
i    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

2013 ENQUÊTE SUR LES VOTES 
CLÉS PAR PROCURATION


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    ii

Catherine Smith, analyste principale de la recherche, SHARE

L’enquête sur les votes clés par procuration est une étude annuelle sur la manière dont 

les gestionnaires de fonds et les services de gestion des droits de vote se servent de 

leur pouvoir discrétionnaire lorsqu’ils exercent leurs droits de vote associés aux actions 

canadiennes détenues par les caisses de retraite et autres investisseurs institutionnels.

L’édition 2013 de l’enquête sur les votes clés par procuration a été réalisée grâce à la 

collaboration de l’Association des actionnaires pour la recherche et l’éducation (SHARE), 

du Columbia Institute et du Fonds de solidarité FTQ.

SHARE est une entreprise d’économie sociale qui aide les entreprises à mettre en œuvre 

des pratiques d’investissement responsable. Depuis sa fondation en 2000, SHARE a 

rempli son mandat en offrant des services relatifs à une gestion active du droit de 

propriété, notamment l’exercice des votes par procuration et l’engagement actionnarial, 

la formation, la défense des politiques, ainsi que la recherche portant sur l’investissement 

responsable.

Le Columbia Institute s’engage à favoriser le leadership en matière de développement 

durable et d’inclusion. L’institut finance une recherche novatrice ayant des applications 

pratiques afin de mettre au point et de financer des programmes d’aide financière visant 

le recyclage professionnel, et à promouvoir une implication concertée et inclusive des 

citoyens en matière de prise en charge des collectivités.

Le Fonds de solidarité FTQ est un fonds de capital de développement qui fait appel à 

l’épargne et la solidarité de l’ensemble de la population québécoise afin de créer et 

sauvegarder des emplois en investissant dans les petites et moyennes entreprises tous 

secteurs confondus. L’un de ses objectifs consiste également à encourager l’épargne-

retraite et à procurer à ses plus de 600 000 actionnaires un rendement raisonnable qui 

s’ajoute aux excellents avantages fiscaux qui leur sont consentis.

© 2013 SHARE, le Columbia Institute et le Fonds de solidarité FTQ

T 604.408.2456 F 604.408-2525

ISSN 1703-3268 (anglais)

ISSN 1712-5073 (français)

www.proxyvotesurvey.ca


1    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

TABLE DES MATIÈRES

INTRODUCTION ..........................................................................................3

APERçU DES CONCLUSIONS DE L’ENQUÊTE ............................................5

LES RÉPONDANTS .......................................................................................7

MÉTHODE DE SÉLECTION DES PROPOSITIONS DE L’ENQUÊTE .............9

ANALySE DES ENjEUx DE L’ENQUÊTE ....................................................11
Élection d’administrateurs et d’administratrices ..............................................12

Nomination des vérificateurs ..................................................................................16

Rémunération des dirigeants et dirigeantes .....................................................17

Autres propositions relatives à la gouvernance d’entreprise .......................22

CONCLUSIONS DE L’ENQUÊTE .................................................................25
Gestion du vote par procuration ............................................................................25

Le vote des participants par société .....................................................................29

Le vote des participants par proposition ............................................................31

Les participants et non-participants de l’enquête ...........................................33

CONCLUSIONS ...........................................................................................34


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    2

ANNExE
Aberdeen Asset Management inc. ....................................................................................................................35

AllianceBernstein Institutional Investments ..................................................................................................36

AMI Partners inc. Investment Counsel (now Toron AMI International Asset Management) .........38

Amundi Canada inc. ................................................................................................................................................39

Beutel, Goodman & Company Ltd. ....................................................................................................................40

Blackrock, inc. ............................................................................................................................................................41

BMO Asset Management inc. ..............................................................................................................................43

Bona Vista Asset Management Ltd. ...................................................................................................................45

Connor, Clark & Lunn Investment Management ..........................................................................................46

Fidelity Investments Canada ULC.......................................................................................................................47

Fiera Capital Corporation. .....................................................................................................................................48

Galileo Global Equity Advisors inc. ....................................................................................................................50

GE Asset Management Incorporated ...............................................................................................................51

Glass, Lewis & Co. LLC .............................................................................................................................................52

Greystone Managed Investments inc. ..............................................................................................................54

Groupe investissement responsable inc. ........................................................................................................55

Gryphon Investment Counsel inc. .....................................................................................................................57

Hexavest ......................................................................................................................................................................58

Highstreet Asset Management inc. ...................................................................................................................59

Invesco Canada Ltd. – fonds PowerShares......................................................................................................60

Invesco Canada Ltd. – fonds administrés à Houston ..................................................................................61

