
Form 62-1 04F1, Take-Over Bid Circular, Form 62-104F2, Issuer Bid Circular,
Form 62-104F3, Directors' Circular, Form 62-104F4, Director's or Officer's

Circular and Form 62-104F5, Notice of Change or Notice of Variation

Consequential Amendments to National Instrument 62-103, The Early
Warning System and Related Take-Over Bid and Insider Reporting Issues

National Policy 62-203, Take-Over Bids and Issuer Bids

WHEREAS:

1. Pursuant to section 150 of the Securities Act,
R.S.N.S. .1989, chapter 418, as amended {the "Act"}, the Nova
Scotia Securities Commission (the "CommissionJl) has power to
make rules subject to compliance with the requirements of the
Act;

2. Pursuant to section 19 of the Act, the Commission has
power to issue and publish policy statements;

Instrument 62-104,
62-104F1, Take-Over

Multilateral3.
Bids, Form

Nova Scotia Securities Commission

Rule 62-104
Take-Over Bids and Issuer Bids

-and-

Multilateral Instrument 62-104,
Take-Over Bids and Issuer Bids

-and-

-and-

and--

Take-Over Bids and Issuer
Circular, Form 62-104F2,Bid

Issuer Bid Circular,
62-104F4 Director's
Notice of Change or
collectively called
National Instrument
Take-Over Bids and
AmendmentsH), of
adopted as a rule by one
regulatory authorities;

4. National
(the "PolicyH),
issued by one or
authorities; and

copies

Policy 62-203,
copy of which is

more of

5. The Commission is of the opinion that the attainment
of the purpose of the Act is advanced by this Instrument.

NOW THEREFORE the Commission hereby:

(a) pursuant to the authority contained in section 150 of
the Act and subject to compliance with the requirements of
section 150A of the Act, approves the Rule and the
Consequential Amendments and makes the same a rule of the
Commission;

(b)
the
the

pursuant to the authority contained
Act and subject to publication in the
Commission's wehsite, issues

statement of the Commission; and

(c) declares that the rule approved
clause (a) and the policy statement
clause (b) shall both take
unless the

Commission
in which
be effective

Minister disapproves
in accordance with

event the rule and the policy statement
until the rule is approved by the

the
Act
not
Minister.

Circular, Form
Form 62-104F5

Form 62-104F3, Directors'
or Officer's Circular and

:ion (hereinafter
consequential amendments to
.y Warning System and Related
r Issues (~Consequential
tached hereto, have been
the Canadian securities

the "Rule")
62-103,

Insider
which are

ofmoreor

BidsTake-Over Bids
attached hereto,

Canadian

and
has

Issuer
been

regulatorythe securities

in section 19
Royal Gazette

policy

of
or

the Policy as a

toand made pursuant
issued pursuant to

February 1,2008,
rule or returns it to

subsection 150A(3) of the
shall

effect on
the

~~

IN WITNESS WHEREOF this Instrument has been signed by
the Chair and Vice-Chair of the Commission, being the members of
the Commission prescribed by the Chair pursuant to subsection
15(3) of the Act to attend the hearing of this matter and the
quorum with respect to this matter, on the 14th day of November,
2007.

Attachements

~~

MULTILATERAL INSTRUMENT 62-104
TAKE-OVER BIDS AND ISSUER BIDS

TABLE OF CONTENTS

PART 1 DEFINITIONS AND INTERPRETATION

1.1 Definitions

1.2 Definitions for purposes of the Act

1.3 Affiliate

1.4 Control

1.5 Computation of time

1.6 Expiry of bid

1.7 Convertible securities

1.8 Deemed beneficial ownership

1.9 Acting jointly or in concert

1.10 Application to direct and indirect offers

1.11 Determination of market price

PART 2: BIDS

Division 1: Restrictions on Acquisitions or Sales
2.1 Definition of “offeror”

2.2 Restrictions on acquisitions during take-over bid

2.3 Restrictions on acquisitions during issuer bid

2.4 Restrictions on acquisitions before take-over bid

2.5 Restrictions on acquisitions after bid

2.6 Exception

2.7 Restrictions on sales during bid

Division 2: Making a Bid
2.8 Duty to make bid to all security holders

2.9 Commencement of bid

2.10 Offeror’s circular

2.11 Change in information

2.12 Variation of terms

 2

2.13 Filing and sending notice of change or notice of variation

2.14 Change or variation in advertised take-over bid

2.15 Consent of expert – bid circular

2.16 Delivery and date of bid documents

Division 3: Offeree Issuer's Obligations
2.17 Duty to prepare and send directors’ circular

2.18 Notice of change

2.19 Filing directors’ circular or notice of change

2.20 Individual director’s or officer’s circular

2.21 Consent of expert – directors’ circular/individual director’s or officer’s circular

2.22 Delivery and date of offeree issuer’s documents

Division 4: Offeror's Obligations
2.23 Consideration

2.24 Prohibition against collateral agreements

2.25 Collateral agreements – exception

2.26 Proportionate take up and payment

2.27 Financing arrangements

Division 5: Bid Mechanics
2.28 Minimum deposit period

2.29 Prohibition on take up

2.30 Withdrawal of securities

2.31 Effect of market purchases

2.32 Obligation to take up and pay for deposited securities

2.33 Return of deposited securities

2.34 News release on expiry of bid

PART 3: GENERAL

3.1 Language of bid documents

3.2 Filing of documents

3.3 Certification of bid circulars

3.4 Obligation to provide security holder list

 3

PART 4: EXEMPTIONS

Division 1: Exempt Take-Over Bids
4.1 Normal course purchase exemption

4.2 Private agreement exemption

4.3 Non-reporting issuer exemption

4.4 Foreign take-over bid exemption

4.5 De minimis exemption

Division 2: Exempt Issuer Bids
4.6 Issuer acquisition or redemption exemption

4.7 Employee, executive officer, director and consultant exemption

4.8 Normal course issuer bid exemptions

4.9 Non-reporting issuer exemption

4.10 Foreign issuer bid exemption

4.11 De minimis exemption

PART 5: REPORTS AND ANNOUNCEMENTS OF ACQUISITIONS

5.1 Definitions

5.2 Early warning

5.3 Acquisitions during bid

5.4 Duplicate news release not required

5.5 Copies of news release and report

PART 6: EXEMPTIONS

6.1 Exemption – general

6.2 Exemption – collateral benefit

PART 7: TRANSITION AND COMING INTO FORCE

7.1 Transition

7.2 Coming into force

FORMS

• 62-104F1 - Take-Over Bid Circular

• 62-104F2 - Issuer Bid Circular

 4

• 62-104F3 - Directors’ Circular

• 62-104F4 - Director’s or Officer’s Circular

• 62-104F5 - Notice of Change or Notice of Variation

MULTILATERAL INSTRUMENT 62-104
TAKE-OVER BIDS AND ISSUER BIDS

PART 1 DEFINITIONS AND INTERPRETATION

Definitions

1.1 In this Instrument,

“Act” means, in the jurisdiction, the statute referred to in Appendix B to National
Instrument 14-101 Definitions;

“associate”, when used to indicate a relationship with a person, means

(a) an issuer of which the person beneficially owns or controls, directly or indirectly,
voting securities entitling the person to more than 10% of the voting rights
attached to outstanding securities of the issuer,

(b) any partner of the person,

(c) any trust or estate in which the person has a substantial beneficial interest or in
respect of which a person serves as trustee or in a similar capacity,

(d) a relative of that person, including

(i) the spouse or, in Alberta, adult interdependent partner of that person, or

(ii) a relative of the person’s spouse or, in Alberta, adult interdependent
partner

if the relative has the same home as that person;

“bid circular” means a bid circular prepared in accordance with section 2.10;

“business day” means a day other than a Saturday, a Sunday or a day that is a statutory
holiday in the jurisdiction;

“class of securities” includes a series of a class of securities;

 “consultant” has the same meaning as in National Instrument 45-106 Prospectus and
Registration Exemptions;

“equity security” means a security of an issuer that carries a residual right to participate
in the earnings of the issuer and, on liquidation or winding up of the issuer, in its assets;

“issuer bid” means an offer to acquire or redeem securities of an issuer made by the
issuer to one or more persons, any of whom is in the local jurisdiction or whose last
address as shown on the books of the offeree issuer is in the local jurisdiction, and also

 2

includes an acquisition or redemption of securities of the issuer by the issuer from those
persons, but does not include an offer to acquire or redeem, or an acquisition or
redemption if

(a) no valuable consideration is offered or paid by the issuer for the securities,

(b) the offer to acquire or redeem, or the acquisition or redemption is a step in an
amalgamation, merger, reorganization or arrangement that requires approval in a
vote of security holders, or

(c) the securities are debt securities that are not convertible into securities other than
debt securities;

“offer to acquire” means

(a) an offer to purchase, or a solicitation of an offer to sell, securities,

(b) an acceptance of an offer to sell securities, whether or not the offer has been
solicited, or

(c) any combination of the above;

“offeree issuer” means an issuer whose securities are the subject of a take-over bid, an
issuer bid or an offer to acquire;

“offeror” means, except in Division 1 of Part 2 of this Instrument, a person that makes a
take-over bid, an issuer bid or an offer to acquire;

“offeror’s securities” means securities of an offeree issuer beneficially owned, or over
which control or direction is exercised, on the date of an offer to acquire, by an offeror or
any person acting jointly or in concert with the offeror;

“person” includes

(a) an individual,

(b) a corporation,

(c) a partnership, trust, fund and an association, syndicate, organization or other
organized group of persons, whether incorporated or not, and

(d) an individual or other person in that person’s capacity as a trustee, executor,
administrator or personal or other legal representative;

“published market” means, with respect to any class of securities, a market in Canada
or outside of Canada on which the securities are traded, if the prices at which they have
been traded on that market are regularly

(a) disseminated electronically, or

 3

(b) published in a newspaper or business or financial publication of general and
regular paid circulation;

“standard trading unit” means

(a) 1,000 units of a security with a market price of less than $0.10 per unit,

(b) 500 units of a security with a market price of $0.10 or more per unit and less than
$1.00 per unit, and

(c) 100 units of a security with a market price of $1.00 or more per unit;

“subsidiary” means an issuer that is controlled directly or indirectly by another issuer
and includes a subsidiary of that subsidiary;

“take-over bid” means an offer to acquire outstanding voting securities or equity
securities of a class made to one or more persons, any of whom is in the local jurisdiction
or whose last address as shown on the books of the offeree issuer is in the local
jurisdiction, where the securities subject to the offer to acquire, together with the
offeror’s securities, constitute in the aggregate 20% or more of the outstanding securities
of that class of securities at the date of the offer to acquire but does not include an offer to
acquire if the offer to acquire is a step in an amalgamation, merger, reorganization or
arrangement that requires approval in a vote of security holders.

Definitions for purposes of the Act

1.2 (1) Except in Saskatchewan, in the Act,

(a) “offer to acquire” has the same meaning as in this Instrument, and

(b) “offeror” has the same meaning as in section 1.1 of this Instrument.

(2) In the definition of “issuer bid” in the Act, the prescribed class of issuer bids is that set out
in the definition of “issuer bid” in this Instrument.

(3) In the definition of “take-over bid” in the Act, the prescribed class of take-over bids is that
set out in the definition of “take-over bid” in this Instrument.

Affiliate

1.3 In this Instrument, an issuer is an affiliate of another issuer if

(a) one of them is the subsidiary of the other, or

(b) each of them is controlled by the same person.

Control

1.4 In this Instrument, a person controls a second person if

 4

(a) the first person, directly or indirectly, beneficially owns or exercises control or
direction over securities of the second person carrying votes which, if exercised,
would entitle the first person to elect a majority of the directors of the second
person, unless the first person holds the voting securities only to secure an
obligation,

(b) the second person is a partnership, other than a limited partnership, and the first
person holds more than 50% of the interests of the partnership, or

(c) the second person is a limited partnership and the general partner of the limited
partnership is the first person.

Computation of time

1.5 In this Instrument, a period of days is to be computed as beginning on the day following the
event that began the period and ending at 11:59 p.m. on the last day of the period if that day is a
business day or at 11:59 p.m. on the next business day if the last day of the period does not fall
on a business day.

Expiry of bid

1.6 A take-over bid or an issuer bid expires at the later of

(a) the end of the period, including any extension, during which securities may be
deposited under the bid, and

(b) the time at which the offeror becomes obligated by the terms of the bid to take up
or reject securities deposited under the bid.

Convertible securities

1.7 In this Instrument,

(a) a security is deemed to be convertible into a security of another class if, whether
or not on conditions, it is or may be convertible into or exchangeable for, or if it
carries the right or obligation to acquire, a security of the other class, whether of
the same or another issuer, and

(b) a security that is convertible into a security of another class is deemed to be
convertible into a security or securities of each class into which the second-
mentioned security may be converted, either directly or through securities of one
or more other classes of securities that are themselves convertible.

Deemed beneficial ownership

1.8 (1) In this Instrument, in determining the beneficial ownership of securities of an offeror or
of any person acting jointly or in concert with the offeror, at any given date, the offeror or the

 5

person is deemed to have acquired and to be the beneficial owner of a security, including an
unissued security, if the offeror or the person

(a) is the beneficial owner of a security convertible into the security within 60 days
following that date, or

(b) has a right or obligation permitting or requiring the offeror or the person, whether
or not on conditions, to acquire beneficial ownership of the security within 60
days by a single transaction or a series of linked transactions.

(2) The number of outstanding securities of a class in respect of an offer to acquire includes
securities that are beneficially owned as determined in accordance with subsection (1).

(3) If 2 or more offerors acting jointly or in concert make one or more offers to acquire securities
of a class, the securities subject to the offer or offers to acquire are deemed to be securities
subject to the offer to acquire of each offeror for the purpose of determining whether an offeror
is making a take-over bid.

(4) In this section, an offeror is not a beneficial owner of securities solely because there is an
agreement, commitment or understanding that a security holder will tender the securities under a
take-over bid or an issuer bid, made by the offeror, that is not exempt from Part 2.

(5) In Québec, for the purposes of this Instrument, a person that beneficially owns securities
means a person that owns the securities or that holds securities registered under the name of an
intermediary acting as nominee, including a trustee or agent.

Acting jointly or in concert

1.9 (1) In this Instrument, it is a question of fact as to whether a person is acting jointly or in
concert with an offeror and, without limiting the generality of the foregoing,

(a) the following are deemed to be acting jointly or in concert with an offeror:

(i) a person that, as a result of any agreement, commitment or understanding
with the offeror or with any other person acting jointly or in concert with
the offeror, acquires or offers to acquire securities of the same class as
those subject to the offer to acquire;

(ii) an affiliate of the offeror;

(b) the following are presumed to be acting jointly or in concert with an offeror:

(i) a person that, as a result of any agreement, commitment or understanding
with the offeror or with any other person acting jointly or in concert with
the offeror, intends to exercise jointly or in concert with the offeror or with
any person acting jointly or in concert with the offeror any voting rights
attaching to any securities of the offeree issuer;

 6

(ii) an associate of the offeror.

