
CANADA

PENSION PLAN

INVESTMENT

BOARD

Helping to keep

the long-term

pension promise

to Canadians

Fiscal year ended March 31, 2001

A N N U A L R E P O R T 2 0 0 1

young
er

v

The CPP Investment Board was created by an Act of

Parliament in December 1997 to invest funds not required

by the Canada Pension Plan to pay current pensions. By

March 31, 2001, we had $7.2 billion invested in Canadian

and foreign equities and by 2011 we expect to be managing

at least $130 billion in a diversified investment portfolio.

The CPP Investment Board is governed by a board of

directors with extensive business, investment and financial

expertise, and is managed by investment and business

professionals from the private sector.

We operate independently of the Canada Pension Plan and

at arm’s length from the federal and provincial governments.

PROFILE

CONTENTS

VISION, MISSION AND OBJECTIVES 1

REPORT FROM THE CHAIR 2

REPORT FROM THE PRESIDENT 4

INVESTMENT MANAGEMENT FRAMEWORK 9

INVESTMENT PERFORMANCE 15

GOVERNANCE 20

BOARD OF DIRECTORS 23

FINANCIAL REVIEW 24

CORPORATE INFORMATION INSIDE BACK COVER

1

VISION

Earn the confidence of Canadians that we are working for them to help the

Canada Pension Plan to keep its pension promise.

MISSION

• Invest in the best interests of CPP contributors and beneficiaries.

• Maximize long-term investment returns without undue risk of loss, having

regard for the obligations and assets of the Canada Pension Plan.

• Tell our story to Canadians.

LONG-TERM OBJECTIVES

• Contribute to the financial strength of the Canada Pension Plan.

• Earn returns that fairly compensate for the risks taken and costs incurred

(i.e. risk-adjusted net value added).

• Manage the CPP Investment Board professionally and cost effectively.

• Help Canadians to understand what we are doing.

FISCAL 2001 OBJECTIVES STATUS

Complete the recruitment of the Substantially complete.

senior management team.

Develop a comprehensive risk Approved by the board of

management framework. directors. See page 9.

Review asset allocation policy and Approved by the board of

develop investment strategy alternatives. directors. See page 12.

Enhance benchmarking and performance Approved by the board of

measurement capabilities. directors. See page 17.

Complete program of public reporting Completed in January 2001.

meetings across Canada. See page 2.

FISCAL 2002 OBJECTIVES

Implement investment risk management

framework.

Diversify portfolio investment activities, including

introduction of active management.

Control our costs as we expand operations

and diversify investment activities.

Redesign and expand the Web site as our

primary medium of public communications.

A highlight of our second fiscal year was a series of public meetings at which President

John MacNaughton and I discussed the progress of the CPP Investment Board with

Canadians interested in our activities. Our legislation requires us to hold a public

meeting at least every two years in each of the nine provinces that participate in the

Canada Pension Plan. Meetings were held in January 2001 in Fredericton, Charlotte-

town, Halifax, St. John’s, Winnipeg, Regina, Edmonton, Victoria and Toronto.

R E A C H I N G O U T T O C A N A D I A N S

In addition to the public meetings, one of which was broadcast several times by a

national television service, we engaged Canadians through open line radio shows,

meetings with newspaper editorial boards and informal stakeholder

get-togethers.

The informal stakeholder meetings included pension fund portfolio

managers, professionals and business executives, and pensioners at

sessions in Atlantic Canada; university students, union leaders and

anti-poverty advocates in Western Canada; and financial planners in

Central Canada. As the public meetings were held in provincial capi-

tals, we also discussed our progress with provincial finance ministers

and their staff responsible for the Canada Pension Plan.

L I S T E N I N G T O C A N A D I A N S

A number of issues emerged during these meetings:

• Canadians wondered if we are independent from governments in making invest-

ment decisions.

We assured them that we are. Legislation requires the CPP Investment Board to be

governed by an independent and qualified board of directors. We in turn have hired

investment professionals from the private sector.

• Younger Canadians wondered if the Canada pension would be there when they retire.

The federal Chief Actuary has projected that CPP contributions will exceed benefits

until 2021. After that, contributions plus investment income will pay benefits. Our

efforts will be especially important in helping to pay the pensions of younger work-

ers who are decades away from retirement.

2

REPORT FROM THE CHAIR

GAIL COOK-BENNETT

CHAIRED OUR FIRST SERIES

OF PUBLIC MEETINGS

ACROSS CANADA IN

JANUARY 2001.

• Canadians were curious to know the expertise of the organization.

We shared the credentials and experience of our president and executives hired

to date, and the business and financial expertise of our board of directors.

• Some people wondered why we invest solely in equities.

One reason is to complement the large bond portfolio owned by the Canada Pension

Plan. Another reason is our long investment horizon, which should give equities

time to show superior performance, despite periodic stock market downturns as

occurred in fiscal 2001.

A D I S T I N C T I V E C R O W N C O R P O R AT I O N

In December 2000, the Auditor General of Canada issued an important report on the

governance of crown corporations. He found that the boards of many crown corp-

orations lack key skills and capabilities and have ineffective audit committees.

The federal and provincial govern-

ments legislated that a preponderance of

our directors have financial and business

expertise and mandated a new nominat-

ing procedure to identify qualified directors.

As a result, we were able to select a chartered

accountant, an actuary, a retired bank

executive, and a valuation specialist for

the audit committee. In turn, they

encouraged the development of an enter-

prise-wide framework to manage, assess

and monitor risks.

A C K N O W L E D G E M E N T S

To three outstanding founding directors, Susan Carnell, Richard McAloney and Pierre

Michaud, my sincere gratitude for their commitment and judgment in our formative

stages. To Gilbert Gill, Monique Leroux and Helen Sinclair, a warm welcome to the

board of directors. To John MacNaughton and his staff, our appreciation for develop-

ing strategies that will shape the direction of the CPP Investment Board for many years

to come.

G A I L C O O K-B E N N E T T

Chairperson

3

PAY
CURRENT
PENSIONS

HELP TO
PAY FUTURE
PENSIONSCONTRIBUT IONS

EXCESS FUNDS

PENSIONERS

INVESTMENT
RETURNS

EMPLOYERS

EMPLOYEES

CPP

INVESTMENT

BOARD

CANADA

PENSION

PLAN

OUR RELATIONSHIP TO THE CANADA PENSION PLAN

INVEST IN
MARKETS

Our second full fiscal year saw substantive progress on many fronts. Our concept of a

virtual corporation, led by a small team of experienced investment professionals,

gained definition as we recruited key executives. We developed our strategic plan and

investment management framework to provide context and cohesion for all our activ-

ities. We moved from solely passive to partially active investing. And we took our story

on the road to communicate with Canadians.

While these developments were going on, we invested $5.6 billion in stock markets,

which performed well in the first half of fiscal 2001 before declining sharply in the sec-

ond half. As a result, we incurred a fiscal-year loss.

B U I L D I N G O U R V I R T U A L C O R P O R AT I O N

Our notion of a virtual corporation envisages a lean and cost-effective

organization. Our small team of executives and their managers will

develop strategies and establish partner-like relationships with exter-

nal professionals to manage our assets and increase their long-term

value. However, we will consider building internal capabilities if better

results net of costs can be achieved.

The key building blocks of our virtual corporation are almost in

place. Most of our executives have been recruited and other specialized professionals

and staff are on board, bringing our team to 15 at year end. We anticipate a staff of

approximately 30 people by the end of fiscal 2002.

We have the knowledge and experience to drive the CPP Investment Board forward

with vigor and confidence.

O U R S T R AT E G I C P L A N

The development of our strategic plan was a major accomplishment in fiscal 2001.

A key component is the investment management framework that is the intellectual

link between our vision, mission and objectives and our strategies for advancing them.

One of our challenges is to earn at least the rate of return assumed by the Chief

Actuary for the assets we manage. If we do that consistently, we will make a positive

contribution to the Canada Pension Plan in the decades ahead.

The actuarial assumption is a 4 percent real rate of return (4 percent above inflation),

a rate no assets currently guarantee. The closest are federal government real-return

bonds that yielded 3.5 percent above inflation at the end of March 2001. If that is the

best that a risk-free asset can offer, then obviously we will have to assume risk to maxi-

mize returns to the level required. Balancing risks and rewards is central to our work.

The Chief Actuary has projected that contributions by workers and employers will

exceed Canada Pension Plan benefit payments to pensioners until 2021. The growth in

assets we create by investing the annual excess over the next 20 years, and the annual

investment income those assets generate, should more than compensate for the short-

fall between contributions and benefit payments for decades after 2021.