Invesco Canada Ltd. –fonds administrés à Toronto .....................................................................................62

ISS Canada – Proxy Advisory Services ..............................................................................................................63

ISS Canada – Social Advisory Services ..............................................................................................................65

ISS Canada – Taft Hartley Advisory Services...................................................................................................67

J. Zechner Associates inc. ......................................................................................................................................69

Jarislowsky, Fraser Limited ...................................................................................................................................70

Leith Wheeler Investment Counsel Ltd. ...........................................................................................................71

Manulife Asset Management ...............................................................................................................................72

Marco Consulting Group .......................................................................................................................................74

MFS McLean Budden Limited ..............................................................................................................................75

PCJ Investment Counsel Ltd. ...............................................................................................................................76

Phillips, Hager & North Investment Management Ltd. ..............................................................................77

Proxy Vote Plus ..........................................................................................................................................................79

RBC Global Asset Management ..........................................................................................................................81

Russell Investments Canada Limited ................................................................................................................82

Seamark Asset Management Ltd. ......................................................................................................................84

Sionna Investment Managers ..............................................................................................................................85

TD Asset Management inc. ...................................................................................................................................86

Toron AMI International Asset Management .................................................................................................88


3    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

INTRODUCTION

Le vote par procuration est un élément important, souvent négligé, de l’investissement responsable. Il permet 
aux actionnaires d´exprimer leur point de vue sur les activités et performances des sociétés dans lesquelles ils ont 
investi. Cependant, une prise de décision éclairée dans l’exercice du vote demande beaucoup de temps et d’efforts. 
Ainsi, la plupart des investisseurs institutionnels – y compris les caisses de retraite – emploient une personne, 
généralement un gestionnaire de fonds ou un prestataire de service de vote par procuration, pour l’exercice de 
leur droit de vote.

L’évaluation du service de vote par procuration est parfois difficile à réaliser pour les investisseurs institutionnels. 
En effet, peu d’information est disponible sur la manière dont les gestionnaires de fonds et autres prestataires de 
service de vote par procuration exercent les droits de vote qui leur ont été confiés. C’est précisément là où cette 
enquête peut s’avérer utile puisqu’elle fournit de l’information sur la façon dont les gestionnaires de fonds et les 
prestataires de service de vote par procuration exercent les droits de votes correspondant aux actions de leurs 
clients. 

L’enquête canadienne sur les votes clés par procuration est un projet conjoint de SHARE, du Columbia Institute 
et du Fonds de solidarité FTQ. Chaque année, l’enquête est envoyée aux gestionnaires de fonds et aux services 
de gestion des droits de vote par procuration qui décident comment exercer les droits de vote par procuration 
correspondant aux actions de leurs clients. Cette enquête offre aux administrateurs de régimes de retraite et autres 
investisseurs une analyse unique sur la manière dont ces firmes gèrent les droits de vote par procuration. Cette 
enquête a été réalisée chaque année depuis 2001.

L’enquête 2013 : Les firmes participantes

Cette année, quatre nouveaux gestionnaires de fonds ont participé à cette enquête : Aberdeen Asset Management, 
MFS McLean Budden, GE Asset Management et Amundi Canada. Galileo Global Equity Advisors a également 
participé pour la première fois à cette enquête en remettant une réponse partielle au questionnaire. Nous saluons 
la participation de ces entreprises à l’enquête sur les votes clés par procuration.

Nous apprécions également la participation annuelle de l’ensemble des gestionnaires de fonds et prestataires de 
service de vote par procuration. Leur soutien est essentiel à la réussite de l’enquête.

Résultats et tendances

L’enquête 2013 a obtenu le taux de participation et le score moyen les plus élevés depuis 2005. Trente-huit 
gestionnaires de fonds et prestataires de service de vote par procuration ont participé à l’enquête, soit 58 % des 
firmes à qui les formulaires de l’enquête ont été envoyés.

Cette année, les résultats indiquent une plus grande divulgation d’information de la part des gestionnaires de 
fonds et prestataires de service de vote par procuration sur la manière dont ces droits sont exercés. Par exemple, 
nous avons constaté une augmentation du pourcentage des firmes participantes qui publient leurs lignes 
directrices relatives au vote par procuration. L’enquête 2013 indique également une augmentation du nombre de 


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    4

INTRODUCTION

firmes qui publient les résultats des votes par procuration. Cette année, 49 % des firmes participantes ont confirmé 
qu’elles révèlent au public la manière dont les droits de vote ont été exercés. Il s’agit du pourcentage le plus élevé 
depuis que cette question a été incluse dans le questionnaire en 2005. Ces résultats suggèrent que les prestataires 
de service de vote par procuration sont plus enclins à communiquer aux investisseurs l’information relative à 
l’exercice des droits de vote. Il s’agit d’un résultat positif dans la mesure où cette plus grande information permet 
aux investisseurs de prendre des décisions plus éclairées, ce qui est en fin de compte bénéfique pour les marchés 
de capitaux.

