuator considers to be a fair and reasonable expression of the value of the venture investments or of the net asset value of the labour sponsored or venture capital fund. The independent valuation should include a critical review of the valuation methodology and an assessment of whether it was properly applied. A report on compliance with stated valuation policies and practices cannot take the place of an independent valuation.

The valuation report should disclose the scope of the review, including any limitations on the scope, and the implications of these limitations on the independent valuator’s conclusion.

Unofficial Consolidation – January 1, 2014

- (3) The independent valuator should refer to the reporting standards of the Canadian Institute of Chartered Business Valuators for guidance.
- (4) A labour sponsored or venture capital fund obtaining an independent valuation should furnish the independent valuator with access to its manager, advisers and all material information in its possession relevant to the independent valuation.

5.2 Independent Valuators

- (1) It is a question of fact as to whether a valuator is independent of the labour sponsored or venture capital fund. In determining the independence of the valuator, a number of factors may be relevant, including whether
 - (a) the valuator or an affiliated entity has a material financial interest in future business in respect of which an agreement, commitment or understanding exists involving the fund or a person or company listed in paragraph (2)(a); or
 - (b) the valuator or its affiliated entity is a lender of a material amount of indebtedness to any of the issuers of the fund's illiquid investments.
- (2) The CSA would generally consider a valuator not to be independent of a labour sponsored or venture capital fund where
 - (a) the valuator or an affiliated entity of the valuator is
 - (i) the manager of the fund,
 - (ii) a portfolio adviser of the fund,
 - (iii) an insider of the fund,
 - (iv) an associate of the fund,
 - (v) an affiliated entity of the fund, or
 - (vi) an affiliated entity of any of the persons or companies named in this paragraph (a);
 - (b) the compensation of the valuator or an affiliated entity of the valuator depends in whole or in part upon an agreement, arrangement or understanding that gives the valuator, or its affiliated entity, a financial incentive in respect of the conclusions reached in the valuation; or

- (c) the valuator or an affiliated entity of the valuator has a material investment in the labour sponsored or venture capital fund or in a portfolio asset of the fund.

PART 6 PROXY VOTING DISCLOSURE FOR PORTFOLIO SECURITIES HELD

6.1 Proxy Voting Disclosure

- (1) An investment fund's manager, acting on the investment fund's behalf, has the right and obligation to vote proxies relating to the investment fund's portfolio securities. As a practical matter, the manager may delegate this function to the investment fund's portfolio adviser as part of the adviser's general management of investment fund assets. In either case, the manager or portfolio adviser voting proxies on behalf of an investment fund must do so in a manner consistent with the best interests of the fund and its securityholders.
- (2) Because of the substantial institutional voting power held by investment funds, the increasing importance of the exercise of that power to securityholders, and the potential for conflicts of interest with respect to the exercise of proxy voting, we believe that investment funds should disclose their proxy voting policies and procedures, and should make their actual proxy voting records available to securityholders.
- (3) The Instrument requires that the investment fund establish policies and procedures for determining whether, and how, to vote on any matter for which the investment fund receives proxy materials for a meeting of securityholders of an issuer. The CSA consider an investment fund to “receive” a document when it is delivered to any service provider or to the investment fund in respect of securities held beneficially by the investment fund. Proxy materials may be delivered to a manager, a portfolio adviser or sub-adviser, or a custodian. All of these deliveries are considered delivered “to” the investment fund.
- (4) The Instrument requires an investment fund to maintain an annual proxy voting record as of June 30 and to post this to the fund’s website if it has one. However, investment funds may choose to disclose their proxy votes throughout the course of the year, and may also choose to disclose how they intend to vote prior to the shareholder meeting.

6.2 Proxy Voting Policies and Procedures

- (1) Section 10.2 of the Instrument sets out, in general terms, what the securities regulatory authorities consider to be minimum policies and procedures for the proxy voting process. Investment funds are responsible for adopting any additional policies relevant to their particular situation. For example, investment funds should consider whether they require any

Unofficial Consolidation – January 1, 2014

specific policies dealing with shareholder meetings of issuers resident in other countries.