4

REPORT FROM THE PRESIDENT

JOHN A. MACNAUGHTON

PARTICIPATED IN RADIO

SHOWS, MEDIA INTERVIEWS

AND INFORMAL STAKE-

HOLDER GET-TOGETHERS

AS PART OF OUR PUBLIC

MEETINGS TOUR.

With such a distant investment horizon, we can afford to be patient and assume risk

by investing in assets that may produce negative returns from time to time, but will

generate positive results over the long term. The assets with the best risk/reward pro-

file for our purposes are equities.

Risk is a double-edged sword. The more risk we take on to earn superior long-term

returns, the higher the potential loss in the short term. Our objective is to generate

risk-adjusted net value added, that is returns after costs that are appropriate to com-

pensate for the risks taken.

T H E M O V E F R O M PA S S I V E T O PA R T I A L LY A C T I V E I N V E S T I N G

Since making our first investment in March 1999, we have invested solely in equities to

balance the large bond portfolio and cash reserves owned by the Canada Pension Plan.

Our Canadian equity investing is governed by federal regulation. During our first 18

months, we could only invest passively in index funds. (Outside Canada, we could

invest actively or passively and so far have decided to invest passively in equity index

funds). The Canadian equity restriction worked well in our first fiscal year, when the

TSE 300 index ranked among the top performers in the world.

In August 2000, the regulation was relaxed to allow up to 50 percent of the capital

allocated to Canadian equities to be actively managed. We made our first active deci-

sion soon after the regulatory change became effective. Our goal was to reduce our

exposure to Nortel Networks, a stock that represented 35 percent of the TSE 300 Index

at the time and about 28 percent of our total assets. That level of concentration in a

single stock carried far too much risk, no matter how good the company.

In essence, we divided our Canadian equities effective September 15 between the

TSE 300 fund and a fund of the TSE 300 excluding Nortel. The difference in performance

through the remainder of the year was startling, as the following chart illustrates. This

initiative avoided $535 million in losses that would otherwise have occurred and reduced

our largest concentration in a single security to approximately 4 percent by year end.

120

100

140

160

80

60

40

20

0

Benefits

Contributions +

Investment Income

HELPING TO PAY FUTURE PENSION BENEFITS
($ billions)

Contributions

01 03 05 07 09 11 13 15 17 19 21 23 25 27 29

5

Contributions alone
will exceed benefit
payments until 2021.

Assure long-term CPP
financial viability.

2001 I N V E S T M E N T P E R F O R M A N C E

The $5.6 billion we received in fiscal 2001 from the Canada Pension Plan was invested

in Canadian and foreign equities. By year end, we had $7.2 billion in assets under man-

agement, of which 70 percent was invested in Canada and 30 percent in the United

States, Europe and Asia.

Stock markets around the world finally corrected mid-way through our fiscal year

after the longest and strongest rise in history. In fact, between September 2000 and

March 2001 they experienced the worst six-month declines since 1974. For our full fis-

cal year, the markets in which we invested declined by 17.8 percent. By contrast, we

ended the year with a negative total portfolio return of 9.4 percent for an $852 million

net loss.

The $42 billion (at estimated market value) portfolio of bonds and money-market

securities owned by the Canada Pension Plan earned approximately $3.8 billion in fiscal

2001. On a consolidated basis, the equity and fixed-income assets available to the

Canada Pension Plan produced a positive return of approximately 7 percent.

Our results are discussed in the Investment Performance section of this report

beginning on page 15.

B U Y I N G O P P O R T U N I T I E S

Few investors take joy in declining markets. We were in the fortunate position of being

able to put large and frequent cash inflows to work at more advantageous prices as the

year progressed and acquire more shares for the same amount of money. This dollar

cost averaging put us in a stronger position to benefit when markets recover. As a

patient long-term investor we are not deterred by the severity of the recent market

downturn that affected our short-term results.

Corrections followed by recoveries are the natural behaviour of equity markets, with

five major corrections in the past 30 years. In 1973-74, for example, the TSE 300 Index

declined steeply and took more than five years to fully recover, as the following chart

6

-10

-15

-5

0

-20

-25

-30

-35

MANAGING RISK REDUCED LOSSES
(% cumulative nominal decline)

Mar 31Feb 28Dec 31 Jan 31Nov 30Oct 31Sept 15

2000 2001

TSE 300

31% decline with Nortel

TSE 299

8% decline without Nortel

Sept 30

Our first active
investment decision
avoided $535 million
in losses – the difference
between the TSE 299
and TSE 300
performance.

illustrates. Yet capital invested over the long-term grows at a compounded rate that

more than compensates for a market correction even as harsh and as long as the one

in 1973-74. We will see many more major corrections followed by recoveries as we

invest to maximize our long-term returns.

L O O K I N G A H E A D

So far we have invested only in publicly traded equities. In fiscal 2002, we will expand

into private market investments. Over long time periods, private equity returns, par-

ticularly from merchant banking and venture capital, can be substantially higher than

public equity returns. Private market investments fit well with our goal of long-term

patient growth.

Initially, we plan to participate in private markets through limited partnerships or

pooled funds by establishing ourselves as a preferred investor with a dozen or more of

the best fund managers in the world. In fiscal 2002, we may commit up to $1.8 billion

to private equities to be invested over five years. These investments should start to

positively influence our total portfolio return toward the end of the initial five-year

period. In the meantime, we will make further commitments on an annual basis. Our

approach to investing in private market investments is discussed further on page 13.

7

10,000

9,000

8,000

6,000

5,000

4,000

3,000

2,000

7,000

1,000

0

-1,000

Canadian
equities
(TSE 300 Index)

U.S. equities
(S&P 500 Index)

International
equities
(MSCI EAFE Index)

LONG-TERM REGULAR INVESTING PAYS OFF
($ thousands)

SHORT-TERM MARKET CORRECTIONS ARE INEVITABLE

$1,000 invested every month for 30 years since 1970

would be worth today...

Down markets like this one
are buying opportunities for
a long-term investor.

$7.7 million

70 71 72 73 74 75 76 77 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 00 0178

73 74 75 76 77 78

$5.1 million

$2.9 million

(Performance of TSE 300)

Federal and provincial finance ministers are considering the

removal of the remaining regulatory restrictions on our Canadian

equities during fiscal 2002. This would give us the same flexibility to

enhance returns and mitigate risks as other investors. However, index

investing will remain a core strategy.

T E L L I N G O U R S T O RY

Communicating with Canadians and other interested parties is a con-

tinuing priority. We accept our responsibility to explain to Canadians what we are doing

with their money.

The public meetings held across Canada in January 2001, and discussed in the

Report from the Chair, was one approach. We also communicate through our Web site

and media interviews, and our executives and I make speeches and presentations

throughout the year to a wide range of stakeholder audiences.

The CPP Investment Board is also attracting attention from other countries seek-

ing solutions to their public pension challenges. Several groups from Europe, Asia

and the United States have visited us. We believe we have a convincing story to share

with them as well.

A P P R E C I AT I O N

Thank you to my colleagues for joining the CPP Investment Board so that together we can

build an effective investment organization to help secure the public pension promise.

Thank you to our directors for their support and guidance as we take on more com-

plex and demanding investment challenges.

Thank you to Canadians who participated in our first public reporting tour in Jan-

uary 2001. There is nothing quite as refreshing as a citizen asking a question that cuts

through the complexities and obtuse jargon of investing to get at a simple point – will

we make money over the long term to help pay the Canada pension? The answer is ‘yes’

as will become evident with time.

J O H N A. M A C N A U G H T O N

President and Chief Executive Officer

8

We have developed an investment management framework to translate our vision,

mission and objectives into effective investment strategies. The framework will enable

us to manage the risks and returns in the total portfolio to generate risk-adjusted net

value added – that is, returns that compensate us adequately for the risks taken and

costs incurred. The framework will capitalize on a broad range of asset classes and

investment activities in Canadian and foreign public and private markets through both

passive and active investing.

O U R I N V E S T M E N T O B J E C T I V E S

Our legislation states two objectives:

• to manage any amounts transferred from the Canada Pension Plan “in the best

interests of the contributors and beneficiaries of the plan”; and

• “to invest its assets with a view to achieving a maximum rate of return, without

undue risk of loss, having regard to the factors that may affect the funding of the

Canada Pension Plan and the ability of the Canada Pension Plan to meet its

financial obligations.”