(2) Subsection (1) does not apply to a registered dealer acting solely in an agency capacity for
the offeror in connection with a bid and not executing principal transactions in the class of
securities subject to the offer to acquire or performing services beyond the customary functions
of a registered dealer.

(3) For the purposes of this section, a person is not acting jointly or in concert with an offeror
solely because there is an agreement, commitment or understanding that the person will tender
securities under a take-over bid or an issuer bid, made by the offeror, that is not exempt from
Part 2.

Application to direct and indirect offers

1.10 In this Instrument, a reference to an offer to acquire or to the acquisition or ownership of
securities or to control or direction over securities includes a direct or indirect offer to acquire or
the direct or indirect acquisition or ownership of securities, or the direct or indirect control or
direction over securities, as the case may be.

Determination of market price

1.11 (1) In this Instrument,

(a) the market price of a class of securities for which there is a published market, at
any date, is an amount equal to the simple average of the closing price of
securities of that class for each of the business days on which there was a closing
price in the 20 business days preceding that date,

(b) if a published market does not provide a closing price, but provides only the
highest and lowest prices of securities traded on a particular day, the market price
of the securities, at any date, is an amount equal to the average of the simple
averages of the highest and lowest prices for each of the business days on which
there were highest and lowest prices in the 20 business days preceding that date,
and

(c) if there has been trading of securities in a published market for fewer than 10 of
the 20 business days preceding the date as of which the market price of the
securities is being determined, the market price is the average of the following
prices established for each day of the 20 business days preceding that date:

(i) the average of the closing bid and ask prices for each day on which there
was no trading; and

(ii) either the closing price of securities of the class for each day that there has
been trading, if the published market provides a closing price, or the
average of the highest and lowest prices of securities of that class for each
day that there has been trading, if the published market provides only the
highest and lowest prices of securities traded on a particular day

 7

(2) If there is more than one published market for a security, the market price in paragraphs
(1)(a), (b) and (c) must be determined as follows:

(a) if only one of the published markets is in Canada, the market price must be
determined solely by reference to that market;

(b) if there is more than one published market in Canada, the market price must be
determined solely by reference to the published market in Canada on which the
greatest volume of trading in the particular class of securities occurred during the
20 business days preceding the date as of which the market price is being
determined;

(c) if there is no published market in Canada, the market price must be determined
solely by reference to the published market on which the greatest volume of
trading in the particular class of securities occurred during the 20 business days
preceding the date as of which the market price is being determined.

(3) Despite subsections (1) and (2) for the purposes of section 4.1, if an offeror acquires
securities on a published market, the market price for those securities is the price of the last
standard trading unit of securities of that class purchased, before the acquisition by the offeror,
by a person who was not acting jointly or in concert with the offeror.

PART 2: BIDS

Division 1: Restrictions on Acquisitions or Sales

Definition of “offeror”

2.1 In this Division, “offeror” means

(a) a person making a take-over bid or an issuer bid that is not exempt from Part 2,

(b) a person acting jointly or in concert with a person referred to in paragraph (a),

(c) a control person of a person referred to in paragraph (a), or

(d) a person acting jointly or in concert with a control person referred to in paragraph
(c).

Restrictions on acquisitions during take-over bid

2.2 (1) An offeror must not offer to acquire, or make or enter into an agreement, commitment or
understanding to acquire beneficial ownership of any securities of the class that are subject to a
take-over bid or securities convertible into securities of that class otherwise than under the bid on
and from the day of the announcement of the offeror’s intention to make the bid until the expiry
of the bid.

 8

(2) Subsection (1) does not apply to an agreement between a security holder and the offeror to
the effect that the security holder will, in accordance with the terms and conditions of a take-over
bid that is not exempt from Part 2, deposit the security holder’s securities under the bid.

(3) Despite subsection (1), an offeror may purchase securities of the class that are subject to a
take-over bid and securities convertible into securities of that class beginning on the 3rd business
day following the date of the bid until the expiry of the bid if all of the following conditions are
satisfied:

(a) the intention of the offeror,

(i) on the date of the bid, is to make purchases and that intention is stated in
the bid circular, or

(ii) to make purchases changes after the date of the bid and that intention is
stated in a news release issued and filed at least one business day prior to
making such purchases;

(b) the number of securities beneficially acquired under this subsection does not
exceed 5% of the outstanding securities of that class as at the date of the bid;

(c) the purchases are made in the normal course on a published market;

(d) the offeror issues and files a news release immediately after the close of business
of the published market on each day on which securities have been purchased
under this subsection disclosing the following information:

(i) the name of the purchaser;

(ii) if the purchaser is a person referred to in paragraph 2.1(b), (c) or (d), the
relationship of the purchaser and the offeror;

(iii) the number of securities purchased on the day for which the news release
is required;

(iv) the highest price paid for the securities on the day for which the news
release is required;

(v) the aggregate number of securities purchased on the published market
during the currency of the bid;

(vi) the average price paid for the securities that were purchased on the
published market during the currency of the bid; and

(vii) the total number of securities owned by the purchaser after giving effect to
the purchases that are the subject of the news release;

 9

(e) no broker acting for the offeror performs services beyond the customary broker’s
functions in regard to the purchases;

(f) no broker acting for the offeror receives more than the usual fees or commissions
in regard to the purchases than are charged for comparable services performed by
the broker in the normal course;

(g) the offeror or any person acting for the offeror does not solicit or arrange for the
solicitation of offers to sell securities of the class subject to the bid, except for the
solicitation by the offeror or members of the soliciting dealer group under the bid;

(h) the seller or any person acting for the seller does not, to the knowledge of the
offeror, solicit or arrange for the solicitation of offers to buy securities of the class
subject to the bid.

(4) For the purposes of paragraph 2.2(3)(b), the acquisition of beneficial ownership of securities
that are convertible into securities of the class that is subject to the bid shall be deemed to be an
acquisition of the securities as converted.

Restrictions on acquisitions during issuer bid

2.3 (1) An offeror must not offer to acquire, or make or enter into an agreement, commitment or
understanding to acquire, beneficial ownership of any securities of the class that are subject to an
issuer bid, or securities that are convertible into securities of that class, otherwise than under the
bid on and from the day of the announcement of the offeror’s intention to make the bid until the
expiry of the bid.

(2) Subsection (1) does not prevent the offeror from purchasing, redeeming or otherwise
acquiring any securities of the class subject to the bid in reliance on an exemption under
paragraph 4.6(a), (b) or (c).

Restrictions on acquisitions before take-over bid

2.4 (1) If, within the period of 90 days immediately preceding a take-over bid, an offeror
acquired beneficial ownership of securities of the class subject to the bid in a transaction not
generally available on identical terms to holders of that class of securities,

(a) the offeror must offer

(i) consideration for securities deposited under the bid at least equal to and in
the same form as the highest consideration that was paid on a per security
basis under any such prior transaction, or

(ii) at least the cash equivalent of that consideration, and

(b) the offeror must offer to acquire under the bid that percentage of the securities of
the class subject to the bid that is at least equal to the highest percentage that the
number of securities acquired from a seller in any such prior transaction was of

 10

the total number of securities of that class beneficially owned by that seller at the
time of that prior transaction.

(2) Subsection (1) does not apply to a transaction that occurred within 90 days preceding the bid
if either of the following conditions are satisfied:

(a) the transaction is a trade in a security of the issuer that had not been previously
issued;

(b) the transaction is a trade by or on behalf of the issuer in a previously issued
security of that issuer that had been redeemed or purchased by, or donated to, that
issuer.

Restrictions on acquisitions after bid

2.5 During the period beginning with the expiry of a take-over bid or an issuer bid and ending at
the end of the 20th business day after that, whether or not any securities are taken up under the
bid, an offeror must not acquire or offer to acquire beneficial ownership of securities of the class
that was subject to the bid except by way of a transaction that is generally available to holders of
that class of securities on identical terms.

Exception

2.6 Subsection 2.4(1) and section 2.5 do not apply to purchases made by an offeror in the
normal course on a published market if all of the following conditions are satisfied:

(a) no broker acting for the offeror performs services beyond the customary broker’s
functions in regard to the purchases;

(b) no broker acting for the offeror receives more than the usual fees or commissions
in regard to the purchases than are charged for comparable services performed by
the broker in the normal course;

(c) the offeror or any person acting for the offeror does not solicit or arrange for the
solicitation of offers to sell securities of the class subject to the bid, except for the
solicitation by the offeror or members of the soliciting dealer group under the bid;

(d) the seller or any person acting for the seller does not, to the knowledge of the
offeror, solicit or arrange for the solicitation of offers to buy securities of the class
subject to the bid.

Restrictions on sales during bid

2.7 (1) An offeror, except under a take-over bid or an issuer bid, must not sell, or make or enter
into an agreement, commitment or understanding to sell, any securities of the class subject to the
bid, or securities that are convertible into securities of that class, beginning on the day of the
announcement of the offeror’s intention to make the bid until the expiry of the bid.

 11

(2) Despite subsection (1), an offeror may, before the expiry of a bid, make or enter into an
agreement, commitment or understanding to sell securities that may be taken up by the offeror
under the bid, after the expiry of the bid, if the intention to sell is disclosed in the bid circular.

(3) Subsection (1) does not apply to an offeror under an issuer bid in respect of the issue of
securities under a dividend plan, dividend reinvestment plan, employee purchase plan or another
similar plan.

Division 2: Making a Bid

Duty to make bid to all security holders

2.8 An offeror must make a take-over bid or an issuer bid to all holders of the class of securities
subject to the bid who are in the local jurisdiction by sending the bid to

(a) each holder of that class of securities whose last address as shown on the books of
the offeree issuer is in the local jurisdiction, and

(b) each holder of securities that, before the expiry of the deposit period referred to in
the bid, are convertible into securities of that class, whose last address as shown
on the books of the offeree issuer is in the local jurisdiction.

Commencement of bid

2.9 (1) An offeror must commence a take-over bid by

(a) publishing an advertisement containing a brief summary of the take-over bid in at
least one major daily newspaper of general and regular paid circulation in the
local jurisdiction in English, and in Québec in French or in French and English, or

(b) sending the bid to security holders described in section 2.8.

(2) An offeror must commence an issuer bid by sending the bid to security holders described in
section 2.8.

Offeror’s circular

2.10 (1) An offeror making a take-over bid or an issuer bid must prepare and send, either as part
of the bid or together with the bid, a take-over bid circular or an issuer bid circular, as the case
may be, in the following form:

(a) Form 62-104F1 Take-Over Bid Circular, for a take-over bid; or

(b) Form 62-104F2 Issuer Bid Circular, for an issuer bid.

(2) An offeror commencing a take-over bid under paragraph 2.9(1)(a) must,

(a) on or before the date of first publication of the advertisement,

 12

(i) deliver the bid and the bid circular to the offeree issuer’s principal office,

(ii) file the bid, the bid circular and the advertisement,

(iii) request from the offeree issuer a list of security holders described in
section 2.8, and

(b) not later than 2 business days after receipt of the list of security holders referred to
in subparagraph (a)(iii), send the bid and the bid circular to those security holders.

(3) An offeror commencing a take-over bid under paragraph 2.9(1)(b) must file the bid and the
bid circular and deliver them to the offeree issuer’s principal office on the day the bid is sent, or
as soon as practicable after that.

(4) An offeror making an issuer bid must file the bid and the bid circular on the day the bid is
sent, or as soon as practicable after that.

Change in information

2.11 (1) If, before the expiry of a take-over bid or an issuer bid or after the expiry of a bid but
before the expiry of all rights to withdraw the securities deposited under the bid, a change has
occurred in the information contained in the bid circular or any notice of change or notice of
variation that would reasonably be expected to affect the decision of the security holders of the
offeree issuer to accept or reject the bid, the offeror must promptly

(a) issue and file a news release, and

(b) send a notice of the change to every person to whom the bid was required to be
sent and whose securities were not taken up before the date of the change.

(2) Subsection (1) does not apply to a change that is not within the control of the offeror or of an
affiliate of the offeror unless it is a change in a material fact relating to the securities being
offered in exchange for securities of the offeree issuer.

(3) In this section, a variation in the terms of a bid does not constitute a change in information.

(4) A notice of change must be in the form of Form 62-104F5 Notice of Change or Notice of
Variation.

Variation of terms

2.12 (1) If there is a variation in the terms of a take-over bid or an issuer bid, including any
extension of the period during which securities may be deposited under the bid, and whether or
not that variation results from the exercise of any right contained in the bid, the offeror must
promptly

(a) issue and file a news release, and

 13

(b) send a notice of variation to every person to whom the bid was required to be sent
under section 2.8 and whose securities were not taken up before the date of the
variation.

(2) A notice of variation must be in the form of Form 62-104F5 Notice of Change or Notice of
Variation.

(3) If there is a variation in the terms of a take-over bid or an issuer bid, the period during which
securities may be deposited under the bid must not expire before 10 days after the date of the
notice of variation.

(4) Subsections (1) and (3) do not apply to a variation in the terms of a bid consisting solely of
the waiver of a condition in the bid and any extension of the bid resulting from the waiver where
the consideration offered for the securities consists solely of cash, but in that case the offeror
must promptly issue and file a news release announcing the waiver.

(5) A variation in the terms of a take-over bid or an issuer bid, other than a variation that is the
waiver by the offeror of a condition that is specifically stated in the bid as being waivable at the
sole option of the offeror, must not be made after the expiry of the period, including any
extension of the period, during which the securities may be deposited under the bid.

Filing and sending notice of change or notice of variation

2.13 A notice of change or notice of variation in respect of a take-over bid or an issuer bid must
be filed and, in the case of a take-over bid, delivered to the offeree issuer’s principal office, on
the day the notice of change or notice of variation is sent to security holders of the offeree issuer,
or as soon as practicable after that.

Change or variation in advertised take-over bid

2.14 (1) If a change or variation occurs to a take-over bid that was commenced by means of an
advertisement, and if the offeror has complied with paragraph 2.10(2)(a) but has not yet sent the
bid and the bid circular under paragraph 2.10(2)(b), the offeror must

(a) publish an advertisement that contains a brief summary of the change or variation
in at least one major daily newspaper of general and regular paid circulation in the
local jurisdiction in English, and in Québec in French or in French and English,

(b) concurrently with the date of first publication of the advertisement,

(i) file the advertisement, and

(ii) file and deliver a notice of change or notice of variation to the offeree
issuer’s principal office, and

(c) subsequently send the bid, the bid circular and the notice of change or notice of
variation to the security holders of the offeree issuer before the expiration of the
period set out in paragraph 2.10(2)(b).