- (2) An investment fund sometimes needs to vote securities held by it in order to protect its interests in connection with corporate transactions or developments relating to the issuers of its portfolio securities. The manager and portfolio adviser, or the agent of the investment fund administering a securities lending program on behalf of the investment fund, should monitor corporate developments relating to portfolio securities that are loaned by the investment fund in securities lending transactions, and take all necessary steps to ensure that the investment fund can exercise a right to vote the securities when necessary.

PART 7 MATERIAL CHANGE

7.1 Material Changes - Determining whether a change is a material change will depend on the specific facts and circumstances surrounding the change. However, the CSA is of the view that

- (a) the change of portfolio adviser of an investment fund will generally constitute a material change for the investment fund, and
- (b) the departure of a high-profile individual from the employ of a portfolio adviser of an investment fund may constitute a material change for the investment fund, depending on how prominently the investment fund featured that individual in its marketing. An investment fund that emphasized the ability of a particular individual to encourage investors to purchase the fund could not later take the position that the departure of that individual was immaterial to investors and therefore not a material change.

7.2 Confidential Material Change Report - The CSA are of the view that in order for an investment fund to file a confidential material change report under Section 11.2 of the Instrument, the investment fund or its manager should advise insiders of the prohibition against trading during the filing period of a confidential material change report and must also take steps to monitor trading activity.

PART 8 INFORMATION CIRCULARS

8.1 Sending of Proxies and Information Circulars - Investment funds are reminded that National Instrument 54-101 prescribes certain procedures relating to the delivery of proxy-related materials sent to beneficial owners of securities.

PART 9 NET ASSET VALUE

9.1 Publication of Net Asset Value Per Security – An investment fund that arranges for the publication of its net asset value per security should calculate its net asset

value per security and make the results of that calculation available to the financial press as quickly as is commercially practicable. An investment fund should attempt to meet the deadlines of the financial press for publication in order to ensure that its net asset values per security are publicly available as quickly as possible.

- 9.2 Fair Value Guidance** – Section 14.2 of the Instrument requires an investment fund to calculate its net asset value based on the fair value of the investment fund’s assets and liabilities. This may differ from the calculation of “current value” for financial statement purposes. Section 3.6 of the Instrument requires an explanation of this difference.

While investment funds are required to comply with the definition of “fair value” in the Instrument when calculating net asset value, they may also look to the Handbook for guidance on the measurement of fair value. The fair value principles articulated in the Handbook can be applied by investment funds when valuing assets and liabilities.

- 9.3** [repealed]

9.4 Determination of Fair Value in Calculating Net Asset Value

- (1) A market is generally considered active when quoted prices are readily and regularly available from an exchange, dealer, broker, industry group, pricing service or regulatory agency, and those prices reflect actual and regularly occurring market transactions on an arm’s length basis. Accordingly, fair value should not reflect the amount that would be received or paid in a forced transaction, involuntary liquidation or distress sale.
- (2) A market is not considered to be active, and prices derived from it may be unreliable for valuation purposes, if, at the time the investment fund begins to calculate its net asset value, any of the following circumstances are present:
 - markets on which portfolio securities are principally traded closed several hours earlier (e.g. some foreign markets may close as much as 15 hours before the time the investment fund begins to calculate its net asset value)
 - trading is halted
 - events occur that unexpectedly close entire markets (e.g. natural disasters, power blackouts, public disturbances, or similar major events)

Unofficial Consolidation – January 1, 2014

- markets are closed due to scheduled holidays
- the security is illiquid and trades infrequently.

If an investment fund manager determines that an active market does not exist for a security, the manager should consider whether the last available quoted market price is representative of fair value. If a significant event (i.e. one that may impact the value of the portfolio security) has occurred between the time the last quoted market price was established and the time the investment fund begins to calculate its net asset value, the last quoted market price may not be representative of fair value.

- (3) Whether a particular event is a significant event for a security depends on whether the event may affect the value of the security. Generally, significant events fall into one of three categories: (i) issuer specific events – e.g. the resignation of the CEO or an after-hours earnings announcement, (ii) market events – e.g. a natural disaster, a political event, or a significant governmental action like raising interest rates, and (iii) volatility events – e.g. a significant movement in North American equity markets that may directly impact the market prices of securities traded on overseas exchanges.