We are also required to develop, and review at least annually, a formal investment

policy, known as the Statement of Investment Policies, Standards and Procedures. The

statement addresses asset mix policy, asset diversification, expected investment

returns, liquidity, the use of derivative products, asset valuation, and the exercise of

proxy voting rights attached to share ownership.

T H E C A N A D A P E N S I O N P L A N

The Canada Pension Plan, which is

administered by the federal govern-

ment, was created in 1966 as a pay-as-

you-go, rather than a fully funded,

pension plan. In 1996, the federal and

provincial finance ministers confirmed

that the plan lacked sufficient assets to

meet its long-term obligations. Given

demographic trends, improved life

expectancy, the need for inter-genera-

tional equity, and the rising cost of

benefits, the ministers agreed to build

the plan to a level where assets would

represent 20 percent of liabilities and

five years of pension benefits by 2017.

9

INVESTMENT MANAGEMENT FRAMEWORK

A MATURING PENSION PLAN

1966

TODAY

2030

The number of
potential
contributors is
declining
per pensioner.

This funding target is designed to respond to the rapid maturing of the plan with a

declining number of contributors to pensioners.

The plan’s most recent actuarial report in December 1997 calculated the present

value of accrued pension benefits at $465 billion. The plan’s $36.5 billion in assets (val-

ued at cost) at that time were approximately 8 percent of liabilities.

To achieve the 20 percent funding level, the finance ministers agreed to phase in

contribution increases to reach 9.9 percent of pensionable earnings by 2003 and keep

them at that level indefinitely.

The actuarial report assumed that excess funds not needed to pay current pensions

would earn a 4 percent real rate of return (that is, above inflation) to keep the Canada

Pension Plan in a steady-state funding status after 2003. With inflation projected in the

actuarial report at 3 percent annually, the nominal investment objective assumed by

the Chief Actuary for the CPP Investment Board is 7 percent.

G O V E R N M E N T B O N D P O R T F O L I O

The Canada Pension Plan owns a bond

portfolio consisting of 20-year loans to

the federal and provincial governments.

The portfolio is managed by the Depart-

ment of Finance Canada. Each province

has the option to roll over its bonds for

one further 20-year term and can redeem

its bonds before maturity. The proceeds

from bonds not rolled over or redeemed

are transferred to the CPP Investment

Board, unless needed by the Canada Pen-

sion Plan. In fiscal 2001, $2.0 billion of

bonds matured and $1.3 billion was

renewed for a further 20 years.

A D D R E S S I N G R I S K/R E WA R D T R A D E O F F S

In developing our investment management framework, we analyzed risk/return trade-

offs by identifying our risk-free performance base, risk tolerance, and long-term

required return.

Because Canada Pension Plan benefits are indexed to inflation, an asset that is risk-

free with respect to inflation, such as real-return bonds, would be ideal if it paid the

rate of return needed to keep the plan in a “steady state” funding position. An index of

such risk-free assets is an ideal base from which to measure the incremental return we

ought to generate for the extra risk taken. Such an index exists: the Scotia Capital Real

Return Bond Index.

10

Federal *Provincial

02 03 04 05 06 07 08 09 10 12 13 14 15 16 17 18 19 20 2111

2.0

1.5

2.5

3.0

1.0

0.5

0.0

Based on fiscal years ended March 31 ($ billions)

GOVERNMENT BOND PORTFOLIO
SUMMARY BY MATURITIES

*Includes approximately $4 million of territorial bonds

The government
bond portfolio
and cash
reserves earned
approximately
$3.8 billion
in fiscal 2001.

But what should be our risk tolerance? Many Canadians are not comfortable with

the CPP Investment Board assuming “too much” risk. On the other hand, our 20-year

investment horizon and large cash inflows from the Canada Pension Plan mean we can

assume higher risk than an investor with a short-term need for both cash income and

ready access to the invested capital.

From historical data we can quantify, monitor and manage the risk for different

asset classes. We can estimate, for example, how the consolidated assets (equities,

bonds and short-term money market securities) available to the Canada Pension Plan

might perform relative to an equivalent-sized portfolio of risk-free bonds.

The following chart schematically shows the risk/return relationship for different

asset classes. Real-return bonds are risk free because they guarantee a return above

inflation. Venture capital is the most risky.

We have established a maximum risk tolerance ceiling for our equity portfolio to

help determine the level of returns needed over the long haul to support the pension

promise to Canadians. Our required real rate of return is measured above the risk-free

performance base (the Scotia Capital Real Return Bond Index). At the start of fiscal

2002, our long-term minimum required real return was 5.2 percent, compared with the

4.0 percent real return assumption of the Chief Actuary.

11

Venture capital

International equitiesU.S. equities

Income-producing real estate

Corporate bonds
Real-return bonds

RELATIVE RISK / RETURN OF ASSET CLASSES

Treasury bills

RISK

R
E

TU
R

N
 Canadian equities

Government bonds

Low

Lo
w

High

H
ig

h

As a rule, the more
risk you assume,
the greater the
potential rewards.

A S S E T M I X P O L I C Y

A key decision affecting long-term returns is the allocation of funds between equities

and fixed-income securities. In developing our asset mix policy, we take into consider-

ation the Canada Pension Plan’s bond portfolio and cash operating reserve.

On December 18, 1998 our directors adopted a policy of investing all cash inflows

in equities to offset the dominance of the Canada Pension Plan’s fixed-income securi-

ties and to diversify the assets available to the plan.

At the end of fiscal 2001, the equities held by the CPP Investment Board represented

about 14 percent of the assets available to the Canada Pension Plan. If we continue to

invest all cash flows in equities, they could constitute half the total available assets by

the end of fiscal 2005 – still well below the equity allocation of most large public sector

pension funds today.

I N V E S T M E N T P O L I C Y I M P L E M E N TAT I O N

Since inception, we have retained two fund managers to implement our investment

policy by replicating pre-determined stock market indices. This is known as passive

investing. Active investing involves decisions to add value above index returns or to

reduce risk (as we did in fiscal 2001).

Our Canadian stock index fund mirrors the Toronto Stock Exchange 300 Composite

Index, which represents about 87 percent of Canadian based companies listed on the

TSE. Companies are selected for inclusion in the index by a committee of the Toronto

Stock Exchange and Standard & Poor’s, a New York-based company.

Our foreign equity index funds are the Standard & Poor’s 500 Index of large companies

in the United States and the MSCI EAFE Index of about 900 companies in Europe, Aus-

tralia, New Zealand and the Far East. Companies are selected for inclusion in the EAFE

index by the New York investment firm Morgan Stanley Capital International Inc. Both

indices represent 73 percent of the combined market capitalization of 21 countries.

12

ASSET MIX OF THE CPP INCLUDING
THE CPP INVESTMENT BOARD

ASSET MIX OF TYPICAL PENSION FUND

*Equities 65%

Cash

2%

Bonds 33%

Equities

14%

Cash

13%

Bonds 73%

*Includes real estate

O U R E X PA N S I O N I N T O P R I VAT E M A R K E T I N V E S T M E N T S

To do better than equity index funds, we will actively manage a larger portion of assets

and expand into private market investments in fiscal 2002.

Private market investments can take time to generate satisfactory returns. Lower

returns and even losses are possible in the initial years, with gains appearing in later

years. Structured appropriately, private market investments offer a superior risk-

adjusted return over public equities and fixed-income securities. Our private equity

target is to exceed the rate of inflation by 8 percentage points over a 10-year period.

Private market investments include providing venture capital to early-stage com-

panies, merchant banking investments in established companies with growth and

expansion potential, and participation in corporate buyouts and acquisitions. Other

private market investments include ownership in income-producing real estate

properties or real estate companies, infrastructure projects, oil and gas properties,

electrical power projects, and ownership interests in natural resources, such as min-

eral ore bodies and timberlands.

Our first priority is to invest in venture capital and buyout/acquisition opportuni-

ties. Real estate and infrastructure investments will be considered later in fiscal 2002

and direct investments in natural resources during fiscal 2003.

In fiscal 2002 we will invest in pooled

funds, fund managers and merchant

banks. We intend to form close relation-

ships with these organizations as a pre-

ferred investor. We anticipate forming as

many as 15 partner-like relationships in

Canada, the United States and Europe,

structured to achieve diversification by

industry, geographic market, style of

investing, and stage of maturity of the

investee companies.

We may commit up to $1.8 billion to

private equities to be invested over the

next five years, for an investment of up to

10 percent of total assets.