 14

(2) If an offeror satisfies the requirements of subsection (1), the notice of change or notice of
variation is not required to be filed and delivered under section 2.13.

Consent of expert – bid circular

2.15 (1) In this section and section 2.21, an expert includes a notary in Québec, solicitor, auditor,
accountant, engineer, geologist or appraiser or any other person whose profession or business
gives authority to a report, valuation, statement or opinion made by that person.

(2) If a report, valuation, statement or opinion of an expert is included in or accompanies a bid
circular or any notice of change or notice of variation to the circular, the written consent of the
expert to the use of the report, valuation, statement or opinion must be filed concurrently with the
bid circular, notice of change or notice of variation.

Delivery and date of bid documents

2.16 (1) A take-over bid, an issuer bid, a bid circular and every notice of change or notice of
variation must be

(a) mailed by pre-paid mail to the intended recipient, or

(b) delivered to the intended recipient by personal delivery, courier or other manner
acceptable to the regulator or securities regulatory authority.

(2) Except for a take-over bid commenced by means of an advertisement in accordance with
paragraph 2.9(1)(a), a bid, bid circular, notice of change or notice of variation sent in accordance
with this section is deemed to be dated as of the date it was sent to all or substantially all of the
persons entitled to receive it.

(3) If a take-over bid is commenced by means of an advertisement in accordance with paragraph
2.9(1)(a), a bid, bid circular, notice of change or notice of variation is deemed to have been dated
as of the date of first publication of the relevant advertisement.

Division 3: Offeree Issuer’s Obligations

Duty to prepare and send directors’ circular

2.17 (1) If a take-over bid has been made, the board of directors of the offeree issuer must
prepare and send, not later than 15 days after the date of the bid, a directors’ circular to every
person to whom the bid was required to be sent under section 2.8.

(2) The board of directors of the offeree issuer must evaluate the terms of the take-over bid and,
in the directors’ circular,

(a) must recommend to security holders that they accept or reject the bid and state the
reasons for the recommendation,

 15

(b) must advise security holders that the board is unable to make, or is not making, a
recommendation and state the reasons for being unable to make a
recommendation or for not making a recommendation, or

(c) must advise security holders that the board is considering whether to make a
recommendation to accept or reject the bid, must state the reasons for not making
a recommendation in the directors’ circular and may advise security holders that
they should not deposit their securities under the bid until they receive further
communication from the board of directors in accordance with paragraph (a) or
(b).

(3) If paragraph (2)(c) applies, the board of directors must communicate to security holders a
recommendation to accept or reject the bid or the decision that it is unable to make, or is not
making, a recommendation, together with the reasons for the recommendation or decision, at
least 7 days before the scheduled expiry of the period during which securities may be deposited
under the bid.

(4) A directors’ circular must be in the form of Form 62-104F3 Directors’ Circular.

Notice of change

2.18 (1) If, before the expiry of a take-over bid or after the expiry of a take-over bid but before
the expiry of all rights to withdraw the securities deposited under the bid, a change has occurred
in the information contained in a directors’ circular or in any notice of change to the directors’
circular that would reasonably be expected to affect the decision of the security holders to accept
or reject the bid, the board of directors of the offeree issuer must promptly issue and file a news
release relating to the change and send a notice of the change to every person to whom the take-
over bid was required to be sent disclosing the nature and substance of the change.

(2) A notice of change must be in the form of Form 62-104F5 Notice of Change or Notice of
Variation.

Filing directors’ circular or notice of change

2.19 The board of directors of the offeree issuer must concurrently file the directors’ circular or a
notice of change in relation to it and deliver it to the principal office of the offeror not later than
the date on which it is sent to the security holders of the offeree issuer, or as soon as practicable
after that date.

Individual director’s or officer’s circular

2.20 (1) An individual director or officer may recommend acceptance or rejection of a take-over
bid if the director or officer sends with the recommendation a separate director’s or officer’s
circular to every person to whom the take-over bid was required to be sent under section 2.8.

(2) If, before the expiry of a take-over bid or after the expiry of a take-over bid but before the
expiry of all rights to withdraw the securities deposited under the bid, a change has occurred in
the information contained in a director’s or officer’s circular or any notice of change in relation

 16

to it that would reasonably be expected to affect the decision of the security holders to accept or
reject the bid, other than a change that is not within the control of the director or officer, as the
case may be, that director or officer must promptly send a notice of change to every person to
whom the take-over bid was required to be sent under section 2.8.

(3) A director’s or officer’s circular must be in the form of Form 62-104F4 Director’s or
Officer’s Circular.

(4) A director’s or officer’s obligation to send a circular under subsection (1) or to send a notice
of change under subsection (2) may be satisfied by sending the circular or the notice of change,
as the case may be, to the board of directors of the offeree issuer.

(5) If a director or officer sends to the board of directors of the offeree issuer a circular under
subsection (1) or a notice of change under subsection (2), the board, at the offeree issuer’s
expense, must promptly send a copy of the circular or notice to every person to whom the take-
over bid was required to be sent under section 2.8.

(6) The board of directors of the offeree issuer or the individual director or officer, as the case
may be, must concurrently file the director’s or officer’s circular or a notice of change in relation
to it and send it to the principal office of the offeror not later than the date on which it is sent to
the security holders of the offeree issuer, or as soon as practicable after that.

(7) A notice of change in relation to a director’s or officer’s circular must be in the form of Form
62-104F5 Notice of Change or Notice of Variation.

Consent of expert - directors’ circular/individual director’s or officer’s circular

2.21 If a report, valuation, statement or opinion of an expert is included in or accompanies a
directors’ circular, an individual director’s or officer’s circular or any notice of change to either
circular, the written consent of the expert to the use of the report, valuation, statement or opinion
must be filed concurrently with the circular or notice.

Delivery and date of offeree issuer’s documents

2.22 (1) A directors’ circular, an individual director’s or officer’s circular and every notice of
change must be

(a) mailed by pre-paid mail to the intended recipient, or

(b) delivered to the intended recipient by personal delivery, courier or other manner
acceptable to the regulator or securities regulatory authority.

(2) Any circular or notice sent in accordance with this section is deemed to be dated as of the
date it was sent to all or substantially all of the persons entitled to receive it.

 17

Division 4: Offeror’s Obligations

Consideration

2.23 (1) If a take-over bid or an issuer bid is made, all holders of the same class of securities
must be offered identical consideration.

(2) Subsection (1) does not prohibit an offeror from offering an identical choice of consideration
to all holders of the same class of securities.

(3) If a variation in the terms of a take-over bid or an issuer bid before the expiry of the bid
increases the value of the consideration offered for the securities subject to the bid, the offeror
must pay that increased consideration to each person whose securities are taken up under the bid,
whether or not the securities were taken up by the offeror before the variation of the bid.

Prohibition against collateral agreements

2.24 If a person makes or intends to make a take-over bid or an issuer bid, the person or any
person acting jointly or in concert with that person must not enter into any collateral agreement,
commitment or understanding that has the effect, directly or indirectly, of providing a security
holder of the offeree issuer with consideration of greater value than that offered to the other
security holders of the same class of securities.

Collateral agreements − exception

2.25 (1) Section 2.24 does not apply to an employment compensation arrangement, severance
arrangement or other employment benefit arrangement that provides

(a) an enhancement of employee benefits resulting from participation by the security
holder of the offeree issuer in a group plan, other than an incentive plan, for
employees of a successor to the business of the offeree issuer, if the benefits
provided by the group plan are generally provided to employees of the successor
to the business of the offeree issuer who hold positions of a similar nature to the
position held by the security holder, or

(b) a benefit not described in paragraph (a) that is received solely in connection with
the security holder’s services as an employee, director or consultant of the offeree
issuer, of an affiliated entity of the offeree issuer, or of a successor to the business
of the offeree issuer, if

(i) at the time the bid is publicly announced, the security holder and its
associates beneficially own or exercise control or direction over less than
1% of the outstanding securities of each class of securities of the offeree
issuer subject to the bid, or

(ii) an independent committee of directors of the offeree issuer, acting in good
faith, has determined that

 18

(A) the value of the benefit, net of any offsetting costs to the security
holder, is less than 5% of the amount referred to in paragraph 3(a),
or

(B) the security holder is providing at least equivalent value in
exchange for the benefit.

(2) In order to rely on an exception under paragraph (1)(b) the following conditions must be
satisfied:

(a) the benefit is not conferred for the purpose, in whole or in part, of increasing the
amount of the consideration paid to the security holder for securities deposited
under the bid or providing an incentive to deposit under the bid;

(b) the conferring of the benefit is not, by its terms, conditional on the security holder
supporting the bid in any manner; and

(c) full particulars of the benefit are disclosed in the issuer bid circular or, in the case
of a take-over bid, in the take-over bid circular or directors’ circular.

(3) In order to rely on an exception under subparagraph 1(b)(ii) the following conditions must be
satisfied:

(a) the security holder receiving the benefit has disclosed to the independent
committee the amount of consideration that the security holder expects it will be
beneficially entitled to receive under the terms of the bid in exchange for the
securities beneficially owned by the security holder; and

(b) the determination of the independent committee under subparagraph 1(b)(ii) is
disclosed in the issuer bid circular or, in the case of a take-over bid, in the take-
over bid circular or directors’ circular.

(4) In this section, in determining the beneficial ownership of securities of a holder at a given
date, any security or right or obligation permitting or requiring the security holder or any person
acting jointly or in concert with the security holder, whether or not on conditions, to acquire a
security, including an unissued security, of a particular class within 60 days by a single
transaction or a series of linked transactions is deemed to be a security of a particular class.

Proportionate take up and payment

2.26 (1) If a take-over bid or an issuer bid is made for less than all of the class of securities
subject to the bid and a greater number of securities is deposited under the bid than the offeror is
bound or willing to acquire under the bid, the offeror must take up and pay for the securities
proportionately, disregarding fractions, according to the number of securities deposited by each
security holder.

 19

(2) Subsection (1) does not prohibit an offeror from acquiring securities under the terms of an
issuer bid that, if not acquired, would constitute less than a standard trading unit for the security
holder.

(3) Subsection (1) does not apply to securities deposited under the terms of an issuer bid by
security holders who

(a) are entitled to elect a minimum price per security, within a range of prices, at
which they are willing to sell their securities under the bid, and

(b) elect a minimum price which is higher than the price that the offeror pays for
securities under the bid.

(4) For the purposes of subsection (1), any securities acquired in a pre-bid transaction to which
subsection 2.4(1) applies are deemed to have been deposited under the take-over bid by the
person who was the seller in the pre-bid transaction.

Financing arrangements

2.27 (1) If a take-over bid or an issuer bid provides that the consideration for the securities
deposited under the bid is to be paid in cash or partly in cash, the offeror must make adequate
arrangements before the bid to ensure that the required funds are available to make full payment
for the securities that the offeror has offered to acquire.

(2) The financing arrangements required to be made under subsection (1) may be subject to
conditions if, at the time the take-over bid or the issuer bid is commenced, the offeror reasonably
believes the possibility to be remote that, if the conditions of the bid are satisfied or waived, the
offeror will be unable to pay for the securities deposited under the bid due to a financing
condition not being satisfied.

Division 5: Bid Mechanics

Minimum deposit period

2.28 An offeror must allow securities to be deposited under a take-over bid or an issuer bid for at
least 35 days from the date of the bid.

Prohibition on take up

2.29 An offeror must not take up securities deposited under a take-over bid or an issuer bid until
the expiration of 35 days from the date of the bid.

Withdrawal of securities

2.30 (1) A security holder may withdraw securities deposited under a take-over bid or an issuer
bid

(a) at any time before the securities have been taken up by the offeror,

 20

(b) at any time before the expiration of 10 days from the date of a notice of change
under section 2.11 or a notice of variation under section 2.12, or

(c) if the securities have not been paid for by the offeror within 3 business days after
the securities have been taken up.

(2) The right of withdrawal under paragraph (1)(b) does not apply if

(a) the securities have been taken up by the offeror before the date of the notice of
change or notice of variation, or

(b) one or both of the following circumstances occur:

(i) a variation in the terms of the bid consisting solely of an increase in
consideration offered for the securities and an extension of the time for
deposit to not later than 10 days after the date of the notice of variation;

(ii) a variation in the terms of the bid consisting solely of the waiver of one or
more of the conditions of the bid where the consideration offered for the
securities subject to the take-over bid or the issuer bid consists solely of
cash.

(3) The withdrawal of any securities under subsection (1) is made by sending a written notice to
the depository designated in the bid circular and becomes effective on its receipt by the
depository.

(4) If notice is given in accordance with subsection (3), the offeror must promptly return the
securities to the security holder.

Effect of market purchases

2.31 If an offeror purchases securities as permitted by subsection 2.2(3), those purchased
securities must be counted in determining whether a condition as to the minimum number of
securities to be deposited under a take-over bid has been fulfilled, but must not reduce the
number of securities the offeror is bound to take up under the bid.

Obligation to take up and pay for deposited securities

2.32 (1) If all the terms and conditions of a take-over bid or an issuer bid have been complied
with or waived, the offeror must take up and pay for securities deposited under the bid not later
than 10 days after the expiry of the bid or at the time required by subsection (2) or (3), whichever
is earliest.

(2) An offeror must pay for any securities taken up under a take-over bid or an issuer bid as soon
as possible, and in any event not later than 3 business days after the securities deposited under
the bid are taken up.

 21

(3) Securities deposited under a take-over bid or an issuer bid subsequent to the date on which
the offeror first takes up securities deposited under the bid must be taken up and paid for by the
offeror not later than 10 days after the deposit of the securities.

(4) An offeror may not extend its take-over bid or issuer bid if all the terms and conditions of the
bid have been complied with or waived, unless the offeror first takes up all securities deposited
under the bid and not withdrawn.

(5) Despite subsections (3) and (4), if a take-over bid or an issuer bid is made for less than all of
the class of securities subject to the bid, an offeror is only required to take up, by the times
specified in those subsections, the maximum number of securities that the offeror can take up
without contravening section 2.23 or section 2.26 at the expiry of the bid.

(6) Despite subsection (4), if the offeror waives any terms or conditions of a take-over bid or an
issuer bid and extends the bid in circumstances where the rights of withdrawal conferred by
paragraph 2.30(1)(b) are applicable, the bid must be extended without the offeror first taking up
the securities which are subject to the rights of withdrawal.

Return of deposited securities

2.33 If, following the expiry of a take-over bid or an issuer bid, an offeror knows that it will not
take up securities deposited under the bid, the offeror must promptly issue and file a news release
to that effect and return the securities to the security holders.