Whether a market movement is significant is a matter to be determined by the manager through the establishment of tolerance levels which it may choose to base on, for example, a specified intraday and/or interday percentage movement of a specific index, security or basket of securities. In all cases, the appropriate triggers should be determined based on the manager's own due diligence and understanding of the correlations relevant to each investment fund's portfolio.

9.5 Fair Value Techniques – The CSA do not endorse any particular fair value technique as we recognize that this is a constantly evolving process. However, whichever technique is used, it should be applied consistently for a portfolio security throughout the fund complex and reviewed for reasonableness on a regular basis.

9.6 Valuation Policies and Procedures – An investment fund's valuation policy should be approved by the manager's board of directors. The policies and procedures should describe the process for monitoring significant events or other situations that could call into question whether a quoted market price is representative of fair value. They should also describe the methods by which the manager will review and test valuations to evaluate the quality of the prices obtained as well as the general functioning of the valuation process. The manager should also consider whether its valuation process is a conflict of interest matter as defined in NI 81-107.

PART 10 CALCULATION OF MANAGEMENT EXPENSE RATIO

10.1 Calculation of Management Expense Ratio

- (1) Part 15 of the Instrument sets out the method to be used by an investment fund to calculate its management expense ratio (MER). The requirements apply in all circumstances in which an investment fund calculates and discloses an MER. This includes disclosure in a sales communication, a prospectus, a fund facts document, an annual information form, financial statements, a management report of fund performance or a report to securityholders.
- (2) Paragraph 15.1(1)(a) requires the investment fund to use its "total expenses" (other than distributions if these are an expense for the investment fund) before income taxes for the relevant period as the basis for the calculation of MER. Total expenses, before income taxes, include interest charges and taxes, including sales taxes, GST and capital taxes payable by the investment fund. Withholding taxes need not be included in the MER calculation.

The CSA is of the view that if an investment fund issues debt-like securities or securities that otherwise provide leverage to the fund, payments to holders of these securities should be treated as financing costs from the perspective of the investment fund's other classes of securities (the classes that benefit from the financing or leverage). These costs should not be excluded from total expenses when calculating the MER of the investment fund's other classes of securities. Securities that provide leverage generally include preferred shares.

Non-optional fees paid directly by investors in connection with the holding of an investment fund's securities do not have to be included in the MER calculation.

- (3) The CSA recognize that an investment fund may incur fees and charges that are not included in total expenses, but that reduce the net asset value and the amount of investable assets of the investment fund. Sales commissions paid by an investment fund in connection with the sale of the investment fund's securities are an example of such fees and charges. We believe that these fees and charges should be reflected in the MER of the investment fund.
- (4) While brokerage commissions and other portfolio transaction costs are expenses of an investment fund for accounting purposes, they are not included in the MER. These costs are reflected in the trading expense ratio.

Unofficial Consolidation – January 1, 2014

- (5) In its management report of fund performance, an investment fund must disclose historical MERs for five years calculated in accordance with Part 15. If the investment fund has not calculated the historical MERs in the manner required by the Instrument, we are of the view that the change in the method of calculating the MER should be treated in a manner similar to a change in accounting policy under International Accounting Standard 8 *Accounting Policies, Changes in Accounting Estimates and Errors*. Under Canadian GAAP, a change in accounting policy requires a retrospective application of the change for all periods shown. However, the Handbook acknowledges that there may be circumstances where the data needed to restate the financial information is not reasonably determinable.

If an investment fund restates its MER for any of the five years it is required to show, the investment fund should describe this restatement in the first document released and in the first management report of fund performance in which the restated MERs are reported.

If an investment fund does not restate its MER for prior periods because, based on specific facts and circumstances, the information required to do so is not reasonably determinable, the MER for all financial periods ending after the effective date of the Instrument must be calculated in accordance with Part 15. In this case, the investment fund must also disclose

- (i) that the method of calculating MER has changed, specifying for which periods the MER has been calculated in accordance with the change;
- (ii) that the investment fund has not restated the MER for specified prior periods;
- (iii) the impact that the change would have had if the investment fund had restated the MER for the specified prior periods (for example, would the MER have increased or decreased and an estimate of the increase or decrease); and
- (iv) a description of the main differences between an MER calculated in accordance with the Instrument and the previous calculations.

The disclosure outlined above should be provided for all periods presented until such time as all MERs presented are calculated in accordance with the Instrument.