P U B L I C E Q U I T Y O P P O R T U N I T I E S

We will enhance the returns from our equity index funds by, for example, taking advan-

tage of extreme market under or over valuations, changes in the direction of the econ-

omy, and changes in interest rates. A variety of investment styles will be considered,

including the active selection of individual stocks and the use of derivative products

and currency management techniques.

13

30

20

40

50

60
%

0

10

-10

-20

TSE 300 S&P 500

Investment Type

*Based on U.S. data as long-term Canadian data is not available

*Buyouts/
 Acquisitions

*Venture
 Capital

5 year 10 year

(Annualized returns in Canadian dollars)
PRIVATE EQUITIES VS. PUBLIC EQUITIES

1 year

R
e

tu
rn

s

Over the long-term,
private market
investments should
substantially
outperform public
equities.

T R A N S I T I O N T O D I V E R S I T Y

The move from low-cost and efficient index investing to more complex strategies and

asset classes will occur gradually. We are prepared to tolerate disappointing short-term

returns since we are confident that the desired returns will materialize over the long

term from private market investments, active investing in publicly traded securities

and other asset classes, and alternative investment strategies.

R I S K M A N A G E M E N T P O L I C I E S

We have an enterprise-wide approach to risk management. Responsibility for specific

risks is assigned to each committee of the board of directors with clear management

accountability to those committees. The board has approved policies and procedures

to manage and mitigate the organization’s risks. Management is responsible for proce-

dures, guidelines and other internal controls to address risks.

An annual audited report on internal control procedures is presented to the Audit

Committee and the Investment Committee.

With respect to our investment activities, the goal of risk management is to avoid

undue risk and to make sure we are compensated properly for risks taken. We measure

investment risks for the total portfolio and attribute these risks to various elements of

the total portfolio so that we can manage them and explain the reasons for material

risk changes.

P R O X Y V O T I N G

Owning corporate shares provides the right to vote on management and shareholder

proposals that could affect equity values. As a result, thoughtful voting can impact

portfolio performance. Proxy voting rights have been delegated to our fund managers,

who vote in accordance with policies and guidelines we have approved. They provide

us with an annual report on how they did vote. In certain circumstances, we may exer-

cise voting powers ourselves. As we become established, we will develop a strategy for

creating value through thoughtful corporate governance initiatives.

14

In fiscal 2001, we received $5.6 billion from the Canada Pension Plan and invested all

of it in the shares of publicly traded companies. By year end, our portfolio was approx-

imately 70 percent Canadian equities and 30 percent foreign equities.

M A R K E T O V E RV I E W

The stock market correction that arrived mid-way through our fiscal year followed the

excessive run-up in equity valuations, especially in technology stocks, during the

1990s. Many investors became “excessively exuberant” about companies involved in

technological breakthroughs and new internet-based services that were beginning to

re-shape and energize the global economy. Technology did in fact deliver impressive

gains in productivity, especially in the United States, and accelerated economic

growth. The trend to freer world trade and the convergence of corporations at the

global level fed the euphoria and ever-rising equity valuations.

The steepness and suddenness of the decline in equity values was not surprising

after the strongest bull market in history. It also represented an opportunity for us to

acquire equities at more reasonable prices. Market corrections are a natural behavioral

pattern for equity markets. While they can be severe in the short term, they have lim-

ited negative impact over the long term for a large cash-positive investor putting funds

into the market on a continuous basis.

C A N A D I A N E Q U I T Y I N V E S T M E N T S

During the first six months of fiscal 2001, our Canadian equities were restricted to pas-

sive investing. Since our inception, a federal regulation required us to substantially

15

INVESTMENT PERFORMANCE

Fiscal year 2000 Fiscal year 2001

60

50

70

80

40

20

10

-10

30

0

O N D FAJ JJ SA M O N D J F MAJJ SM MA

TWO YEAR PERFORMANCE OF MAJOR MARKETS
(% cumulative nominal return)

International
Equities
(MSCI EAFE Index)

U.S. Equities (S&P 500 Index)

Canadian Equities
(TSE 300 Index)

Stock markets
corrected halfway
through our most
recent fiscal year.

replicate the composition of one or more broad market indices for investing in Cana-

dian equities. We selected the TSE 300 Index of the Toronto Stock Exchange as the most

diversified Canadian market index available.

In August 2000, the regulation was relaxed as the result of our request to the federal

and provincial finance ministers. We can presently invest actively up to 50 percent of

the assets we allocate to Canadian equities.

Following the regulatory change we implemented a risk management initiative to

reduce our exposure to the heavy concentration of Nortel Networks in the TSE 300. By

year end, we had reduced our maximum concentration in Nortel to approximately 4

percent and avoided about $535 million in losses.

F O R E I G N E Q U I T Y I N V E S T M E N T S

Outside Canada, our regulations permit us to invest actively or passively in any asset

class. Our current policy is to invest in equity index funds that provide wide exposure

to hundreds of companies in the United States, Europe and Asia.

We are required to adhere to the foreign property limit set by the federal govern-

ment for pension funds and registered retirement savings plans. In February 2000, the

government announced the limit would increase from 20 percent of assets (at cost) to

25 percent in calendar 2000 and 30 percent in calendar 2001.

16

T O P 20 C A N A D I A N S E C U R I T I E S A S AT M A R C H 31, 2001

Fair value

Security name ($ millions)

Nortel Networks Corporation 289.9

BCE Inc. 212.3

Royal Bank of Canada 211.7

The Toronto-Dominion Bank 180.4

Bombardier Inc., Class “B” SV 161.5

Bank of Montreal 151.4

The Bank of Nova Scotia 147.2

Manulife Financial Corporation 146.2

Canadian Imperial Bank
of Commerce 138.3

Alcan Inc. 132.2

Canadian Pacific Limited 131.4

Fair value

Security name ($ millions)

Sun Life Financial Services
of Canada Inc. 93.9

Canadian National Railway
Company 83.0

Alberta Energy Company Ltd. 76.4

Petro-Canada 70.7

TransCanada PipeLines Limited 66.8

Suncor Energy Inc. 65.7

The Thomson Corporation 65.0

Barrick Gold Corporation 64.5

Talisman Energy Inc. 57.3

Canadian equity holdings are shares held directly and through mutual and pooled funds.

We increased our portfolio’s foreign content to the maximum permitted and ended

fiscal 2001 with 70.1 percent of assets at cost invested in Canada and 29.9 percent in

foreign securities, compared with 80.3 percent and 19.7 percent respectively a year

earlier. On a market value basis, Canadian assets were 70.2 percent versus 81.7 per-

cent a year earlier, and foreign assets were 29.8 percent compared with 18.3 percent

in fiscal 2000.

Our policy of not hedging foreign currency generated additional gains as the

Canadian dollar weakened during the year relative to the U.S. dollar. At year end,

15 percent of the total portfolio was invested in U.S. securities and 15 percent in

international assets.

P E R F O R M A N C E O B J E C T I V E S A N D M E A S U R E M E N T S

We believe that a variety of metrics over short, medium and long periods are necessary

to provide a basis for making an informed judgment on performance. Currently, we

compare our actual performance with:

• Our required return (discussed on page 10);

• The assumption of the Chief Actuary (page 10); and

• The total portfolio composite benchmark return, which aggregates various asset

class indices according to their weight in our asset mix policy.

We calculate annual, medium and long-term rates of return for our total portfolio at

least monthly, time weighted to conform with the standards of the Association for

Investment Management and Research.

17

T O P 10 F O R E I G N S E C U R I T I E S A S AT M A R C H 31, 2001

($ in Canadian dollar equivalent)

Fair value Country

Security name ($ millions)

General Electric Company 42.6 US

Microsoft Corporation 30.0 US

Exxon Mobil Corporation 29.0 US

Pfizer Inc. 26.5 US

BP Amoco PLC 25.6 UK

Vodafone Group PLC 24.2 UK

Citigroup INC 23.2 US

Wal-Mart Stores Inc. 23.2 US

GlaxoSmithKline PLC 22.3 UK

American International Group Inc. 19.3 US

Foreign equity holdings are shares held through pooled funds.

F I S C A L 2001 R AT E S O F R E T U R N

In fiscal 2001, our total portfolio had a rate of return of minus 9.4 percent, compared

with a positive 40.1 percent a year earlier. We have earned a 14.8 percent annualized

return since making our first investment in March 1999. However, we incurred a net dol-

lar loss over the period because the positive rate of return applied to a much smaller

capital base in fiscal 2000 than the negative return impacted in fiscal 2001.