News release on expiry of bid

2.34 If all the terms and conditions of a take-over bid or an issuer bid have been complied with
or waived, the offeror must issue and file a news release to that effect promptly after the expiry
of the bid, and the news release must disclose

(a) the approximate number of securities deposited, and

(b) the approximate number that will be taken up.

PART 3: GENERAL

Language of bid documents

3.1 (1) A person must file a document required under this Instrument in French or English.

(2) In Québec, a take-over bid circular, issuer bid circular, directors’ circular, director’s or
officer’s circular, notice of change or notice of variation required under Part 2 must be in French
or in French and English.

(3) Subsection (1) does not apply to an exempt take-over bid made under section 4.4, or an
exempt issuer bid made under section 4.10.

 22

(4) Despite subsection (1), if a person files a document only in French or English, but delivers to
a security holder a version of the document in the other language, the person must file that other
version not later than when it is first delivered to the security holder.

Filing of documents

3.2 (1) An offeror making a take-over bid under Part 2 must file copies of the following
documents, and any amendments to those documents:

(a) any agreement between the offeror and a security holder of the offeree issuer
relating to the take-over bid, including any agreement to the effect that the
security holder will deposit its securities to the take-over bid made by the offeror;

(b) any agreement between the offeror and directors or officers of an offeree issuer
relating to the take-over bid;

(c) any agreement between the offeror and an offeree issuer relating to the take-over
bid;

(d) any other agreement of which the offeror is aware that could affect control of the
offeree issuer, including any agreement with change of control provisions, any
security holder agreement or any voting trust agreement, that the offeror has
access to and can reasonably be regarded as material to a security holder in
deciding whether to deposit securities under the bid.

(2) An offeree issuer whose securities are the subject of a take-over bid under Part 2 must file
copies of any agreement of which the offeree issuer is aware that could affect control of the
offeree issuer, including an agreement with change of control provisions, a security holder
agreement or a voting trust agreement, that the offeree issuer has access to and can reasonably be
regarded as material to a security holder in deciding whether to deposit securities under the bid.

(3) The documents required to be filed

(a) under subsection (1) must be filed on the day the take-over bid circular is filed
under section 2.10, and

(b) under subsection (2) must be filed on the day that the directors’ circular is filed
under section 2.19.

(4) If an agreement required to be filed under subsection (1) or (2) is entered into after a take-
over bid circular referred to in subsection (1) or the directors’ circular referred to in subsection
(2) is filed, the agreement must be filed promptly but not later than 2 business days from the date
that the agreement was entered into.

(5) If a document required to be filed under subsection (1) or (2) has already been filed in
electronic format under National Instrument 13-101 System for Electronic Document Analysis
and Retrieval (SEDAR), the requirement to file the document may be satisfied by filing a letter
describing the document and stating the filing date and project number.

 23

(6) A document dated before March 30, 2004 that is required to be filed under subsection (1) or
(2) may be filed in paper format if it does not exist in an acceptable electronic format under
National Instrument 13-101 System for Electronic Document Analysis and Retrieval (SEDAR).

(7) A provision in a document required to be filed under subsection (1) or (2) may be omitted or
marked so as to be unreadable if

(a) the filer has reasonable grounds to believe that disclosure of the provision would
be seriously prejudicial to the interests of the filer or would violate confidentiality
provisions,

(b) the provision does not contain information relating to the filer or its securities that
would be necessary to understand the document, and

(c) in the copy of the document filed by the filer, the filer includes a brief description
of the information that has been omitted or marked so as to be unreadable
immediately after the provision that has been omitted or marked.

Certification of bid circulars

3.3 (1) A bid circular or a notice of change or notice of variation in respect of the bid circular
required under this Instrument must contain a certificate of the offeror in the required form
signed

(a) if the offeror is a person other than an individual, by each of the following:

(i) the chief executive officer or, in the case of a person that does not have a
chief executive officer, the individual who performs similar functions to a
chief executive officer,

(ii) the chief financial officer or, in the case of a person that does not have a
chief financial officer, the individual who performs similar functions to a
chief financial officer, and

(iii) 2 directors, other than the chief executive officer and the chief financial
officer, who are duly authorized by the board of directors of that person to
sign on behalf of the board of directors, or

(b) if the offeror is an individual, by the individual.

(2) For the purposes of subsection (1)(a), if the offeror has fewer than 4 directors and officers,
the certificate must be signed by all of the directors and officers.

(3) A directors’ circular or a notice of change in respect of a directors’ circular required under
this Instrument must contain a certificate of the board of directors of the offeree issuer in the
required form signed by 2 directors who are duly authorized by the board of directors of that
person to sign on behalf of the board of directors.

 24

(4) Every person that files and sends an individual director’s or officer’s circular or a notice of
change in respect of an individual director’s or officer’s circular under this Instrument must
ensure that the circular or notice contains a certificate in the required form and signed by or on
behalf of the director or officer sending the circular or notice.

(5) If the regulator or securities regulatory authority is satisfied that either or both of the chief
executive officer or chief financial officer cannot sign a certificate required under this
Instrument, the regulator or securities regulatory authority may accept a certificate signed by
another officer or director.

Obligation to provide security holder list

3.4 (1) If a person makes or proposes to make a take-over bid under Part 2 for a class of
securities of an issuer that is not otherwise required by law to provide a list of its security holders
to the person, the issuer must provide a list of holders of that class of securities, and any known
holder of an option or right to acquire securities of that class, to enable the person to carry out the
bid in compliance with this Instrument.

(2) For the purposes of subsection (1), section 21 of the Canada Business Corporations Act
applies with necessary modifications to the person making or proposing to make the take-over
bid and to the issuer, except that the affidavit that accompanies the request for the list of security
holders must state that the list will not be used except in connection with a bid made under Part 2
for securities of the issuer.

PART 4: EXEMPTIONS

Division 1: Exempt Take-Over Bids

Normal course purchase exemption

4.1 A take-over bid is exempt from Part 2 if all of the following conditions are satisfied:

(a) the bid is for not more than 5% of the outstanding securities of a class of
securities of the offeree issuer;

(b) the aggregate number of securities acquired in reliance on this exemption by the
offeror and any person acting jointly or in concert with the offeror within any
period of 12 months, when aggregated with acquisitions otherwise made by the
offeror and any person acting jointly or in concert with the offeror within the
same 12-month period, other than under a bid that is subject to Part 2, does not
exceed 5% of the securities of that class outstanding at the beginning of the 12-
month period;

(c) there is a published market for the class of securities that are the subject of the
bid;

 25

(d) the value of the consideration paid for any of the securities acquired is not in
excess of the market price at the date of acquisition, as determined in accordance
with section 1.11, plus reasonable brokerage fees or commissions actually paid.

Private agreement exemption

4.2 (1) A take-over bid is exempt from Part 2 if all of the following conditions are satisfied:

(a) purchases are made from not more than 5 persons in the aggregate, including
persons located outside the local jurisdiction;

(b) the bid is not made generally to security holders of the class of securities that is
the subject of the bid, so long as there are more than 5 security holders of the
class;

(c) if there is a published market for the securities acquired, the value of the
consideration paid for any of the securities, including brokerage fees or
commissions, is not greater than 115% of the market price of the securities at the
date of the bid as determined in accordance with section 1.11;

(d) if there is no published market for the securities acquired, there is a reasonable
basis for determining that the value of the consideration paid for any of the
securities is not greater than 115% of the value of the securities.

(2) In subsection (1), if an offeror makes an offer to acquire securities from a person and the
offeror knows or ought to know after reasonable enquiry that

(a) the person acquired the securities in order that the offeror might make use of the
exemption under subsection (1), then each person from whom those securities
were acquired must be included in the determination of the number of persons to
whom an offer to acquire has been made, or

(b) the person from whom the acquisition is being made is acting as a nominee, agent,
trustee, executor, administrator or other legal representative for one or more other
persons having a direct beneficial interest in those securities, then each of those
other persons must be included in the determination of the number of persons to
whom an offer to acquire has been made.

(3) Despite paragraph (2)(b), a trust or estate is to be considered a single security holder in the
determination of the number of persons to whom an offer to acquire has been made if

(a) an inter vivos trust has been established by a single settlor, or

(b) an estate has not vested in all persons who are beneficially entitled to it.

Non-reporting issuer exemption

4.3 A take-over bid is exempt from Part 2 if all of the following conditions are satisfied:

 26

(a) the offeree issuer is not a reporting issuer;

(b) there is no published market for the securities that are the subject of the bid;

(c) the number of security holders of that class of securities at the commencement of
the bid is not more than 50, exclusive of holders who

(i) are in the employment of the offeree issuer or an affiliate of the offeree
issuer, or

(ii) were formerly in the employment of the offeree issuer or in the
employment of an entity that was an affiliate of the offeree issuer at the
time of that employment, and who while in that employment were, and
have continued after that employment to be, security holders of the offeree
issuer.

Foreign take-over bid exemption

4.4 A take-over bid is exempt from Part 2 if all of the following conditions are satisfied:

(a) security holders whose last address as shown on the books of the offeree issuer is
in Canada hold less than 10% of the outstanding securities of the class subject to
the bid at the commencement of the bid;

(b) the offeror reasonably believes that security holders in Canada beneficially own
less than 10% of the outstanding securities of the class subject to the bid at the
commencement of the bid;

(c) the published market on which the greatest volume of trading in securities of that
class occurred during the 12 months immediately preceding the commencement
of the bid was not in Canada;

(d) security holders in the local jurisdiction are entitled to participate in the bid on
terms at least as favourable as the terms that apply to the general body of security
holders of the same class;

(e) at the same time as material relating to the bid is sent by or on behalf of the
offeror to security holders of the class that is subject to the bid, the material is
filed and sent to security holders whose last address as shown on the books of the
offeree issuer is in the local jurisdiction;

(f) if the bid materials referred to in paragraph (e) are not in English, a brief summary
of the key terms of the bid prepared in English, and in Québec in French or
French and English, is filed and sent to security holders whose last address as
shown on the books of the offeree issuer is in the local jurisdiction at the same
time as the bid materials are filed and sent;

 27

(g) if no material relating to the bid is sent by or on behalf of the offeror to security
holders of the class that is subject to the bid but a notice or advertisement of the
bid is published by or on behalf of the offeror in the jurisdiction where the offeree
issuer is incorporated or organized, an advertisement of the bid specifying where
and how security holders may obtain a copy of, or access to, the bid documents is
filed and published in English, and in Québec in French or French and English, in
at least one major daily newspaper of general and regular paid circulation in the
local jurisdiction.

De minimis exemption

4.5 A take-over bid is exempt from Part 2 if all of the following conditions are satisfied:

(a) the number of beneficial owners of securities of the class subject to the bid in the
local jurisdiction is fewer than 50;

(b) the securities held by the beneficial owners referred to in paragraph (a) constitute,
in aggregate, less than 2% of the outstanding securities of that class;

(c) security holders in the local jurisdiction are entitled to participate in the bid on
terms at least as favourable as the terms that apply to the general body of security
holders of the same class;

(d) at the same time as material relating to the bid is sent by or on behalf of the
offeror to security holders of the class that is subject to the bid, the material is
filed and sent to security holders whose last address as shown on the books of the
offeree issuer is in the local jurisdiction.

Division 2: Exempt Issuer Bids

Issuer acquisition or redemption exemption

4.6 An issuer bid for a class of securities is exempt from Part 2 if any of the following
conditions are satisfied:

(a) the securities are purchased, redeemed or otherwise acquired in accordance with
the terms and conditions attaching to the class of securities that permit the
purchase, redemption or acquisition of the securities by the issuer without the
prior agreement of the owners of the securities, or the securities are acquired to
meet sinking fund or purchase fund requirements;

(b) the purchase, redemption or other acquisition is required by the terms and
conditions attaching to the class of securities or by the statute under which the
issuer was incorporated, organized or continued;

(c) the terms and conditions attaching to the class of securities contain a right of the
owner to require the issuer of the securities to redeem, repurchase, or otherwise

 28

acquire the securities, and the securities are acquired under the exercise of the
right.

Employee, executive officer, director and consultant exemption

4.7 An issuer bid is exempt from Part 2 if the securities are acquired from a current or former
employee, executive officer, director or consultant of the issuer or of an affiliate of the issuer
and, if there is a published market in respect of the securities,

(a) the value of the consideration paid for any of the securities acquired is not greater
than the market price of the securities at the date of the acquisition, determined in
accordance with section 1.11, and

(b) the aggregate number of securities or, in the case of convertible debt securities,
the aggregate principal amount of securities acquired by the issuer within any
period of 12 months in reliance on the exemption provided by this paragraph does
not exceed 5% of the securities of that class outstanding at the beginning of the
12-month period.

Normal course issuer bid exemptions

4.8 (1) In this section, “designated exchange” means the Toronto Stock Exchange, the TSX
Venture Exchange or other exchange recognized or designated by the securities regulatory
authorities for the purpose of this Instrument.

(2) An issuer bid that is made in the normal course through the facilities of a designated
exchange is exempt from Part 2 if the bid is made in accordance with the bylaws, rules,
regulations and policies of that exchange.

(3) An issuer bid that is made in the normal course on a published market, other than a
designated exchange, is exempt from Part 2 if all of the following conditions are satisfied:

(a) the bid is for not more than 5% of the outstanding securities of a class of
securities of the issuer;

(b) the aggregate number of securities or, in the case of convertible debt securities,
the aggregate principal amount of securities acquired in reliance on this
exemption by the issuer and any person acting jointly or in concert with the issuer
within any 12-month period does not exceed 5% of the securities of that class
outstanding at the beginning of the 12-month period;

(c) the value of the consideration paid for any of the securities acquired is not in
excess of the market price at the date of acquisition as determined in accordance
with section 1.11, plus reasonable brokerage fees or commissions actually paid.

(4) An issuer making a bid under subsection (2) must promptly file any news release required to
be issued by the designated exchange.

 29

(5) An issuer making a bid under subsection (3) must issue and file, at least 5 days before the
commencement of the bid, a news release containing the following information:

(a) the class and number of securities or principal amount of debt securities sought;

(b) the dates, if known, on which the issuer bid will commence and expire;

(c) the value, in Canadian dollars, of the consideration offered per security;

(d) the manner in which the securities will be acquired; and

(e) the reasons for the issuer bid.

Non-reporting issuer exemption

4.9 An issuer bid is exempt from Part 2 if all of the following conditions are satisfied:

(a) the issuer is not a reporting issuer;

(b) there is no published market for the securities that are the subject of the bid;

(c) the number of security holders of that class of securities at the commencement of
the bid is not more than 50, exclusive of holders who

(i) are in the employment of the issuer or an affiliate of the issuer, or

(ii) were formerly in the employment of the issuer or in the employment of an
entity that was an affiliate of the issuer at the time of that employment,
and who while in that employment were, and have continued after the
employment to be, security holders of the issuer.