SHARE a interrogé les firmes sur la manière dont elles ont voté sur un certain nombre de questions faisant partie 
des bulletins de vote des entreprises canadiennes au cours de l’an dernier. En se basant sur leurs votes, un score est 
calculé pour chaque firme participante. Ces scores indiquent à quelle fréquence le vote de la firme correspond à 
celui de SHARE. Le score moyen de l’enquête 2013 est le plus élevé depuis 2005. Vous trouverez plus d’information 
concernant la façon dont ces scores sont calculés et leur comparaison avec les années précédentes dans la section 
intitulée « Conclusions de l’enquête ».

Parmi les questions traitées dans l’enquête sur les votes clés par procuration 2013, figure une proposition 
d’actionnaires visant à adopter un régime de retraite unique pour tous les employés de la Banque Laurentienne du 
Canada. Actuellement, la banque accorde un régime de retraite spécial aux dirigeants et offre un autre régime plus 
restreint au reste du personnel. Ont également été incluses deux propositions d’actionnaires de la société Québecor 
ayant pour objectif de remédier au traitement injuste des actionnaires minoritaires. L’une de ces propositions vise 
à arrêter cette indifférence envers le vote par procuration de la majorité des actionnaires lors des élections des 
membres du conseil d’administration. Toutes les questions traitées dans cette enquête sont décrites en détail dans 
la section intitulée « Analyse des enjeux de l’enquête ».

Vous trouverez un résumé des conclusions de l’enquête  2013 dans la section suivante intitulée «  Aperçu des 
conclusions de l’enquête ». Cette section est suivie d’une liste des firmes participantes et de celles qui n’ont pas 
participé à l’enquête, d’une description des méthodes employées dans l’enquête sur les votes clés par procuration 
et d’une analyse des questions relatives au vote par procuration qui ont été traitées cette année, notamment une 
explication de SHARE concernant les lignes directrices de vote sur chaque question. Viennent ensuite une analyse 
et une réflexion plus approfondies des conclusions de l’enquête. Le détail des réponses données par chaque 
firme participante se trouve en annexe. Les résultats seront également disponibles sur la page Internet www.
proxyvotesurvey.ca.

Comme toujours, nous incitons les administrateurs et administratrices de régimes de retraite à s’impliquer dans 
l’exercice des droits de vote correspondant à leurs fonds. Nous les encourageons entre autre à donner à leurs 
agents de vote par procuration des indications sur la manière dont ils doivent voter, de préférence en adoptant un 
ensemble de lignes directrices que ces mêmes agents devront respecter. Il s’agit d’un moyen très efficace pour les 
fiduciaires de s’assurer que leurs droits de vote serviront au mieux les intérêts des bénéficiaires.


5    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

APERçU DES CONCLUSIONS DE L´ENQUÊTE

PROPOSITIONS 2013 2012 2011

Nombre de propositions étudiées 21 25 21

Nombre de propositions de la direction étudiées 17 19 14

Nombre de propositions d’actionnaires étudiées 4 6 7

RÉPONDANTS 

Taux de réponse 60 % 52 % 52 %

Nombre de firmes participantes 40* 32† 32†

Nombre de firmes n’ayant pas répondu 24 26 26

Nombre de firmes ayant refusé de participer 2 5 6

* Deux de ces firmes ont répondu seulement partiellemen ; † Une de ces firmes a répondu seulement partiellement

CARACTÉRISTIQUES DES FIRMES PARTICIPANTES

ACTIFS (EN MILLIARDS DE DOLLARS CANADIENS)

Total des actifs des caisses de retraite administrés par les firmes participantes 1456,2 $* 1199, 4$* 1143,4 $*

Total des actifs des caisses de retraite investis dans des avoirs canadiens 
gérés par les firmes participantes 

72,5 $* 58,0 $ 131,8 $

* Toutes les firmes participantes n’ont pas divulgué les actifs qu’elles gèrent.