Fiscal year Fiscal year Annualized

% 2001 2000 Since Inception

A C T U A L R E S U LT S

Canadian equities (7.7) 45.3 17.9

Foreign equities (17.5) 16.6 0.7

Total portfolio (9.4) 40.1 14.8

B E N C H M A R K R E S U LT S

Canadian equities (18.6) 45.5 10.9

Foreign equities (18.2) 16.1 (0.4)

Total portfolio (17.8) 39.3 9.1

Chief actuary’s assumption 6.6 7.1 6.9

Long-term required return 7.9 8.9 8.5

F I N A N C I A L R E S U LT S

We received $5.6 billion in cash from the Canada Pension Plan in fiscal 2001 compared

with $1.9 billion in the previous year.

The market value of investments at March 31, 2001 was $7.2 billion, of which $5 bil-

lion was invested in Canadian markets and the remainder in foreign markets. Our

equity assets on March 31, 2001 represented almost 14 percent of the consolidated

assets available to the Canada Pension Plan, including the plan’s $42 billion (at esti-

mated market value) fixed-income portfolio.

The net loss from operations was $852 million, compared with net income of

$460 million in the prior year. Investment income consists of dividends, interest,

distributions from pooled and mutual funds, and both realized and unrealized cap-

ital gains and losses. More than 90 percent of the fiscal 2001 loss occurred in our

fourth quarter (January to March).

The fixed-income portfolio owned by the Canada Pension Plan earned an estimated

$3.8 billion in fiscal 2001.

18

O P E R AT I N G E X P E N S E S

The CPP Investment Board incurred expenses of $6.7 million during the fiscal year,

compared with $3.7 million in fiscal 2000. These expenses were approximately 11.7 basis

points (or roughly 12 cents per $100 of invested assets) in fiscal 2001, compared with

approximately 31.5 basis points in the prior year.

The dollar increase reflected the hiring of new staff as well as increased fees for

external investment management, professional, consulting, and custodial services as

our asset base and operations expanded. Investment management and administrative

expenses will continue to rise in dollar terms as we increase our human resources and

form partner-like relationships with external fund managers to implement a diversi-

fied investment strategy. These expenses will decline, however, as a percentage of

assets. Our ongoing goal is to maximize net investment returns (i.e. after expenses)

through organizational and operating efficiencies.

Investment income and administrative expenses are discussed further in note 8 to

the financial statements commencing on page 24.

O U T L O O K

We expect our assets to grow steadily in

the years ahead. During the next 10 years

alone, the CPP Investment Board expects

to receive $80 billion in cash from the

Canada Pension Plan. The value of assets

under our management is expected to

exceed $130 billion by 2011.

Over the long term, we are confident

that the total portfolio will produce

returns that will meet or exceed those

expected by the Chief Actuary and our

long-term return target.

In looking to the future, we assume

that public equity markets will remain

volatile and that the level of returns dur-

ing the next decade will be lower on an

annualized basis than those achieved in

the 1990s.

We also recognize that a faster pace of change, driven by technology and the inte-

gration of global capital markets, will demand innovation and flexibility to adapt to

and take advantage of opportunities.

19

100

75

125

150

50

25

0
00 01 02 03 04 05 06 07 08 09 10 11

Provinces roll over 100% of outstanding bonds

Provinces roll over none of outstanding bonds

Based on fiscal years ended March 31
PROJECTED GROWTH IN ASSETS

Actual

($ billions)

We expect to be
managing assets
worth more than
$130 billion in
10 years.

Governance practices by corporations and institutions continue to gain public promi-

nence. Recent concerns include trading practices to influence the market price of

securities, conflicts between the private interests of executives and their fiduciary

obligations to others, selective disclosure of material information, executive compen-

sation relative to corporate performance, and the effective management of financial,

business and organizational risks.

To be effective, governance policies, procedures and practices must be part of a

dynamic process involving regular review, clarification and enforcement.

O U R D I S T I N G U I S H I N G F E AT U R E S

Our governance is shaped by four features:

• we operate at arm’s length from governments;

• we are solely an investment organization with no responsibility for administering

the Canada Pension Plan;

• we focus on maximizing investment returns on the cash received from the Canada

Pension Plan without undue risk of loss; and

• we report publicly through quarterly financial statements, an annual report, and

public meetings in every participating province at least once every two years.

O U R R E L AT I O N S H I P T O G O V E R N M E N T S

Independence from governments in making investment decisions is critical to our suc-

cess and public confidence. We are a crown corporation created by federal legislation

in 1997, and our investment and governance mandates are set out in the Canada Pen-

sion Plan Investment Board Act and related regulations.

The Canada Pension Plan is administered by the federal government. As joint stew-

ards of the plan, the federal and provincial governments together set contribution

rates, benefit levels and funding policy.

With respect to the CPP Investment Board, the federal and provincial finance min-

isters discuss changes to our legislation and regulations as part of their triennial review

of the Canada Pension Plan. At their review in December 1999, they relaxed a restric-

tion on our ability to invest in Canadian equities.

The federal finance minister, in consultation with the participating provinces,

appoints our directors and is required to initiate a special examination of our financial

and management control and information systems, and management practices, at

least once every six years.

A R M’S L E N G T H P R O C E S S F O R A P P O I N T I N G D I R E C T O R S

Good governance requires knowledgeable directors who understand their fiduciary

duties, are not afraid to ask difficult questions, and are not beholden to those who

nominate and appoint them.

20

GOVERNANCE

Each government has one representative on a nominating committee of public offi-

cials and business leaders, with a private sector executive in the chair. The committee

recommends candidates for appointment and re-appointment by the federal finance

minister in consultation with provincial finance ministers. The founding directors

were appointed in October 1998 and at that time our Chair was selected in consulta-

tion with the provinces and the directors.

Our legislation states that it is desirable to have sufficient directors with proven

financial ability or work experience relevant to the goal of optimizing investment

returns. As a result, the nominating committee recommended directors who predomi-

nantly have expertise in investment, business, economics and financial management.

E X P E C TAT I O N S O F D I R E C T O R S

The directors are responsible for investment policies, standards and procedures,

appointing an independent auditor, approving procedures to identify and resolve con-

flicts of interest, approving codes of conduct for directors, officers and employees, and

monitoring and assessing management’s performance. The board has a process for eval-

uating itself and is exploring the benefits and effectiveness of a peer-review process.

F O C U S I N G B O A R D A C T I V I T I E S

Board work is assigned to committees, with recommendations referred to the full

board for approval.

The Investment Committee consists of the full board because investing is the orga-

nization’s raison d’être. In fiscal 2001, the committee reviewed and approved manage-

ment’s strategy to diversify risk and enhance returns by moving from passive to active

investing. The committee duties include approving total portfolio investment policies

and approving the engagement of external fund managers and asset custodians.

In fiscal 2001, the Audit Committee reviewed with management an enterprise-wide

risk management framework that identified risks, established policies and procedures

to mitigate them, and clarified the responsibilities of board committees and manage-

ment for risk management. The Audit Committee also reviewed financial reporting and

internal control policies and practices.

As we continue to hire senior staff, we will be recruiting successful individuals who

may also have an important part of their net worth invested in capital markets. This

raises challenges for our Human Resources and Compensation Committee in devising

a competitive compensation policy to attract the best talents. It also raises challenges

for our Governance Committee in dealing with real and potential conflicts between the

personal investments of employees and their fiduciary duty to the CPP Investment

Board. We believe the policies we have in place will serve us for the foreseeable future.

The Human Resources and Compensation Committee also completed an evaluation

of the President and Chief Executive Officer’s performance, and continues to monitor

succession planning and organizational structure.

21

The Governance Committee’s additional duties include recommending changes in

our governance policy, guidelines, procedures and practices; making recommenda-

tions on the board’s effectiveness; and monitoring the application of the code of con-

duct and conflict of interest guidelines for directors.

S T R I V I N G F O R B E S T G O V E R N A N C E P R A C T I C E S

We measure our policies and procedures against our legislation and regulations and

external guidelines.

Legislative and regulatory requirements are included in a system of internal controls

that is reviewed annually by the external auditors.

We comply with the governance guidelines of the Toronto Stock Exchange for public

companies, with the exception of the requirement for a board nominating committee as

this is the responsibility of the committee appointed by the finance ministers.