Foreign issuer bid exemption

4.10 An issuer bid is exempt from Part 2 if all of the following conditions are satisfied:

(a) security holders whose last address as shown on the books of the offeree issuer is
in Canada hold less than 10% of the outstanding securities of the class subject to
the bid at the commencement of the bid;

(b) the offeror reasonably believes that security holders in Canada beneficially own
less than 10% of the outstanding securities of the class subject to the bid at the
commencement of the bid;

(c) the published market on which the greatest volume of trading in securities of that
class occurred during the 12 months immediately preceding the commencement
of the bid was not in Canada;

 30

(d) security holders in the local jurisdiction are entitled to participate in the bid on
terms at least as favourable as the terms that apply to the general body of security
holders of the same class;

(e) at the same time as material relating to the bid is sent by or on behalf of the
offeror to security holders of the class that is subject to the bid, the material is
filed and sent to security holders whose last address as shown on the books of the
offeree issuer is in the local jurisdiction;

(f) if the bid materials referred to in paragraph (e) are not in English, a brief summary
of the key terms of the bid prepared in English, and in Québec in French or
French and English, is filed and sent to security holders whose last address as
shown on the books of the offeree issuer is in the local jurisdiction at the same
time as the bid materials are filed and sent;

(g) if no material relating to the bid is sent by or on behalf of the offeror to security
holders of the class that is subject to the bid but a notice or advertisement of the
bid is published by or on behalf of the offeror in the jurisdiction where the offeree
issuer is incorporated or organized, an advertisement of the bid specifying where
and how security holders may obtain a copy of, or access to, the bid documents is
filed and published in English, and in Québec in French or French and English, in
at least one major daily newspaper of general and regular paid circulation in the
local jurisdiction.

De minimis exemption

4.11 An issuer bid is exempt from the requirements of Part 2 if all of the following conditions
are satisfied:

(a) the number of beneficial owners of the class of securities subject to the bid in the
local jurisdiction is fewer than 50;

(b) the securities held by the beneficial owners referred to in paragraph (a) constitute,
in aggregate, less than 2% of the outstanding securities of that class;

(c) security holders in the local jurisdiction are entitled to participate in the bid on
terms at least as favourable as the terms that apply to the general body of security
holders of the same class;

(d) at the same time as material relating to the bid is sent by or on behalf of the
offeror to security holders of the class that is subject to the bid, the material is
filed and sent to security holders whose last address as shown on the books of the
offeree issuer is in the local jurisdiction.

 31

PART 5: REPORTS AND ANNOUNCEMENTS OF ACQUISITIONS

Definitions

5.1 In this Part,

(a) “acquiror” means a person who acquires a security, other than by way of a take-
over bid or an issuer bid made in compliance with Part 2, and

(b) “acquiror’s securities” means securities of an offeree issuer beneficially owned,
or over which control or direction is exercised, on the date of an offer to acquire,
by an acquiror or any person acting jointly or in concert with the acquiror.

Early warning

5.2 (1) Every acquiror who acquires beneficial ownership of, or control or direction over, voting
or equity securities of any class of a reporting issuer or securities convertible into voting or
equity securities of any class of a reporting issuer that, together with the acquiror’s securities of
that class, would constitute 10% or more of the outstanding securities of that class, must

(a) promptly issue and file a news release containing the information required by
section 3.1 of National Instrument 62-103 The Early Warning System and Related
Take-Over Bid and Insider Reporting Issues, and

(b) within 2 business days from the day of the acquisition, file a report containing the
information required by section 3.1 of National Instrument 62-103 The Early
Warning System and Related Take-Over Bid and Insider Reporting Issues.

(2) An acquiror must issue an additional news release and file a report in accordance with
subsection (1) each time any of the following events occur:

(a) the acquiror or any person acting jointly or in concert with the acquiror acquires
beneficial ownership of, or control or direction over,

(i) an additional 2% or more of the outstanding securities of the class of
securities that was the subject of the most recent report required to be filed
by the acquiror under this section, or

(ii) securities convertible into an additional 2% or more of the outstanding
securities referred to in subparagraph (i);

(b) there is a change in a material fact contained in the report required under
subsection (1) or paragraph (a) of this subsection.

(3) During the period beginning on the occurrence of an event in respect of which a report or
further report is required to be filed under this section and ending on the expiry of one business
day after the date that the report or further report is filed, the acquiror required to file the report
or any person acting jointly or in concert with the acquiror must not acquire or offer to acquire

 32

beneficial ownership of any securities of the class in respect of which the report or further report
is required to be filed or any securities convertible into securities of that class.

(4) Subsection (3) does not apply to an acquiror that has beneficial ownership of, or control or
direction over, securities that, together with the acquiror’s securities of that class, constitute 20%
or more of the outstanding securities of that class.

Acquisitions during bid

5.3 (1) If, after a take-over bid or an issuer bid has been made under Part 2 for voting or equity
securities of a reporting issuer and before the expiry of the bid, an acquiror acquires beneficial
ownership of, or control or direction over, securities of the class subject to the bid which, when
added to the acquiror’s securities of that class, constitute 5% or more of the outstanding
securities of that class, the acquiror must, before the opening of trading on the next business day,
issue and file a news release containing the information required by subsection (3).

(2) An acquiror must issue and file an additional news release in accordance with subsection (3)
before the opening of trading on the next business day each time the acquirer, or any person
acting jointly or in concert with the acquiror, acquires beneficial ownership of, or control or
direction over, in aggregate, an additional 2% or more of the outstanding securities of the class of
securities that was the subject of the most recent news release required to be filed by the acquiror
under this section.

(3) A news release or further news release required under subsection (1) or (2) must set out

(a) the name of the acquiror,

(b) the number of securities of the offeree issuer that were beneficially acquired, or
over which control or direction was acquired, in the transaction that gave rise to
the requirement under subsection (1) or (2) to issue the news release,

(c) the number of securities and the percentage of outstanding securities of the
offeree issuer that the acquiror and all persons acting jointly or in concert with the
acquiror, have beneficial ownership of, or control or direction over, immediately
after the acquisition described in paragraph (b),

(d) the number of securities of the offeree issuer that were beneficially acquired, or
over which control or direction was acquired, by the acquiror and all persons
acting jointly or in concert with the acquiror, since the commencement of the bid,

(e) the name of the market in which the acquisition described in paragraph (b) took
place, and

(f) the purpose of the acquiror and all persons acting jointly or in concert with the
acquiror in making the acquisition described in paragraph (b), including any
intention of the acquiror and all persons acting jointly or in concert with the
acquiror to increase the beneficial ownership of, or control or direction over, any
of the securities of the offeree issuer.

 33

Duplicate news release not required

5.4 If the facts in respect of which a news release is required to be filed under sections 5.2 and
5.3 are identical, a news release is required only under the provision requiring the earlier news
release.

Copies of news release and report

5.5 An acquiror that files a news release or report under sections 5.2 or 5.3 must promptly send
a copy of each filing to the reporting issuer.

PART 6: EXEMPTIONS

Exemption – general

6.1 The regulator or the securities regulatory authority may, under the statute referred to in
Appendix B of National Instrument 14-101 Definitions opposite the name of the local
jurisdiction, grant an exemption to this Instrument.

Exemption – collateral benefit

6.2 The regulator or the securities regulatory authority may decide for the purposes of
section 2.24 that an agreement, commitment or understanding with a selling security holder is
made for reasons other than to increase the value of the consideration paid to a selling security
holder for the securities of the selling security holder and that the agreement, commitment or
understanding may be entered into despite that section.

PART 7: TRANSITION AND COMING INTO FORCE

Transition

7.1 The take-over bid or issuer bid provisions in securities legislation that were in force
immediately before the effective date of this Instrument, continue to apply in respect of every
take-over bid and issuer bid commenced before the effective date of this Instrument.

Coming into force

7.2 This Instrument comes into force on February 1, 2008.

#2678104 v3

FORM 62-104F1

TAKE-OVER BID CIRCULAR

Part 1 General Provisions

(a) Defined terms

If a term is used but not defined in this Form, refer to Part 1 of Multilateral Instrument 62-104
Take-Over Bids and Issuer Bids (the Instrument) and to National Instrument 14-101 Definitions.

(b) Incorporating information by reference

If you are qualified to file a short form prospectus under sections 2.2 to 2.7 of National
Instrument 44-101 Short Form Prospectus Distributions, or by reason of an exemption granted
by a securities regulatory authority, you may incorporate information required under item 19 to
be included in your take-over bid circular by reference to another document. Clearly identify the
referenced document or any excerpt of it that you incorporate into your take-over bid circular.
Unless you have already filed the referenced document, you must file it with your take-over bid
circular. You must also disclose that the document is on SEDAR at www.sedar.com and that, on
request, you will promptly provide a copy of the document free of charge to a security holder of
the offeree issuer.

(c) Plain language

Write the take-over bid circular so that readers are able to understand it and make informed
investment decisions. Offerors should apply plain language principles when they prepare a take-
over bid circular including:

• using short sentences;
• using definite everyday language;
• using the active voice;
• avoiding superfluous 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 facilitates

understanding of the disclosure;
• avoiding vague boilerplate wording;
• avoiding abstract terms by using more concrete terms or examples;
• avoiding multiple negatives;
• using technical terms only when necessary and explaining those terms;
• using charts, tables and examples where it makes disclosure easier to understand.

If you use technical terms, explain them in a clear and concise manner.

 2

(d) Numbering and headings

The numbering, headings and ordering of items included in this Form are guidelines only. You
do not need to include the heading or numbering or follow the order of items in this Form. You
do not need to refer to inapplicable items and, unless otherwise required in this Form, you may
omit negative answers to items. Disclosure provided in response to any item need not be
repeated elsewhere in the circular.

Part 2 Contents of Take-Over Bid Circular

Item 1. Name and description of offeror

State the corporate name of the offeror or, if the offeror is an unincorporated entity, the full name
under which it exists and carries on business, and give a brief description of its activities.

Item 2. Name of offeree issuer

State the corporate name of the offeree issuer or, if the offeree issuer is an unincorporated entity,
the full name under which it exists and carries on business.

Item 3. Securities subject to the bid

State the class and number of securities that are the subject of the take-over bid and a description
of the rights of the holders of any other class of securities that have a right to participate in the
offer.

Item 4. Time period

State the dates on which the take-over bid will commence and expire.

Item 5. Consideration

State the consideration to be offered. If the consideration includes securities, state the particulars
of the designation, rights, privileges, restrictions and conditions attaching to those securities.

Item 6. Ownership of securities of offeree issuer

State the number, designation and percentage of the outstanding securities of any class of
securities of the offeree issuer beneficially owned or over which control or direction is exercised

(a) by the offeror,

(b) by each director and officer of the offeror, and

(c) if known after reasonable enquiry, by

(i) each associate or affiliate of an insider of the offeror,

 3

(ii) an insider of the offeror, other than a director or officer of the offeror, and

(iii) any person acting jointly or in concert with the offeror.

In each case where no securities are owned, directed or controlled, state this fact.

Item 7. Trading in securities of offeree issuer

State, if known after reasonable enquiry, the following information about any securities of the
offeree issuer purchased or sold by the persons referred to in item 6 during the 6-month period
preceding the date of the take-over bid:

(a) the description of the security;

(b) the number of securities purchased or sold;

(c) the purchase or sale price of the security;

(d) the date of the transaction.

If no such securities were purchased or sold, state this fact.

Item 8. Commitments to acquire securities of offeree issuer

Disclose all agreements, commitments or understandings made by the offeror, and, if known
after reasonable enquiry, by the persons referred to in item 6 to acquire securities of the offeree
issuer, and the terms and conditions of those agreements, commitments or understandings.

Item 9. Terms and conditions of the bid

State the terms of the take-over bid. If the obligation of the offeror to take up and pay for
securities under the take-over bid is conditional, state the particulars of each condition.

Item 10. Payment for deposited securities

State the particulars of the method and time of payment of the consideration.

Item 11. Right to withdraw deposited securities

Describe the withdrawal rights of the security holders of the offeree issuer under the take-over
bid. State that the withdrawal is made by sending a written notice to the designated depository
and becomes effective on its receipt by the depository.

 4

Item 12. Source of funds

State the source of any funds to be used for payment of deposited securities. If the funds are to
be borrowed, state

(a) the name of the lender,

(b) the terms and financing conditions of the loan,

(c) the circumstances under which the loan must be repaid, and

(d) the proposed method of repayment.

Item 13. Trading in securities to be acquired

Provide a summary showing

(a) the name of each principal market on which the securities sought are traded,

(b) any change in a principal market that is planned following the take-over bid,
including but not limited to listing or de-listing on an exchange,

(c) where reasonably ascertainable, in reasonable detail, the volume of trading and
price range of the class of the securities in the 6-month period preceding the date
of the take-over bid, or, in the case of debt securities, the prices quoted on each
principal market, and

(d) the date that the take-over bid to which the circular relates was announced to the
public and the market price of the securities immediately before that
announcement.

Item 14. Arrangements between the offeror and the directors and officers of offeree
issuer

Disclose the particulars of any agreement, commitment or understanding made or proposed to be
made between the offeror and any of the directors or officers of the offeree issuer, including
particulars of any payment or other benefit proposed to be made or given by way of
compensation for loss of office or their remaining in or retiring from office if the take-over bid is
successful.

Item 15. Arrangements between the offeror and security holders of offeree issuer

(1) Disclose the particulars of any agreement, commitment or understanding made or
proposed to be made between the offeror and a security holder of the offeree issuer relating to
the bid, including a description of its purpose, its date, the identity of the parties, and its terms
and conditions. Disclosure with respect to each agreement, commitment or understanding, other
than an agreement that a security holder will tender securities to a take-over bid made by the
offeror, must include

 5

(a) a detailed explanation as to how the offeror determined entering into it was not

prohibited by section 2.24 of the Instrument, or

(b) disclosure of the exception to, or exemption from, the prohibition against
collateral agreements relied on by the offeror and the facts supporting that
reliance.

(2) If the offeror is relying on an exception to the prohibition against collateral agreements
under subparagraph 2.25(1)(b)(ii) of the Instrument, and if the information is available to the
offeror, disclose the review process undertaken by the independent committee of directors of the
issuer and the basis on which the independent committee made its determination under clause
2.25(1)(b)(ii)(A) or (B) of the Instrument.

Item 16. Arrangements with or relating to the offeree issuer

Disclose the particulars of any agreement, commitment or understanding made between the
offeror and the offeree issuer relating to the take-over bid and any other agreement, commitment
or understanding of which the offeror is aware that could affect control of the offeree issuer,
including an agreement with change of control provisions, a security holder agreement or a
voting trust agreement that the offeror has access to and that can reasonably be regarded as
material to a security holder in deciding whether to deposit securities under the bid.