SySTÈMES UTILISÉS PAR LES GESTIONNAIRES DE FONDS POUR LES VOTES PAR PROCURATION*

Ont pris en compte les recommandations d’un service de gestion de droits 
de vote

22 % 13 % 19 %

Ont fait appel à un membre du personnel interne chargé des votes par 
procuration

33 % 34 % 31 %

Ont fait appel à un gestionnaire de portefeuilles 10 % 22 % 31 %

Ont fait appel à un comité interne chargé des votes par procuration 38 % 31 % 31 %

Autre 21 % 19 % 19 %

*Les résultats sont supérieurs à 100 % car certaines firmes ont utilisé plus d’un système.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    6

APERÇU DES CONCLUSIONS DE L´ENQUÊTE

ExERCICE DISCRÉTIONNAIRE DES DROITS DE VOTE 2013 2012 2011

Gestionnaires de fonds ayant voté à leur propre discrétion sur 80 % ou plus 
des actifs en actions canadiennes des caisses de retraite faisant partie de 
leur clientèle

88 % 79 % 79 %

LIGNES DIRECTRICES RELATIVES AUx VOTES PAR PROCURATION

Firmes disposant de lignes directrices relatives aux votes par procuration 97 % 97 % 97 %

Firmes qui révisent au moins annuellement leurs lignes directrices pour les 
droits de vote

92 % 94 % 97 %

Firmes qui consultent leurs clients pour l’élaboration de leurs lignes 
directrices

46 % 38 % 61 %

Firmes qui divulguent publiquement leurs lignes directrices 59 % 56 % 42 %

RELEVÉS DES VOTES PAR PROCURATION*

Firmes qui produisent des relevés sur les votes exercés pour leurs clients 97 %† 97 %† 100 %

Firmes produisant des relevés annuels 13 % 13 % 9 %

Firmes produisant des relevés trimestriels 46 % 47 % 34 %

Firmes produisant des relevés à une fréquence déterminée par le client 41 % 38 % 47 %

Firmes produisant des relevés à une autre fréquence 5 % 6 % 9 %

Firmes dont les relevés sont en format standard 54 % 56 % 63 %

Firmes dont les relevés sont en format personnalisé 36 % 34 % 25 %

Firmes dont les relevés sont produits sous l’un ou l’autre format 10 % 9 % 13 %

* Une firme publie des relevés si ses clients en font la demande.
† Les résultats sont supérieurs à 100 %, car certaines firmes ont publié des relevés à plus d’une fréquence.

DIVULGATION PUBLIQUE

Firmes divulguant publiquement la totalité ou une partie de leurs votes par 
procuration

51 % 41 % 41 %

PRÊT DE TITRES

Firmes gérant le prêt de titres pour les caisses de retraite faisant partie de 
leur clientèle

28 % 31 % 25 %

Firmes disposant de mécanismes de rappel des titres pour l’exercice des 
droits de vote par procuration

26 % 31 % 22 %


7    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

LES RÉPONDANTS

L’Enquête sur les votes clés par procuration a été envoyée à 60 gestionnaires de fonds et services de gestion des 
droits de vote qui exercent les droits de vote associés aux actions canadiennes détenues par les caisses de retraite. 
Les formulaires ont été envoyés le 4 septembre 2013 et la date limite de réponse a été fixée au 4 octobre 2013.

Firmes ayant accepté de participer

Quarante firmes ont participé à l’enquête 2013, quatre d’entre elles pour la première fois  : Aberdeen Asset 
Management, MFS McLean Budden, GE Asset Management et Amundi Canada. Galileo Global Equity Advisors a 
également participé pour la première fois en donnant une réponse partielle au questionnaire.

Aberdeen Asset Management inc.
AllianceBernstein Institutional Investments
AMI Partners inc. Investment Counsel (maintenant Toron AMI International Asset Management)
Amundi Canada inc.
Beutel, Goodman & Company Ltd.
Blackrock inc.
BMO Asset Management inc.
Bona Vista Asset Management Ltd.
Connor, Clark & Lunn Investment Management (réponse partielle)
Fidelity Investments Canada ULC
Fiera Capital Corporation
Galileo Global Equity Advisors inc. (réponse partielle)
GE Asset Management Incorporated
Glass, Lewis & Co. LLC
Greystone Managed Investments inc.
Groupe investissement responsable inc.
Gryphon Investment Counsel inc.
Hexavest
Highstreet Asset Management inc.
Invesco Canada Ltd. – fonds PowerShares
Invesco Canada Ltd. – fonds administrés à Houston
Invesco Canada Ltd. – fonds administrés à Toronto
ISS Canada – Proxy Advisory Services
ISS Canada – Social Advisory Services
ISS Canada – Taft Hartley Advisory Services
J. Zechner Associates inc.
Jarislowsky, Fraser Limited


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    8

LES RÉPONDANTS

Leith Wheeler Investment Counsel Ltd.
Manulife Asset Management
Marco Consulting Group
MFS McLean Budden Limited
PCJ Investment Counsel Ltd.
Phillips, Hager & North Investment Management Ltd.
Proxy Vote Plus
RBC Global Asset Management
Russell Investments Canada Limited
Seamark Asset Management Ltd.
Sionna Investment Managers
TD Asset Management inc.
Toron AMI International Asset Management

Firmes ayant refusé de participer

Deux firmes ont refusé de participer à l’enquête :

Burgundy Asset Management Ltd.
Genus Capital Management

Firmes n’ayant pas répondu

Vingt-quatre firmes n’ont donné aucune réponse.