We also comply with the governance principles developed by a task force of the Asso-

ciation of Canadian Pension Management, the Pension Investment Association of

Canada, and Office of the Superintendent of Financial Institutions, with the exception of

the qualifications for plan administrators as we have no plan administration duties.

S E T T I N G H I G H S TA N D A R D S O F C O N D U C T

Directors, officers and employees acknowledge annually in writing our codes of conduct

that are designed to create a corporate culture of trust, honesty and integrity. The codes

deal with such matters as relations with suppliers, personal investments, the acceptance

of gifts, the use and disclosure of information, representation on organizations and asso-

ciations and confidentiality of third-party proprietary information.

M A N A G I N G C O N F L I C T S O F I N T E R E S T

We maintain strict conflict of interest procedures for directors, officers and employees

to resolve potential conflicts between their private and business interests and the

interests of the CPP Investment Board.

Officers and employees file quarterly with our external auditor a statement of the

investments they hold and a report on transactions. During restricted trading periods,

before making a trade, they notify our compliance officer to determine whether the

securities in question are on our restricted list of securities. The pre-clearance require-

ment applies to securities in which officers and employees have a beneficial interest or

over which they exercise direction or control. In certain cases they are not allowed to

buy or sell securities on the restricted list.

Officers and employees disclose the identity of their investment agents, companies

of which they are a director or employee, and trusts of which they are a trustee.

Directors complete and submit an annual disclosure of interest report for review by

the Governance Committee and must notify the Chair before accepting a directorship

or any position of authority in an entity that might benefit from, or be in conflict with,

the CPP Investment Board.

22

23

D A L E G. PA R K E R

British Columbia
Corporate director;
Former president and CEO
of Workers' Compensation
Board of British Columbia.

M. J O S E P H R E G A N

Ontario
Retired; Former Senior
Executive Vice-President
of the Royal Bank
of Canada.

H E L E N S I N C L A I R

Ontario
Financial executive;
Founder and Chief
Executive Officer of
BankWorks Trading Inc.

R I C H A R D M. T H O M S O N

Ontario
Retired; Former Chairman
and CEO of the Toronto
Dominion Bank.

D AV I D WA L K E R

Manitoba
President of West-Can
Consultants Ltd.; Former
Member of Parliament.

C H A I R P E R S O N

G A I L C O O K-B E N N E T T

Ontario
Economist; Former university
professor and business
executive.

M A RY C. A R N O L D

Alberta
Chartered accountant;
Senior member of Arnold
Consulting Group Ltd.

G I L B E R T G I L L

Newfoundland
Chartered Accountant;
Former Deputy Minister of
Finance for the Government of
Newfoundland and Labrador.

M O N I Q U E L E R O U X

Quebec
Financial executive; Senior
Executive Vice-President and
Chief Operating Officer of
Quebecor Inc.

J A C O B L E V I

British Columbia
Actuary; Partner in
Eckler Partners,
actuarial consultants.

H E L E N M. M E Y E R

Ontario
Financial executive;
President of Meyer Corporate
Valuation Limited.

BOARD OF DIRECTORS

24

The financial statements of the Canada Pension Plan Investment Board (“CPP Investment Board”)

have been prepared by management and approved by the Board of Directors. The financial state-

ments have been prepared in accordance with Canadian generally accepted accounting principles.

Management is responsible for the contents of the financial statements and the financial informa-

tion contained within the annual report.

The CPP Investment Board maintains records and develops and maintains systems of internal

control and supporting procedures to provide reasonable assurance that the CPP Investment Board’s

assets are safeguarded and controlled and that transactions are in accordance with the Canada

Pension Plan Investment Board Act, the accompanying regulations, the by-laws, and the Statement

of Investment Policies, Standards and Procedures.

The Audit Committee assists the Board of Directors in discharging its responsibility to approve

the annual financial statements. The Committee meets regularly with both management and the

external auditors to discuss the scope and findings of audits and other work that the external audi-

tors may be requested to perform from time to time, to review financial information, and to discuss

the adequacy of internal controls. The Committee reviews and approves the annual financial state-

ments and recommends them to the Board of Directors for approval.

The CPP Investment Board’s external auditors, Deloitte & Touche LLP, have conducted an inde-

pendent examination of the financial statements in accordance with Canadian generally accepted

auditing standards, performing such tests and other procedures as they consider necessary to

express an opinion in their Auditors’ Report. The external auditors have full and unrestricted access

to management and the Audit Committee to discuss any findings related to the integrity of the CPP

Investment Board’s financial reporting and the adequacy of internal control systems.

J O H N A. M A C N A U G H T O N

President and Chief Executive Officer

J A N E N Y M A N

Vice President – Finance and Operations

MANAGEMENT’S RESPONSIBILITY FOR FINANCIAL REPORTING

25

The Canada Pension Plan Investment Board Act (the “Act”) requires that a certificate be signed by a

director on behalf of the Board of Directors, stating that the investments of the CPP Investment

Board held during the year were in accordance with the Act and the CPP Investment Board’s invest-

ment policies, standards and procedures. Accordingly, the Investment Certificate follows.

The investments of the CPP Investment Board, held during the year ended March 31, 2001, were

in accordance with the Canada Pension Plan Investment Board Act and the CPP Investment Board’s

Statement of Investment Policies, Standards and Procedures.

M A RY C. A R N O L D

Chair of the Audit Committee on behalf of the Board of Directors, June 6, 2001

INVESTMENT CERTIFICATE

AUDITORS’ REPORT

T O T H E B O A R D O F D I R E C T O R S

We have audited the balance sheet and the statement of investment portfolio of the Canada Pension

Plan Investment Board (the “CPP Investment Board”) as at March 31, 2001 and the statements of

income/(loss) and accumulated net income/(loss) from operations and of changes in net assets for the

year then ended. These financial statements are the responsibility of the CPP Investment Board’s man-

agement. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards.

Those standards require that we plan and perform an audit to obtain reasonable assurance whether

the financial statements are free of material misstatement. An audit includes examining, on a test

basis, evidence supporting the amounts and disclosures in the financial statements. An audit also

includes assessing the accounting principles used and significant estimates made by management,

as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial

position of the CPP Investment Board and the investments held as at March 31, 2001 and the results

of its operations and changes in its net assets for the year then ended in accordance with Canadian

generally accepted accounting principles.

Further, in our opinion, the transactions of the CPP Investment Board that have come to our

notice during our audit of the financial statements have, in all significant respects, been in accor-

dance with the Canada Pension Plan Investment Board Act (the “Act”) and the by-laws.

Further, in our opinion, the record of investments kept by the CPP Investment Board’s manage-

ment pursuant to paragraph 39(1)(c) of the Act fairly presents, in all material respects, the informa-

tion required by the Act.

C H A R T E R E D A C C O U N TA N T S

Toronto, Ontario, May 18, 2001

26

BALANCE SHEET

March 31, 2001 ($ 000’s) 2001 2000

ASSETS

Investments (Note 2)

Canadian equities $ 5,024,457 $ 1,954,372

Non-Canadian equities 2,130,419 438,389

TOTAL INVESTMENTS 7,154,876 2,392,761

Cash and short-term investments 546 1,022

Other assets (Note 3) 921 1,080

TOTAL ASSETS 7,156,343 2,394,863

LIABILITIES

Accounts payable and accrued liabilities (Note 4) 2,174 3,070

TOTAL LIABILITIES 2,174 3,070

NET ASSETS $ 7,154,169 $ 2,391,793

NET ASSETS, REPRESENTED BY

Share capital (Note 5) $ — $ —

Accumulated net income/(loss) from operations (391,252) 460,338

Canada Pension Plan transfers (Note 6) 7,545,421 1,931,455

NET ASSETS $ 7,154,169 $ 2,391,793

On behalf of the Board of Directors:

M A R Y C . A R N O L D M . J O S E P H R E G A N

Chair of the Audit Committee Director, Member of the Audit Committee

27

STATEMENT OF INCOME / (LOSS) AND ACCUMULATED NET INCOME / (LOSS) FROM OPERATIONS

STATEMENT OF CHANGES IN NET ASSETS

Year ended March 31, 2001 ($ 000’s) 2001 2000

INVESTMENT INCOME / (LOSS) (Note 7)

Canadian equities $ (532,109) $ 424,603

Non-Canadian equities (312,746) 39,183

(844,855) 463,786

INVESTMENT AND ADMINISTRATIVE EXPENSES (Note 8)