Item 17. Purpose of the bid

State the purpose of the take-over bid. Disclose the particulars of any plans or proposals for

(a) subsequent transactions involving the offeree issuer such as a going private

transaction, or

(b) material changes in the affairs of the offeree issuer, including, for example, any

proposal to liquidate the offeree issuer, to sell, lease or exchange all or a
substantial part of its assets, to amalgamate it with any other business
organization or to make any material changes in its business, corporate structure
(debt or equity), management or personnel.

Item 18. Valuation

If the take-over bid is an insider bid, as defined in applicable securities legislation, include the
disclosure regarding valuations required by securities legislation.

Item 19. Securities of an offeror or other issuer to be exchanged for securities of

offeree issuer

(1) If a take-over bid provides that the consideration for the securities of the offeree issuer is
to be, in whole or in part, securities of the offeror or other issuer, include the financial statements

 6

and other information required in a prospectus of the issuer whose securities are being offered in
exchange for the securities of the offeree issuer.

(2) For the purposes of subsection (1), provide the pro forma financial statements that would
be required in a prospectus assuming that

(a) the likelihood of the offeror completing the acquisition of securities of the offeree
issuer is high, and

(b) the acquisition is a significant acquisition for the offeror.

(3) Despite subsection (1), the financial statements of the offeree issuer are not required to be
included in the circular.

Item 20. Right of appraisal and acquisition

State any rights of appraisal the security holders of the offeree issuer have under the laws or
constating document governing, or contracts binding, the offeree issuer and state whether or not
the offeror intends to exercise any right of acquisition the offeror may have.

Item 21. Market purchases of securities

State whether or not the offeror intends to purchase in the market securities that are the subject of
the take-over bid.

Item 22. Approval of take-over bid circular

If the take-over bid is made by or on behalf of an offeror that has directors, state that the take-
over bid circular has been approved and its sending has been authorized by the directors.

Item 23. Other material facts

Describe

(a) any material facts concerning the securities of the offeree issuer, and

(b) any other matter not disclosed in the take-over bid circular that has not previously
been generally disclosed, is known to the offeror, and that would reasonably be
expected to affect the decision of the security holders of the offeree issuer to
accept or reject the offer.

Item 24. Solicitations

Disclose any person retained by or on behalf of the offeror to make solicitations in respect of the
take-over bid and the particulars of the compensation arrangements.

 7

Item 25. Statement of rights

Include the following statement of rights provided under the securities legislation of the
jurisdictions relating to this circular:

Securities legislation in the provinces and territories of Canada provides security
holders of the offeree issuer with, in addition to any other rights they may have at
law, one or more rights of rescission, price revision or to damages, if there is a
misrepresentation in a circular or notice that is required to be delivered to those
security holders. However, such rights must be exercised within prescribed time
limits. Security holders should refer to the applicable provisions of the securities
legislation of their province or territory for particulars of those rights or consult
a lawyer.

Item 26. Certificate

A take-over bid circular certificate form must state:

The foregoing contains no untrue statement of a material fact and does not omit
to state a material fact that is required to be stated or that is necessary to make a
statement not misleading in the light of the circumstances in which it was made.

Item 27. Date of take-over bid circular

Specify the date of the take-over bid circular.

FORM 62-104F2

ISSUER BID CIRCULAR

Part 1 General Provisions

(a) Defined terms

If a term is used but not defined in this Form, refer to Part 1 of Multilateral Instrument 62-104
Take-Over Bids and Issuer Bids (the Instrument) and to National Instrument 14-101 Definitions.

(b) Incorporating information by reference

If you are qualified to file a short form prospectus under sections 2.2 to 2.7 of National
Instrument 44-101 Short Form Prospectus Distributions, or by reason of an exemption granted
by a securities regulatory authority, you may incorporate information required under item 21 to
be included in your issuer bid circular by reference to another document. Clearly identify the
referenced document or any excerpt of it that you incorporate into your issuer bid circular.
Unless you have already filed the referenced document, you must file it with your issuer bid
circular. You must also disclose that the document is on SEDAR at www.sedar.com and that, on
request, you will promptly provide a copy of the document free of charge to a security holder of
the issuer.

(c) Plain language

Write the issuer bid circular so that readers are able to understand it and make informed
investment decisions. Issuers should apply plain language principles when they prepare an issuer
bid circular including:

• using short sentences;
• using definite everyday language;
• using the active voice;
• avoiding superfluous 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 facilitates

understanding of the disclosure;
• avoiding vague boilerplate wording;
• avoiding abstract terms by using more concrete terms or examples;
• avoiding multiple negatives;
• using technical terms only when necessary and explaining those terms;
• using charts, tables and examples where it makes disclosure easier to understand.

If you use technical terms, explain them in a clear and concise manner.

 2

(d) Numbering and headings

The numbering, headings and ordering of items included in this Form are guidelines only. You
do not need to include the heading or numbering or follow the order of items in this Form. You
do not need to refer to inapplicable items and, unless otherwise required in this Form, you may
omit negative answers to items. Disclosure provided in response to any item need not be
repeated elsewhere in the circular.

Part 2 Contents of Issuer Bid Circular

Item 1. Name of issuer

State the corporate name of the issuer or, if the issuer is an unincorporated entity, the full name
under which it exists and carries on business.

Item 2. Securities subject to the bid

State the class and number of securities that are the subject of the issuer bid and a description of
the rights of the holders of any other class of securities that have a right to participate in the
offer. Where the number of securities sought under the bid is subject to additional purchases by
the issuer for the purpose of preventing security holders from being left with less than a standard
trading unit, disclose this fact.

Where the issuer intends to rely on the exception from the proportionate take up and payment
requirements found in subsection 2.26(3) of the Instrument relating to “dutch auctions”, the
issuer is not required to disclose the number of securities that are the subject of the issuer bid if
the issuer discloses a maximum amount the issuer intends to spend making purchases pursuant to
the bid.

Item 3. Time period

State the dates on which the issuer bid will commence and expire.

Item 4. Consideration

State the consideration to be offered. If the consideration includes securities, state the particulars
of the designation, rights, privileges, restrictions and conditions attaching to those securities.

Item 5. Payment for deposited securities

State the particulars of the method and time of payment of the consideration.

 3

Item 6. Right to withdraw deposited securities

Describe the right to withdraw securities deposited under the issuer bid. State that the withdrawal
is made by sending a written notice to the designated depository and becomes effective on its
receipt by the depository.

Item 7. Source of funds

State the source of any funds to be used for payment of deposited securities. If the funds are to
be borrowed, state

(a) the name of the lender,

(b) the terms and financing conditions of the loan,

(c) the circumstances under which the loan must be repaid, and

(d) the proposed method of repayment.

Item 8. Participation

If the issuer bid is for less than all of the outstanding securities of that class, state that if a greater
number or principal amount of the securities are deposited than the issuer is bound or willing to
take up and pay for, the issuer will take up as nearly as may be proportionately, disregarding
fractions, according to the number or principal amount of the securities deposited. To the extent
that this is not the case, as permitted by securities legislation, the response to this item should be
modified accordingly.

If an issuer intends to rely on one or both of the exceptions from the proportionate take up and
payment requirements found in subsections 2.26 (2) and (3) of the Instrument relating to
standard trading units and “dutch auctions”, describe the mechanism under which securities
would be deposited and taken up without proration.

Item 9. Purpose of the bid

State the purpose for the issuer bid, and if it is anticipated that the issuer bid will be followed by
a going private transaction or other transaction such as a business combination, describe the
proposed transaction.

Item 10. Trading in securities to be acquired

Provide a summary showing

(a) the name of each principal market on which the securities sought are traded,

(b) any change in a principal market that is planned following the issuer bid,

 4

(c) where reasonably ascertainable, in reasonable detail, the volume of trading and
price range of the class of the securities in the 6-month period preceding the date
of the issuer bid, or, in the case of debt securities, the prices quoted on each
principal market, and

(d) the date that the issuer bid to which the circular relates was announced to the

public and the market price of the securities of the issuer immediately before that
announcement.

Item 11. Ownership of securities of issuer

State the number, designation and the percentage of the outstanding securities of any class of
securities of the issuer beneficially owned or over which control or direction is exercised

(a) by each director and officer of the issuer, and

(b) if known after reasonable enquiry, by

(i) each associate or affiliate of an insider of the issuer,

(ii) each associate or affiliate of the issuer,

(iii) an insider of the issuer, other than a director or officer of the issuer, and

(iv) each person acting jointly or in concert with the issuer.

In each case where no securities are owned, directed or controlled, state this fact.

Item 12. Commitments to acquire securities of issuer

Disclose all agreements, commitments or understandings made by the issuer and, if known after
reasonable enquiry, by the persons referred to in item 11, to acquire securities of the issuer, and
the terms and conditions of those agreements, commitments or understandings.

Item 13. Acceptance of issuer bid

If known after reasonable enquiry, state the name of every person named in item 11 who has
accepted or intends to accept the issuer bid and the number of securities in respect of which the
person has accepted or intends to accept the issuer bid.

Item 14. Benefits from the bid

State the direct or indirect benefits to any of the persons named in item 11 of accepting or
refusing the issuer bid.

Item 15. Material changes in the affairs of issuer

Disclose the particulars of any plans or proposals for material changes in the affairs of the issuer,
including, for example, any contract or agreement under negotiation, any proposal to liquidate

 5

the issuer, to sell, lease or exchange all or a substantial part of its assets, to amalgamate it or to
make any material changes in its business, corporate structure (debt or equity), management or
personnel.

Item 16. Other benefits

If any material changes or subsequent transactions are contemplated, as described in item 9 or
15, state any specific benefit, direct or indirect, as a result of such changes or transactions to any
of the persons named in item 11.

Item 17. Arrangements between the issuer and security holders

(1) Disclose the particulars of any agreement, commitment or understanding made or
proposed to be made between the issuer and a security holder of the issuer relating to the bid,
including a description of its purpose, its date, the identity of the parties, and its terms and
conditions. Disclosure with respect to each agreement, commitment or understanding, other than
an agreement that a security holder will tender securities to an issuer bid, must include

(a) a detailed explanation as to how the issuer determined entering into it was not
prohibited by section 2.24 of the Instrument, or

(b) disclosure of the exception to, or exemption from, the prohibition against

collateral agreements relied on by the issuer and the facts supporting that reliance.

(2) If the issuer is relying on an exception to the prohibition against collateral agreements
under subparagraph 2.25(1)(b)(ii) of the Instrument, and if the information is available to the
issuer, disclose the review process undertaken by the independent committee of directors of the
issuer and the basis on which the independent committee made its determination under clause
2.25(1)(b)(ii)(A) or (B) of the Instrument.

Item 18 Previous purchases and sales

State the following information about any securities of the issuer purchased or sold by the issuer
during the twelve months preceding the date of the issuer bid, excluding securities purchased or
sold pursuant to the exercise of employee stock options, warrants and conversion rights:

(a) the description of the security,

(b) the number of securities purchased or sold,

(c) the purchase or sale price of the security, and

(d) the date and purpose of each transaction.

If no securities were purchased or sold, state this fact.

 6

Item 19. Financial statements

If the most recently available interim financial statements are not included, include a statement
that the most recent interim financial statements will be sent without charge to any security
holder requesting them.

Item 20. Valuation

If a valuation is required by applicable securities legislation, include the disclosure regarding
valuations required by securities legislation.

Item 21. Securities of issuer to be exchanged for others

If an issuer bid provides that the consideration for the securities of the issuer is to be, in whole or
in part, different securities of the issuer, include the financial and other information prescribed
for a prospectus of the issuer.

Item 22. Approval of issuer bid circular

State that the issuer bid circular has been approved by the issuer’s directors, disclosing the name
of any individual director of the issuer who has informed the directors in writing of their
opposition to the issuer bid and that the delivery of the issuer bid circular to the security holders
of the issuer has been authorized by the issuer’s directors.

If the issuer bid is part of a transaction or to be followed by a transaction required to be approved
by minority security holders, state the nature of the approval required.

Item 23. Previous distribution

If the securities of the class subject to the issuer bid were distributed during the 5 years preceding
the issuer bid, state the distribution price per share and the aggregate proceeds received by the
issuer or selling security holder.

Item 24. Dividend policy

State the frequency and amount of dividends with respect to shares of the issuer during the 2
years preceding the date of the issuer bid, any restrictions on the issuer’s ability to pay dividends
and any plan or intention to declare a dividend or to alter the dividend policy of the issuer.

Item 25. Tax consequences

Provide a general description of the income tax consequences in Canada of the issuer bid to the
issuer and to the security holders of any class affected.

 7

Item 26. Expenses of bid

Provide a statement of the expenses incurred or to be incurred in connection with the issuer bid.

Item 27. Right of appraisal and acquisition

State any rights of appraisal the security holders of the issuer have under the laws or constating
documents governing, or contracts binding, the issuer and state whether or not the issuer intends
to exercise any right of acquisition the issuer may have.

Item 28. Statement of rights

Include the following statement of rights provided under the securities legislation of the
jurisdictions relating to this circular:

Securities legislation in the provinces and territories of Canada provides
security holders of the offeree issuer with, in addition to any other rights they
may have at law, one or more rights of rescission, price revision or to damages,
if there is a misrepresentation in a circular or notice that is required to be
delivered to those security holders. However, such rights must be exercised
within prescribed time limits. Security holders should refer to the applicable
provisions of the securities legislation of their province or territory for
particulars of those rights or consult a lawyer.

Item 29. Other material facts

Describe

(a) any material facts concerning the securities of the issuer, and

(b) any other matter not disclosed in the issuer bid circular that has not previously
been generally disclosed, is known to the issuer, and that would reasonably be
expected to affect the decision of the security holders of the issuer to accept or
reject the offer.

Item 30. Solicitations

Disclose any person retained by or on behalf of the issuer to make solicitations in respect of the
issuer bid and the particulars of the compensation arrangements.

Item 31. Certificate

An issuer bid circular certificate form must state:

The foregoing contains no untrue statement of a material fact and does not omit
to state a material fact that is required to be stated or that is necessary to make

 8

a statement not misleading in the light of the circumstances in which it was
made.

Item 32. Date of issuer bid circular

Specify the date of the issuer bid circular.

FORM 62-104F3

DIRECTORS' CIRCULAR

Part 1 General Provisions

(a) Defined terms

If a term is used but not defined in this Form, refer to Part 1 of Multilateral Instrument 62-104
Take-Over Bids and Issuer Bids (the Instrument) and to National Instrument 14-101 Definitions.