Unofficial Consolidation – January 1, 2014

**APPENDIX A EXAMPLES OF FILING REQUIREMENTS FOR
CHANGES IN YEAR END**

The following examples assume the old financial year ended on December 31, 20X0

Transition Year	Comparative Annual Financial Statements to Transition Year	New Financial Year	Comparative Annual Financial Statements to New Financial Year	Interim Periods for Transition Year	Comparative Interim Periods to Transition Year	Interim Periods for New Financial Year	Comparative Interim Periods to New Financial Year
Up to 3 months							
3 months ended 3/31/X1	12 months ended 12/31/X0	3/31/X2	3 months ended 3/31/X1 and 12 months ended 12/31/X0	Not applicable	Not applicable	6 months ended 9/30/X1	6 months ended 9/30/X0
4 to 6 months							
6 months ended 6/30/X1	12 months ended 12/31/X0	6/30/X2	6 months ended 6/30/X1 and 12 months ended 12/31/X0	Not applicable	Not applicable	6 months ended 12/31/X1	6 months ended 12/31/X0
7 or 8 months							
8 months ended 8/31/X1	12 months ended 12/31/X0	8/31/X2	8 months ended 8/31/X1 and 12 months ended 12/31/X0	Not applicable	Not applicable	6 months ended 2/28/X2	6 months ended 2/28/X1
9 to 11 months							
11 months ended 11/30/X1	12 months ended 12/31/X0	11/30/X2	11 months ended 11/30/X1	6 months ended 6/30/X1	6 months ended 6/30/X0	6 months ended 5/31/X2	6 months ended 5/31/X1
11 to 15 months							
15 months ended 3/31/X2	12 months ended 12/31/X0	3/31/X3	15 months ended 3/31/X2	6 months ended 6/30/X1	6 months ended 6/30/X0	6 months ended 9/30/X2	6 months ended 9/30/X1

APPENDIX B CONTACT ADDRESSES

Alberta Securities Commission

Suite 600
250 – 5th Street SW
Calgary, Alberta
T2P 0R4
Attention: Corporate Finance

British Columbia Securities Commission

P.O. Box 10142, Pacific Centre
701 West Georgia Street
Vancouver, British Columbia
V7Y 1L2
Attention: Financial Reporting

Manitoba Securities Commission

500 – 400 St. Mary Avenue
Winnipeg, Manitoba
R3C 4K5
Attention: Corporate Finance

New Brunswick Securities Commission

85 Charlotte Street, Suite 300
Saint John, NB
E2L 2J2
Attention: Corporate Finance

**Financial Services Regulation Division
Department of Government Services**

P.O. Box 8700
St. John's, NL
A1B 4J6
Attention: Superintendent of Securities

Department of Justice, Northwest Territories

Securities Office
P.O. Box 1320
1st Floor, 5009-49th Street
Yellowknife, NWT X1A 2L9
Attention: Superintendent of Securities

Unofficial Consolidation – January 1, 2014

Nova Scotia Securities Commission

2nd Floor, Joseph Howe Building
1690 Hollis Street
Halifax, Nova Scotia B3J 3J9
Attention: Corporate Finance

Department of Justice, Nunavut

Legal Registries Division
P.O. Box 1000 – Station 570
1st Floor, Brown Building
Iqaluit, NT X0A 0H0
Attention: Superintendent of Securities

Ontario Securities Commission

20 Queen Street West, 22nd Floor
Toronto, ON M5H 3S8
Attention: Continuous Disclosure, Investment Funds

Registrar of Securities, Prince Edward Island

P.O. Box 2000
95 Rochford Street, 5th Floor,
Charlottetown, PEI
C1A 7N8
Attention: Registrar of Securities

Autorité des marchés financiers

800 Square Victoria, 22nd Floor
P.O. Box 246, Tour de la Bourse
Montréal, Québec
H4Z 1G3
Attention: Direction des fonds d'investissement

Financial and Consumer Affairs Authority of Saskatchewan – Securities Division

601 – 1919 Saskatchewan Drive
Regina, SK S4P 4H2
Attention: Deputy Director, Corporate Finance

Superintendent of Securities, Government of Yukon

Corporate Affairs J-9
P.O. Box 2703
Whitehorse, Yukon
Y1A 5H3
Attention: Superintendent of Securities