Operating expenses 2,279 1,450

Salaries and benefits 1,963 1,003

External investment management fees 1,535 342

Professional and consulting fees 958 855

6,735 3,650

NET INCOME/ (LOSS) FROM OPERATIONS (851,590) 460,136

ACCUMULATED NET INCOME FROM OPERATIONS,

BEGINNING OF YEAR 460,338 202

ACCUMULATED NET INCOME / (LOSS) FROM OPERATIONS,

END OF YEAR $ (391,252) $ 460,338

Year ended March 31, 2001 ($ 000’s) 2001 2000

NET ASSETS, BEGINNING OF YEAR $ 2,391,793 $ 12,144

CHANGES IN NET ASSETS

Canada Pension Plan transfers (Note 6) 5,613,966 1,919,513

Net income / (loss) from operations (851,590) 460,136

INCREASE IN NET ASSETS FOR THE YEAR 4,762,376 2,379,649

NET ASSETS, END OF YEAR $ 7,154,169 $ 2,391,793

28

STATEMENT OF INVESTMENT PORTFOLIO

Fair Value of Investments % of Portfolio

March 31, 2001 ($ 000’s) 2001 2000 2001 2000

CANADIAN EQUITIES (Note 2)

Canadian Equities – TSE 300

(Combination of index funds and

direct security investments that

substantially replicate the TSE 300) $ 3,057,054 $ 1,954,372 42.7% 81.7%

Other Canadian Equities

(Diversified portfolio of pooled fund

and direct security investments (Note 2)) 1,967,403 — 27.5% 0.0%

TOTAL CANADIAN EQUITIES

(Cost 2001 – $5,635,082; 2000 – $1,633,029) 5,024,457 1,954,372 70.2% 81.7%

NON-CANADIAN EQUITIES (Note 2)

US Equity Index Fund – S&P 500 1,069,852 219,956 15.0% 9.2%

EAFE Equity Index Fund 1,060,567 218,433 14.8% 9.1%

TOTAL NON-CANADIAN EQUITIES

(Cost 2001 – $2,407,243; 2000 – $400,185) 2,130,419 438,389 29.8% 18.3%

TOTAL INVESTMENTS $ 7,154,876 $ 2,392,761 100.0% 100.0%

29

O R G A N I Z AT I O N

The Canada Pension Plan Investment Board (the “CPP Investment Board”) was formed pursuant

to the Canada Pension Plan Investment Board Act (the “Act”). The CPP Investment Board is

responsible for managing amounts that are transferred to it under Section 111 of the Canada

Pension Plan in the best interests of the beneficiaries and contributors under that Act. The

amounts are to be invested with a view to achieving a maximum rate of return, without undue risk

of loss, having regard to the factors that may affect the funding of the Canada Pension Plan (the

“CPP”) and the ability of the CPP to meet its financial obligations.

The CPP Investment Board has a fiscal year end of March 31.

1. S U M M A RY O F S I G N I F I C A N T A C C O U N T I N G P O L I C I E S

(A) B A S I S O F P R E S E N TAT I O N

These financial statements present the financial position and operations of the CPP Investment

Board as a separate legal entity, and therefore include only a portion of the assets (as described

in Note 2) and none of the pension liabilities of the CPP. The statements have been prepared in

accordance with Canadian generally accepted accounting principles and the requirements of the

Act and the accompanying regulations.

(B) VA L U AT I O N O F I N V E S T M E N T S

Investments are recorded as of the trade date and are stated at fair value. Fair value is the amount

of the consideration that would be agreed upon in an arm’s length transaction between

knowledgeable, willing parties who are under no compulsion to act.

Market prices for securities and unit values for pooled and mutual funds are used to represent

fair value for the investments. Unit values reflect the quoted market prices of the underlying

securities. Short-term investments are valued at cost plus accrued income, which approximates

fair value.

(C) I N C O M E R E C O G N I T I O N

Investment income is recorded on the accrual basis and represents realized gains and losses on

disposal or transfer of investments, unrealized gains and losses on investments held at the end of

the year, dividend income, interest income, and distributions from mutual and pooled funds.

Realized gains and losses on investments sold during the year represent the difference between

sale proceeds and cost, less related costs of disposition. Unrealized gains and losses represent the

change in the difference between fair value and cost of investments at the beginning and end of

each year.

(D) T R A N S L AT I O N O F F O R E I G N C U R R E N C I E S

Transactions in foreign currencies are recorded at the rates of exchange on the transaction date.

Investments denominated in foreign currencies and held at the year end are translated at

exchange rates in effect at the year end date. The resulting realized and unrealized gains and losses

are included in investment income.

NOTES TO THE FINANCIAL STATEMENTS

30

(E) C A N A D A P E N S I O N P L A N T R A N S F E R S

Amounts received from the CPP are recorded on a cash basis.

(F) I N C O M E TA X E S

The CPP Investment Board is exempt from Part I tax under paragraph 149(1)(d) of the Income Tax

Act (Canada) on the basis that all of the shares of the CPP Investment Board are owned by Her

Majesty in right of Canada.

(G) U S E O F E S T I M AT E S

In preparing these financial statements, management must make certain estimates and assump-

tions which can affect the reported values of assets and liabilities, related income and expenses

and note disclosures. Actual results could differ from these estimates.

2. I N V E S T M E N T S

The statement of investment portfolio provides detailed information on the investments held as

at March 31, 2001.

(A) I N V E S T M E N T P O L I C Y

The CPP Investment Board has established a Statement of Investment Policies, Standards and

Procedures (the “Investment Policy”) which sets out the manner in which assets shall be invested.

In determining the asset mix, the CPP Investment Board must take into consideration certain

assets of the CPP which are held outside of the CPP Investment Board. As at March 31, 2001, these

assets totalled approximately $36.0 billion (at cost) and consisted primarily of government debt

obligations. As a result, and in accordance with the Investment Policy, 100% of the CPP Investment

Board’s investments are allocated to equities, with at least 70% of the book value allocated to

Canadian equities and the remainder to non-Canadian equities.

The regulations governing the CPP Investment Board allow the active management of up to

50% of Canadian equities, on a book value basis. The regulations restrict the remaining

investments in Canadian equities to substantially replicate the composition of one or more broad

market indices. As at March 31, 2001, approximately 64% of Canadian equity investments, on a

book value basis, substantially replicated the Toronto Stock Exchange 300 Composite Index.

Under the terms of the Investment Policy, investments in non-Canadian equities should

substantially replicate broad market indices. Non-Canadian investments are held in funds that

substantially replicate the Morgan Stanley Capital International (“MSCI”) EAFE Index and the

Standard & Poor’s (“S&P”) 500 Index. Investments are not hedged against changes in foreign

currency exchange rates.

31

(B) D E R I VAT I V E F I N A N C I A L I N S T R U M E N T S

Derivatives are financial contracts, the value of which is derived from the value of underlying

assets, interest rates or exchange rates.

As outlined in the Investment Policy, certain derivatives may be used to achieve market

exposure by replicating direct investments in a relevant equity index, provided that the derivatives

are not used to create leverage. The mutual and pooled funds in which the CPP Investment Board

owns units are permitted to, and may from time to time, use derivatives subject to this constraint.

Other than through such funds, the CPP Investment Board has not directly entered into derivative

contracts during the year ended March 31, 2001.

(C) F O R E I G N C U R R E N C Y E X P O S U R E

The CPP Investment Board is exposed to currency risk through holdings of units in pooled funds

of non-Canadian equities where investment values will fluctuate due to changes in foreign

exchange rates. The underlying currency exposures by geographical area as at March 31, 2001 were

as follows:

($ 000’s) 2001 2000

Fair % of Fair % of
Country/Region Value Total Value Total

United States $ 1,069,852 50% $ 219,956 50%

Europe 743,059 35% 145,796 34%

Far East 287,063 14% 67,454 15%

Australia and New Zealand 30,445 1% 5,183 1%

$ 2,130,419 100% $ 438,389 100%

In accordance with the Investment Policy, foreign currency exposures are not hedged.

3. O T H E R A S S E T S

Other assets consisted of the following:

($ 000’s) 2001 2000

Pending trades $ — $ 533

Dividends receivable 493 384

Fixed assets 261 141

Other assets 167 22

$ 921 $ 1,080

4. A C C O U N T S PAYA B L E A N D A C C R U E D L I A B I L I T I E S

Accounts payable and accrued liabilities consisted of the following:

($ 000’s) 2001 2000

Pending trades $ — $ 1,801

Other accounts payable and accrued liabilities 2,174 1,269

$ 2,174 $ 3,070

32

5. S H A R E C A P I TA L

The issued and authorized share capital of the CPP Investment Board is $100 divided into 10 shares

having a par value of $10 each. The shares are owned by Her Majesty in right of Canada.