(b) Plain language

Write the directors’ circular so that readers are able to understand it and make informed
investment decisions. Directors should apply plain language principles when they prepare a
directors’ circular including:

• using short sentences;
• using definite everyday language;
• using the active voice;
• avoiding superfluous 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 facilitates

understanding of the disclosure;
• avoiding vague boilerplate wording;
• avoiding abstract terms by using more concrete terms or examples;
• avoiding multiple negatives;
• using technical terms only when necessary and explaining those terms;
• using charts, tables and examples where it makes disclosure easier to understand.

If you use technical terms, explain them in a clear and concise manner.

(c) Numbering and headings

The numbering, headings and ordering of items included in this Form are guidelines only. You
do not need to include the heading or numbering or follow the order of items in this Form. You
do not need to refer to inapplicable items and, unless otherwise required in this Form, you may
omit negative answers to items. Disclosure provided in response to any item need not be
repeated elsewhere in the circular.

 2

Part 2 Contents of Directors’ Circular

Item 1. Name of offeror

State the corporate name of the offeror or, if the offeror is an unincorporated entity, the full name
under which it exists and carries on business.

Item 2. Name of offeree issuer

State the corporate name of the offeree issuer or, if the offeree issuer is an unincorporated entity,
the full name under which it exists and carries on business.

Item 3. Names of directors of the offeree issuer

State the name of each director of the offeree issuer.

Item 4. Ownership of securities of offeree issuer

State the number, designation and the percentage of the outstanding securities of any class of
securities of the offeree issuer beneficially owned or over which control or direction is exercised

(a) by each director and officer of the offeree issuer, and

(b) if known after reasonable enquiry, by

(i) each associate or affiliate of an insider of the offeree issuer,

(ii) each associate or affiliate of the offeree issuer,

(iii) an insider of the offeree issuer, other than a director or officer of the
offeree issuer, and

(iv) each person acting jointly or in concert with the offeree issuer.

In each case where no securities are owned, directed or controlled, state this fact.

Item 5. Acceptance of take-over bid

If known after reasonable enquiry, state the name of every person named in item 4 who
has accepted or intends to accept the offer and the number of securities in respect of which such
person has accepted or intends to accept the offer.

Item 6. Ownership of securities of offeror

If a take-over bid is made by or on behalf of an offeror that is an issuer, state the number,
designation and percentage of the outstanding securities of any class of securities of the offeror
beneficially owned or over which control or direction is exercised

 3

(a) by the offeree issuer,

(b) by each director and officer of the offeree issuer, and

(c) if known after reasonable enquiry, by

(i) each associate or affiliate of an insider of the offeree issuer,

(ii) each affiliate or associate of the offeree issuer, and

(iii) an insider of the offeree issuer, other than a director or officer of the
offeree issuer, and

(iv) each person acting jointly or in concert with the offeree issuer.

In each case where no securities are so owned, directed or controlled, state this fact.

Item 7. Relationship between the offeror and the directors and officers of the offeree
issuer

Disclose the particulars of any agreement, commitment or understanding made or proposed to be
made between the offeror and any of the directors or officers of the offeree issuer, including
particulars of any payment or other benefit proposed to be made or given by way of
compensation for loss of office or their remaining in or retiring from office if the take-over bid is
successful. State also whether any directors or officers of the offeree issuer are also directors or
officers of the offeror or any subsidiary of the offeror and identify those persons.

Item 8. Arrangements between offeree issuer and officers and directors

Disclose the particulars of any agreement, commitment or understanding made or proposed to be
made between the offeree issuer and any of the directors or officers of the offeree issuer,
including particulars of any payment or other benefit proposed to be made or given by way of
compensation for loss of office or their remaining in or retiring from office if the take-over bid is
successful.

Item 9 Arrangements between the offeror and security holders of offeree issuer

(1) If not already disclosed in the take-over bid circular, disclose the particulars of any
agreement, commitment or understanding made or proposed to be made between the offeror and
a security holder of the offeree issuer relating to the bid, including a description of its purpose,
its date, the identity of the parties, and its terms and conditions. Disclosure with respect to each
agreement, commitment or understanding, other than an agreement that a security holder will
tender securities to a take-over bid made by the offeror, must include

(a) a detailed explanation as to how the offeror determined entering into it was not
prohibited by section 2.24 of the Instrument, or

 4

(b) disclosure of the exception to, or exemption from, the prohibition against
collateral agreements relied on by the offeror and the facts supporting that
reliance.

(2) If the offeror is relying on an exception to the prohibition against collateral agreements
under subparagraph 2.25(1)(b)(ii) of the Instrument, and if not already disclosed in the take-over
bid circular, disclose the review process undertaken by the independent committee of directors of
the issuer and the basis on which the independent committee made its determination under clause
2.25(1)(b)(ii)(A) or (B) of the Instrument.

Item 10. Interests of directors and officers of the offeree issuer in material
transactions with offeror

State whether any director or officer of the offeree issuer and their associates and, if known to
the directors or officers after reasonable enquiry, whether any person who owns more than 10 %
of any class of equity securities of the offeree issuer for the time being outstanding has any
interest in any material transaction to which the offeror is a party, and if so, state particulars of
the nature and extent of such interest.

Item 11. Trading by directors, officers and other insiders

(1) State the number of securities of the offeree issuer traded, the purchase or sale price and
the date of each transaction during the 6-month period preceding the date of the directors'
circular by the offeree issuer and each director, officer or other insider of the offeree issuer, and,
if known after reasonable enquiry, by

(a) each associate or affiliate of an insider of the offeree issuer,

(b) each affiliate or associate of the offeree issuer, and

(c) each person acting jointly or in concert with the offeree issuer.

(2) Disclose the number and price of securities of the offeree issuer of the class of securities
subject to the bid or convertible into securities of that class that have been issued to the directors,
officers and other insiders of the offeree issuer during the 2-year period preceding the date of the
circular.

Item 12. Additional information

If any information required to be disclosed by the take-over bid circular prepared by the offeror
has been presented incorrectly or is misleading, supply any additional information which will
make the information in the circular correct or not misleading.

 5

Item 13. Material changes in the affairs of offeree issuer

State the particulars of any information known to any of the directors or officers of the offeree
issuer that indicates any material change in the affairs of the offeree issuer since the date of the
last published interim or annual financial statement of the offeree issuer.

Item 14. Other material information

State the particulars of any other information known to the directors but not already disclosed in
the directors’ circular that would reasonably be expected to affect the decision of the security
holders of the offeree issuer to accept or reject the offer.

Item 15. Recommending acceptance or rejection of the bid

Include either a recommendation to accept or reject the take-over bid and the reasons for such
recommendation or a statement that the directors are unable to make or are not making a
recommendation. If no recommendation is made, state the reasons for not making a
recommendation. If the directors of an offeree issuer are considering recommending acceptance
or rejection of a take-over bid after the sending of the directors’ circular, state that fact.

Item 16. Response of offeree issuer

Describe any transaction, directors’ resolution, agreement in principle or signed contract of the
offeree issuer in response to the bid. Disclose whether there are any negotiations underway in
response to the bid, which relate to or would result in

(a) an extraordinary transaction such as a merger or reorganization involving the
offeree issuer or a subsidiary,

(b) the purchase, sale or transfer of a material amount of assets by the offeree issuer
or a subsidiary,

(c) a competing take-over bid,

(d) a bid by the offeree issuer for its own securities or for those of another issuer, or

(e) any material change in the present capitalization or dividend policy of the offeree
issuer.

If there is an agreement in principle, give full particulars.

Item 17. Approval of directors’ circular

State that the directors’ circular has been approved and its sending has been authorized by the
directors of the offeree issuer.

 6

Item 18. Statement of rights

Include the following statement of rights provided under the securities legislation of the
jurisdictions relating to this circular:

Securities legislation in the provinces and territories of Canada provides security
holders of the offeree issuer with, in addition to any other rights they may have at
law, one or more rights of rescission, price revision or to damages, if there is a
misrepresentation in a circular or notice that is required to be delivered to those
security holders. However, such rights must be exercised within prescribed time
limits. Security holders should refer to the applicable provisions of the securities
legislation of their province or territory for particulars of those rights or consult
a lawyer.

Item 19. Certificate

A directors’ circular certificate form must state:

The foregoing contains no untrue statement of a material fact and does not omit
to state a material fact that is required to be stated or that is necessary to make a
statement not misleading in the light of the circumstances in which it was made.

Item 20. Date of directors’ circular

Specify the date of the directors’ circular.

FORM 62-104F4

DIRECTOR’S OR OFFICER’S CIRCULAR

Part 1 General Provisions

(a) Defined terms
If a term is used but not defined in this Form, refer to Part 1 of Multilateral Instrument 62-104
Take-Over Bids and Issuer Bids (the Instrument) and to National Instrument 14-101 Definitions.

(b) Plain language

Write the director’s or officer’s circular so that readers are able to understand it and make
informed investment decisions. Directors and officers should apply plain language principles
when they prepare a director’s or officer’s circular including:

• using short sentences;
• using definite everyday language;
• using the active voice;
• avoiding superfluous 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 facilitates

understanding of the disclosure;
• avoiding vague boilerplate wording;
• avoiding abstract terms by using more concrete terms or examples;
• avoiding multiple negatives;
• using technical terms only when necessary and explaining those terms;
• using charts, tables and examples where it makes disclosure easier to understand.

If you use technical terms, explain them in a clear and concise manner.

(c) Numbering and headings

The numbering, headings and ordering of items included in this Form are guidelines only. You
do not need to include the heading or numbering or follow the order of items in this Form. You
do not need to refer to inapplicable items and, unless otherwise required in this Form, you may
omit negative answers to items. Disclosure provided in response to any item need not be
repeated elsewhere in the circular.

 2

Part 2 Contents of Director’s or Officer’s Circular

Item 1. Name of offeror

State the corporate name of the offeror or, if the offeror is an unincorporated entity, the full name
under which it exists and carries on business.

Item 2. Name of offeree issuer

State the corporate name of the offeree issuer or, if the offeree issuer is an unincorporated entity,
the full name under which it exists and carries on business.

Item 3. Name of director or officer of offeree issuer

State the name of each director or officer delivering the circular.

Item 4. Ownership of securities of offeree issuer

State the number, designation and percentage of the outstanding securities of any class of
securities of the offeree issuer beneficially owned or over which control or direction is exercised

(a) by the director or officer, and

(b) if known after reasonable enquiry, by the associates of the director or officer.

In each case where no securities are so owned, directed or controlled, state this fact.

Item 5. Acceptance of bid

State whether the director or officer of the offeree issuer and, if known after reasonable enquiry
whether any associate of such director or officer, has accepted or intends to accept the offer and
state the number of securities in respect of which the director or officer, or any associate, has
accepted or intends to accept the offer.

Item 6. Ownership of securities of offeror

If a take-over bid is made by or on behalf of an issuer, state the number, designation and
percentage of the outstanding securities of any class of securities of the offeror beneficially
owned or over which control or direction is exercised

(a) by the director or officer, or

(b) if known after reasonable enquiry, by the associates of the director or officer.

In each case where no securities are so owned, directed or controlled, state this fact.

 3

Item 7. Arrangements between offeror and director or officer

Disclose the particulars of any agreement, commitment or understanding made or proposed to be
made between the offeror and the director or officer, including particulars of any payment or
other benefit proposed to be made or given by way of compensation for loss of office or the
director or officer remaining in or retiring from office if the take-over bid is successful. State
whether the director or officer is also a director or officer of the offeror or any subsidiary of the
offeror.

Item 8. Arrangements between offeree issuer and director or officer

Disclose the particulars of any agreement, commitment or understanding made or proposed to be
made between the offeree issuer and the director or officer, including particulars of any payment
or other benefit proposed to be made or given by way of compensation for loss of office or his or
her remaining in or retiring from office if the take-over bid is successful.

Item 9. Interests of director or officer in material transactions with offeror

State whether the director or officer or the associates of the director or officer have any interest
in any material transaction to which the offeror is a party, and if so, state the particulars of the
nature and extent of such interest.

Item 10. Additional information

If any information required to be disclosed by the take-over bid circular prepared by the offeror
or the directors’ circular prepared by the directors has been presented incorrectly or is
misleading, supply any additional information within the knowledge of the director or officer
which would make the information in the take-over bid circular or directors’ circular correct or
not misleading.

Item 11. Material changes in the affairs of offeree issuer

State the particulars of any information known to the director or officer that indicates any
material change in the affairs of the offeree issuer since the date of the last published interim or
annual financial statement of the offeree issuer and not generally disclosed or in the opinion of
the director or officer not adequately disclosed in the take-over bid circular or directors’ circular.

Item 12. Other material information

State the particulars of any other information known to the director or officer but not already
disclosed in the director’s or officer’s circular that would reasonably be expected to affect the
decision of the security holders of the offeree issuer to accept or reject the offer.

Item 13. Recommendation

State the recommendation of the director or officer and the reasons for the recommendation.

 4

Item 14. Statement of rights

Include the following statement of rights provided under the securities legislation of the
jurisdictions relating to this circular:

Securities legislation of the provinces and territories of Canada provides security
holders of the offeree issuer with, in addition to any other rights they may have at
law, one or more rights of rescission, price revison or to damages if there is a
misrepresentation in a circular or notice that is required to be delivered to those
security holders. However, such rights must be exercised within prescribed time
limits. Security holders should refer to the applicable provisions of the securities
legislation of their province or territory for particulars of those rights or consult
a lawyer.

Item 15. Certificate

Include a certificate in the following form signed by or on behalf of each director or officer
delivering the circular:

The foregoing contains no untrue statement of a material fact and does not omit
to state a material fact that is required to be stated or that is necessary to make
a statement not misleading in the light of the circumstances in which it was
made.

Item 16. Date of director’s or officer’s circular

Specify the date of the director’s or officer’s circular.

FORM 62-104F5

NOTICE OF CHANGE OR NOTICE OF VARIATION

Part 1 General Provisions

(a) Defined terms
If a term is used but not defined in this Form, refer to Part 1 of Multilateral Instrument 62-104
Take-Over Bids and Issuer Bids (the Instrument) and to National Instrument 14-101 Definitions.

(b) Plain language
Write the notice of change or notice of variation so that readers are able to understand it and
make informed investment decisions. Plain language principles should be applied when
preparing a notice of change or notice of variation including:

• using short sentences;
• using definite everyday language;
• using the active voice;
• avoiding superfluous 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 facilitates

understanding of the disclosure;
• avoiding vague boilerplate wording;
• avoiding abstract terms by using more concrete terms or examples;
• avoiding multiple negatives;
• using technical terms only when necessary and explaining those terms;
• using charts, tables and examples where it makes disclosure easier to understand.

If you use technical terms, explain them in a clear and concise manner.