6. C A N A D A P E N S I O N P L A N T R A N S F E R S

Section 111 of the Canada Pension Plan provides for the transfer to the CPP Investment Board of

funds not required by the CPP to pay current pensions. These funds come from both employer and

employee contributions to the CPP, as well as from the proceeds of maturing and redeemed

government bonds held in a portfolio administered by the federal government. During the year, a

total of $5,613,966,000 (2000 – $1,919,513,000) was transferred to the CPP Investment Board. Since

the CPP Investment Board’s inception, $7,545,421,000 has been received from the CPP.

7. I N V E S T M E N T I N C O M E / (L O S S)

(A) I N V E S T M E N T I N C O M E / (L O S S) F O R T H E P E R I O D

Investment income / (loss) consisted of the following:

($ 000’s) 2001 2000

CANADIAN EQUITIES

Unrealized gains / (losses) $ (931,968) $ 321,159

Fund distributions of capital gains and dividends 213,298 9,000

Realized gains 180,277 89,355

Other investment income 6,284 5,089

(532,109) 424,603

NON-CANADIAN EQUITIES

Unrealized gains / (losses) (315,028) 38,213

Fund distributions of capital gains and dividends — 281

Realized gains / (losses) (99) 286

Other investment income 2,381 403

(312,746) 39,183

TOTAL INVESTMENT INCOME / (LOSSES) $ (844,855) $ 463,786

In implementing its market replication strategy, the CPP Investment Board utilizes index funds.

In instances where a large dollar value of index fund units is to be purchased, the CPP Investment

Board initially purchases individual securities that make up the index. The securities are then

transferred to the index fund in exchange for units in the fund. On transfer, a gain or loss may be

realized representing the difference between the market price of the securities at the time of the

transfer and their original cost.

33

(B) I N V E S T M E N T P E R F O R M A N C E

Portfolio returns and benchmark returns are as follows:

2001 2000

Portfolio Benchmark Portfolio Benchmark
Returns Returns Returns Returns

Canadian equities (7.7%) (18.6%) 45.3% 45.5%

Non-Canadian equities (17.5%) (18.2%) 16.6% 16.1%

Total portfolio (9.4%) (17.8%) 40.1% 39.3%

The CPP Investment Board uses a variety of metrics over the short, medium and long term

to make an informed judgment about investment performance. Benchmark returns are used to

measure investment performance relative to the return of the broad markets in which the CPP

Investment Board invests: the TSE 300 for Canadian equities, the S&P 500 (MSCI U.S. to November

2000) and the MSCI EAFE for non-Canadian equities.

The total return composite benchmark aggregates the asset class benchmark returns according

to the asset mix policy weights specified in the Investment Policy.

Returns have been calculated in accordance with the methods set forth by the Association for

Investment Management and Research.

8. I N V E S T M E N T A N D A D M I N I S T R AT I V E E X P E N S E S

(A) O P E R AT I N G E X P E N S E S

Operating expenses consisted of the following:

($ 000’s) 2001 2000

Communication expenses $ 700 $ 364

Directors’ remuneration 376 269

Custodial fees 281 140

Office supplies and equipment 252 179

Occupancy costs 237 231

Travel and accommodation for directors’ meetings 129 100

Other operating expenses 304 167

$ 2,279 $ 1,450

Communication expenses for fiscal 2001 include expenditures in respect of public meetings

required by legislation and held across the country in January 2001.

Directors’ remuneration includes an annual retainer for each director of $12,000, board and

committee meeting fees of $900 per meeting, plus an additional annual retainer of $3,000 for each

committee chair. (Separate fees are not paid for investment committee meetings when they are

held on the same day as board meetings, which is the usual custom.) The Chair also receives

$32,000 in additional annual compensation for the position of Chair of the Board of Directors but

is not eligible to receive the $3,000 retainer paid to committee chairs.

Directors of the CPP Investment Board come from various regions of the country and

accordingly they incur travel and accommodation expenses in attending meetings of the board

34

and committees. In fiscal 2001, 14 board and investment committee meetings and 17 committee

meetings were held.

(B) E X E C U T I V E C O M P E N S AT I O N

Compensation earned by executive officers of the CPP Investment Board during fiscal 2001

amounted to $ 1,214,697 (2000 - $ 422,931). Included in this total are the following amounts:

Long-
Annual Term

Employee Year Salary Bonus5 Bonus5 Benefits6

John A. MacNaughton1 2001 $ 350,000 $ 175,000 $ 30,490 $ 50,406

President and Chief Executive Officer 2000 $ 201,923 $ 100,962 — $ 4,256

Valter Viola2 2001 $ 109,846 $ 74,695 — $ 7,303

Vice President – Research and 2000 $ — $ — — $ —

Risk Management

Jane Nyman3 2001 $ 101,231 $ 49,603 $ 4,952 $ 15,501

Vice President – Finance and Operations 2000 $ 78,077 $ 37,589 — $ 124

Mark Weisdorf 4 2001 $ 85,385 $ 68,308 — $ 9,206

Vice President – Private Market Investments 2000 $ — $ — — $ —

1 Commenced employment on September 7, 1999.
2 Commenced employment on August 9, 2000. In addition to the amounts noted herein, Mr. Viola was paid $50,000 upon com-

mencement of employment representing compensation foregone from his previous employer.
3 Commenced employment on September 13, 1999. Fiscal 2001 salary represents 81⁄2 months of compensation.
4 Commenced employment on October 16, 2000.
5 Bonus awards include an annual and a long-term component and are based on the achievement of agreed objectives. The long-

term bonus, which is paid out over a three year period, reflects amounts payable for the current year.
6 Benefits include pension contributions in connection with a defined contribution registered pension plan and supplemental

executive retirement plan, life insurance, club dues, and other miscellaneous non-cash remuneration.

(C) P R O F E S S I O N A L A N D C O N S U LT I N G F E E S

Professional and consulting fees consisted of the following:

($ 000’s) 2001 2000

Consulting $ 532 $ 626

Legal 225 124

Professional accounting and audit 201 105

$ 958 $ 855

Consulting fees represent amounts paid for professional assistance in connection with items

such as strategic planning, governance matters, executive search, and other human resource

related matters.

9. C O M PA R AT I V E F I G U R E S

Certain comparative figures have been reclassified to conform with the current presentation.

CORPORATE INFORMATION

BOARD OF DIRECTORS AND

INVESTMENT COMMITTEE

Gail Cook-Bennett (Chair) Dale G. Parker

Mary C. Arnold M. Joseph Regan

Gilbert Gill Helen Sinclair

Monique Leroux Richard M. Thomson

Jacob Levi David Walker

Helen M. Meyer

OFFICERS

John A. MacNaughton, President and Chief Executive Officer

Jane Beatty, Vice President – General Counsel and Corporate Secretary

(appointment effective June 11, 2001)

Jane Nyman, Vice President – Finance and Operations

Valter Viola, Vice President – Research and Risk Management

Mark A. Weisdorf, Vice President – Private Market Investments

AUDIT COMMITTEE

Mary C. Arnold (Chair)

Gilbert Gill

Jacob Levi

Helen M. Meyer

M. Joseph Regan

HUMAN RESOURCES AND

COMPENSATION COMMITTEE

Richard M. Thomson (Chair)

Gail Cook-Bennett

Helen M. Meyer

M. Joseph Regan

David Walker

GOVERNANCE COMMITTEE

Dale G. Parker (Chair)

Gail Cook-Bennett

Monique Leroux

Jacob Levi

Helen Sinclair

ADDRESS

181 University Avenue

Suite 1800

Toronto, Ontario M5H 3M7

After September 1, 2001

One Queen Street East

Suite 2700

P.O. Box 101

Toronto, Ontario M5C 2W5

D
e

si
g

n
:

L
in

e
 o

f
S

ig
h

t
D

e
si

g
n

 A
ss

o
c

ia
te

s
In

c
.

Tel: (416) 868-4075

Fax:(416) 868-4083

Toll Free: 1-800-557-9510

Web site: www.cppib.ca

Ce rapport annuel est aussi

disponable en français

181 University Avenue

Suite 1800

Toronto, Ontario M5H 3M7

After September 1, 2001

One Queen Street East

Suite 2700,

Toronto, Ontario

M5C 2W5

www.cppib.ca