(c) Numbering and headings
The numbering, headings and ordering of items included in this Form are guidelines only. You
do not need to include the heading or numbering or follow the order of items in this Form. You
do not need to refer to inapplicable items and, unless otherwise required in this Form, you may
omit negative answers to items. Disclosure provided in response to any item need not be
repeated elsewhere in the circular.

Part 2 Contents of Notice of Change or Notice of Variation

Item 1. Name of offeror

State the corporate name of the offeror or, if the offeror is an unincorporated entity, the full name
under which it exists and carries on business.

 2

Item 2. Name of offeree issuer (if applicable)

State the corporate name of the offeree issuer or, if the offeree issuer is an unincorporated entity,
the full name under which it exists and carries on business.

Item 3. Particulars of notice of change or notice of variation

(1) A notice of change required under section 2.11 of the Instrument must contain

(a) a description of the change in the information contained in

(i) the take-over bid circular or issuer bid circular, and

(ii) any notice of change previously delivered under section 2.11,

(b) the date of the change,

(c) the date up to which securities may be deposited,

(d) the date by which securities deposited must be taken up by the offeror, and

(e) a description of the rights of withdrawal that are available to security holders.

(2) A notice of variation required under section 2.12 of the Instrument must contain

(a) a description of the variation in the terms of the take-over bid or issuer bid,

(b) the date of the variation,

(c) the date up to which securities may be deposited,

(d) the date by which securities deposited must be taken up by the offeror,

(e) if the date referred to in paragraph (d) is not known, a description of the legal
requirements regarding the timing of take up of securities deposited under the bid,

(f) a description of when payment will be made for deposited securities in relation to
the time in which they are taken up by the offeror, and

(g) a description of the rights of withdrawal that are available to security holders.

(3) A notice of change required under section 2.18 or subsection 2.20(2) of the Instrument
must contain, as applicable, a description of the change in the information contained in

(a) the directors’ circular,

(b) any notice of change previously delivered under section 2.18,

(c) the director’s or officer’s circular, or

 3

(d) any notice of change previously delivered under subsection 2.20(2).

Item 4. Statement of rights

Include the following statement of rights provided under the securities legislation of the
jurisdictions relating to this notice:

Securities legislation of the provinces and territories of Canada provides security
holders of the offeree issuer with, in addition to any other rights they may have at
law, one or more rights of rescission, price revision or to damages if there is a
misrepresentation in a circular or notice that is required to be delivered to those
security holders. However, such rights must be exercised within prescribed time
limits. Security holders should refer to the applicable provisions of the securities
legislation of their province or territory for particulars of those rights or consult
a lawyer.

Item 5. Certificate

Include the signed certificate required in the bid circular, directors’ circular or director’s or
officer’s circular, amended to refer to the initial circular and to all subsequent notices of change
or notices of variation.

Item 6. Date of notice of change or notice of variation

Specify the date of the notice of change or notice of variation.

#2678105 v3

NATIONAL POLICY 62-203

TAKE-OVER BIDS AND ISSUER BIDS

PART 1 INTRODUCTION AND PURPOSE

1.1 Introduction – Multilateral Instrument 62-104 Take-Over Bids and Issuer Bids (the
Instrument) governs take-over bids and issuer bids in all jurisdictions of Canada, except
Ontario, and has been implemented as a rule or regulation in all jurisdictions, except
Ontario. Part XX of the Securities Act (Ontario) (the Ontario Act) and Ontario Securities
Commission Rule 62-504 Take-Over Bids and Issuer Bids (the Ontario Rule) govern
take-over bids and issuer bids in Ontario only. This Policy, the Instrument, the Ontario
Act and the Ontario Rule are collectively referred to as the “Bid Regime”. This Policy
outlines how the provincial and territorial securities regulatory authorities interpret or
apply certain provisions of the Bid Regime and provides guidance on the conduct of
parties involved in a bid.

PART 2 BID REGIME FOR TAKE-OVER BIDS AND ISSUER BIDS IN CANADA

2.1 General – The Bid Regime is designed to establish a clear and predictable framework for
the conduct of bids in a manner that achieves three primary objectives

• equal treatment of offeree issuer security holders,

• provision of adequate information to offeree issuer security holders, and

• an open and even-handed bid process.

2.2 Identifying the offeror – More than one person may constitute an offeror under a take-
over bid. This can arise if an offer is made indirectly, because the terms “offer to acquire”
in section 1.1 of the Instrument and subsection 89(1) of the Ontario Act and “take-over
bid” in section 1.1 of the Instrument and subsection 89(1) of the Ontario Act apply to
both direct and indirect offers to acquire securities.

 For example, a party (the primary party) that uses an acquisition entity, subsidiary or
other affiliate (the named offeror) to make a take-over bid, may itself be making an
indirect bid. In that case, the named offeror and the primary party may be joint offerors.
As joint offerors, both would be subject to the requirements of the Bid Regime, including
the requirements to certify and deliver the bid circular.

If a take-over bid is made by a wholly-owned entity, we regard the entity’s parent to be a
joint offeror. If the named offeror is not a wholly-owned entity, assessment of whether
the primary party is a joint offeror would depend on its role, taking into account, among
other factors, the answers to the following questions:

• Did the primary party play a significant role in initiating, structuring and

negotiating the bid?

 2

• Does the primary party control any of the terms of the offer?

• Is the primary party financing the bid, guaranteeing the financing, or integral to
obtaining the financing?

• Does the primary party directly or indirectly control the named offeror?

• Did the primary party form, or cause to be formed, the named offeror?

• Are the primary party’s securities being offered as consideration under the bid?

• Will the primary party beneficially own the assets or securities of the target after

completion of the bid?

We think a “yes” answer to any of these questions could mean that the primary party is
making an indirect offer and is a joint offeror under the bid.

2.3 Bids made only in certain jurisdictions – The failure to make a bid to security holders
of an offeree issuer in one or more jurisdictions if the bid is made to security holders in
other jurisdictions is not consistent with the existing framework of securities regulation in
Canada, which aims to ensure that all security holders of the offeree issuer in Canada are
treated equally. If the bid is not made in all jurisdictions, securities regulatory authorities
in the jurisdictions in which the bid is made may issue cease trade orders in respect of the
bid.

2.4 Varying terms – If an offeror varies the terms of its bid after the bid has been
commenced, the variation may have the effect of making the bid less favourable to
offeree security holders in circumstances where the offeror

(a) lowers the consideration offered under the bid,

(b) changes the form of consideration offered under the bid, other than to add to the
consideration already offered under the bid,

(c) lowers the proportion of outstanding securities for which the bid is made, or

(d) adds new conditions.

Depending on the circumstances, these variations may be so fundamental to the bid that
we may exercise our public interest mandate to ensure that offeree security holders are
not prejudiced by the variations. We may intervene to cease trade the bid, require that the
deposit period be extended for a period longer than mandated under the Bid Regime or
require that an offeror commence a new bid with the varied conditions.

2.5 Interpretation of prohibition against collateral agreements – An offeror or anyone
acting jointly or in concert with an offeror is prohibited from entering into a collateral
agreement, understanding or commitment that has the effect of providing a security
holder of the offeree issuer with consideration of greater value than that offered to other

3

security holders of the same class. This prohibition applies to a direct or indirect benefit
being provided to a security holder and includes participation by the holder in another
transaction with the offeror that has the effect of providing consideration of greater value
to the holder than that offered to other security holders of the same class.

2.6 Independent committees for the collateral agreement exceptions – The Bid Regime
excludes employment-related arrangements from the scope of the collateral agreement
prohibition if, among other conditions, an independent committee of the offeree issuer
has determined that the value of the benefit received by a security holder is less than 5%
of the total consideration to be received by the holder under the bid or that a security
holder is providing at least equivalent value in exchange for the benefit. For the purposes
of these exceptions, we consider a director to be independent if the director is
disinterested in the bid or any related transactions. Although this is a factual
determination based on the particular circumstances of the bid, we think that the
definitions of independent director and independent committee in Multilateral Instrument
61-101 Protection of Minority Security Holders in Special Transactions provide relevant
guidance on determining director independence.

2.7 Equivalent value exception – In determining that a security holder is providing at least
equivalent value in exchange for a benefit under clause 2.25(1)(b)(ii)(B) of the
Instrument or clause 4.1(1)(b)(ii)(B) of the Ontario Rule, an independent committee
should consider, among other things, whether the employment compensation
arrangement, severance arrangement or other employment benefit arrangement is on
terms consistent with arrangements made with individuals holding comparable positions
(i) with the offeror and (ii) in the industry generally. Where an independent committee
does not have the expertise or resources to ascertain whether an arrangement is on terms
consistent with industry standards, we recommend the committee retain an appropriately
qualified independent expert to advise it concerning industry standards.

2.8 Redacting or omitting filed information – The Bid Regime requires the offeror and
offeree issuer to file prescribed documents relating to control of the offeree issuer and to
the bid. The filer is permitted, under certain conditions, to omit or mark provisions of a
filed document so as to make the provisions unreadable. However, we do not think it
appropriate for a filer to omit or redact an entire document on the basis that the
information in the document is subject to confidentiality.

2.9 Section 1.2 of the Instrument – Saskatchewan is not included in subsection 1.2(1) of the
Instrument because the definitions of “offer to acquire” and “offeror” are in the
regulations to The Securities Act, 1988 (Saskatchewan). The definitions are the same.

#2678107 v3

	mi62-104.pdf
	MI 62-104
	Form 1
	Form 2
	Form 3
	Form 4
	Form 5

	np62-2032008.pdf
	Part 1 INTRODUCTION AND PURPOSE
	1.1 Introduction – Multilateral Instrument 62-104 Take-Over Bids and Issuer Bids (the Instrument) governs take-over bids and issuer bids in all jurisdictions of Canada, except Ontario, and has been implemented as a rule or regulation in all jurisdictions, except Ontario. Part XX of the Securities Act (Ontario) (the Ontario Act) and Ontario Securities Commission Rule 62-504 Take-Over Bids and Issuer Bids (the Ontario Rule) govern take-over bids and issuer bids in Ontario only. This Policy, the Instrument, the Ontario Act and the Ontario Rule are collectively referred to as the “Bid Regime”. This Policy outlines how the provincial and territorial securities regulatory authorities interpret or apply certain provisions of the Bid Regime and provides guidance on the conduct of parties involved in a bid.

	Part 2 BID REGIME FOR TAKE-OVER BIDS AND ISSUER BIDS IN CANADA
	2.1 General – The Bid Regime is designed to establish a clear and predictable framework for the conduct of bids in a manner that achieves three primary objectives
	• equal treatment of offeree issuer security holders,
	• provision of adequate information to offeree issuer security holders, and
	• an open and even-handed bid process.
	2.2 Identifying the offeror – More than one person may constitute an offeror under a take-over bid. This can arise if an offer is made indirectly, because the terms “offer to acquire” in section 1.1 of the Instrument and subsection 89(1) of the Ontario Act and “take-over bid” in section 1.1 of the Instrument and subsection 89(1) of the Ontario Act apply to both direct and indirect offers to acquire securities.
	We think a “yes” answer to any of these questions could mean that the primary party is making an indirect offer and is a joint offeror under the bid.
	2.3 Bids made only in certain jurisdictions – The failure to make a bid to security holders of an offeree issuer in one or more jurisdictions if the bid is made to security holders in other jurisdictions is not consistent with the existing framework of securities regulation in Canada, which aims to ensure that all security holders of the offeree issuer in Canada are treated equally. If the bid is not made in all jurisdictions, securities regulatory authorities in the jurisdictions in which the bid is made may issue cease trade orders in respect of the bid.
	2.4 Varying terms – If an offeror varies the terms of its bid after the bid has been commenced, the variation may have the effect of making the bid less favourable to offeree security holders in circumstances where the offeror
	(a) lowers the consideration offered under the bid,
	(b) changes the form of consideration offered under the bid, other than to add to the consideration already offered under the bid,
	(c) lowers the proportion of outstanding securities for which the bid is made, or
	(d) adds new conditions.

	Depending on the circumstances, these variations may be so fundamental to the bid that we may exercise our public interest mandate to ensure that offeree security holders are not prejudiced by the variations. We may intervene to cease trade the bid, require that the deposit period be extended for a period longer than mandated under the Bid Regime or require that an offeror commence a new bid with the varied conditions.
	2.5 Interpretation of prohibition against collateral agreements – An offeror or anyone acting jointly or in concert with an offeror is prohibited from entering into a collateral agreement, understanding or commitment that has the effect of providing a security holder of the offeree issuer with consideration of greater value than that offered to other security holders of the same class. This prohibition applies to a direct or indirect benefit being provided to a security holder and includes participation by the holder in another transaction with the offeror that has the effect of providing consideration of greater value to the holder than that offered to other security holders of the same class.
	2.6 Independent committees for the collateral agreement exceptions – The Bid Regime excludes employment-related arrangements from the scope of the collateral agreement prohibition if, among other conditions, an independent committee of the offeree issuer has determined that the value of the benefit received by a security holder is less than 5% of the total consideration to be received by the holder under the bid or that a security holder is providing at least equivalent value in exchange for the benefit. For the purposes of these exceptions, we consider a director to be independent if the director is disinterested in the bid or any related transactions. Although this is a factual determination based on the particular circumstances of the bid, we think that the definitions of independent director and independent committee in Multilateral Instrument 61-101 Protection of Minority Security Holders in Special Transactions provide relevant guidance on determining director independence.
	2.7 Equivalent value exception – In determining that a security holder is providing at least equivalent value in exchange for a benefit under clause 2.25(1)(b)(ii)(B) of the Instrument or clause 4.1(1)(b)(ii)(B) of the Ontario Rule, an independent committee should consider, among other things, whether the employment compensation arrangement, severance arrangement or other employment benefit arrangement is on terms consistent with arrangements made with individuals holding comparable positions (i) with the offeror and (ii) in the industry generally. Where an independent committee does not have the expertise or resources to ascertain whether an arrangement is on terms consistent with industry standards, we recommend the committee retain an appropriately qualified independent expert to advise it concerning industry standards.
	2.8 Redacting or omitting filed information – The Bid Regime requires the offeror and offeree issuer to file prescribed documents relating to control of the offeree issuer and to the bid. The filer is permitted, under certain conditions, to omit or mark provisions of a filed document so as to make the provisions unreadable. However, we do not think it appropriate for a filer to omit or redact an entire document on the basis that the information in the document is subject to confidentiality.
	2.9 Section 1.2 of the Instrument – Saskatchewan is not included in subsection 1.2(1) of the Instrument because the definitions of “offer to acquire” and “offeror” are in the regulations to The Securities Act, 1988 (Saskatchewan). The definitions are the same.
	#2678107 v3