Acuity Investment Management inc.
Aston Hill Institutional Partners
Aurion Capital Management inc.
Bissett Investment Management
Brookfield Soundvest Capital Management Ltd.
CIBC Global Asset Management inc.
Deans Knight Capital Management Ltd.
Foyston, Gordon & Payne inc.
GLC Asset Management Group Ltd.
Gluskin Sheff & Associates inc.
HSBC Global Asset Management (Canada) Limited
Letko, Brosseau & Associates inc.
Lincluden Investment Management
Mawer Investment Management Ltd.
Montrusco Bolton Investments inc.
Pembroke Management Ltd.
Ridgewood Capital Asset Management
Scheer, Rowlett & Associates Investment Management Ltd.
Scotia Asset Management Ltd.
Standard Life Investments inc.
State Street Global Advisors (SSgA)
UBS Global Asset Management (Canada) inc.
Van Berkom & Associates
Wellington Management Company, LLP


9    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

MÉTHODE DE SÉLECTION DES PROPOSITIONS DE L´ENQUÊTE

Pour être incluses dans l’enquête, les propositions devaient avoir figuré sur les bulletins de vote des sociétés 
canadiennes. Elles devaient également respecter les conditions suivantes : 

1.  Avoir été soumises au vote des actionnaires entre le 1er juillet 2012 et le 1er juillet 2013. La date de fin de cette 
période correspond à la fin du second trimestre qui est souvent la période de fin de saison des votes clés 
par procuration. Cela nous permet en outre d’inclure des propositions figurant sur les bulletins des sociétés 
qui tiennent leur assemblée annuelle d’actionnaires à d’autres périodes qu’au printemps. 

2.  Paraître sur les bulletins de vote de sociétés qui faisaient partie de l’indice composé S&P/TSX au 13 juin 2013. 
La majorité des caisses de retraite canadiennes détiennent des titres de sociétés qui, pour la plupart, font 
partie de cet indice. 

3.  Porter sur une question prévue dans le SHARE Model Proxy Voting Guidelines1. Nous avons fait exception à 
cette règle lorsque les propositions soulevaient des questions que nous avons jugées particulièrement 
intéressantes pour les actionnaires. 

4.  Pour les propositions émanant de la direction, avoir été appuyées par moins de 75 % des votes, à trois exceptions 
près. Nous avons fait exception lorsqu’il était très peu probable que moins de 75  % des actionnaires 
l’appuient, notamment : 

a.  Les propositions émanant de sociétés dans lesquelles un petit nombre d’actionnaires contrôlent une 
grande partie des votes. Cette exception permet à l’enquête de refléter plus précisément la position 
des caisses de retraite qui sont habituellement des actionnaires minoritaires dans ces sociétés. 

b.  Les propositions portant sur l’élection des administrateurs et la nomination des vérificateurs. Les 
actionnaires ne peuvent pas voter contre ces propositions ; ils ne peuvent que les appuyer ou alors 
retenir leur vote .2 D’ordinaire, les actionnaires ne retiennent pas leur vote sur les propositions de ce 
type. Un pourcentage de votes retenus supérieur à 10 % contre un administrateur ou un vérificateur 
est inhabituel. 

c.  Les propositions figurant sur les bulletins de sociétés qui n’ont pas révélé le décompte numérique 
des votes. Dans ce cas, nous avons voulu éviter de biaiser l’enquête au détriment des sociétés qui 
divulguent le nombre de votes des actionnaires. 

5.  Pour les propositions émanant des actionnaires, avoir reçu l’appui de plus de 15 % des votes. Cependant, pour 
les sociétés comptant peu d’actionnaires et pour celles qui n’ont pas divulgué le décompte des votes, nous 
avons maintenu la même exception que pour les propositions émanant de la direction. 

1  Les lignes directrices de SHARE ont été élaborées en 2002 et font l’objet d’une mise à jour annuelle grâce à l’appui et aux 
conseils d’un comité formé de spécialistes de la gouvernance d’entreprise et des placements socialement responsables. 
Ces lignes directrices servent de modèle pour aider les caisses de retraite canadiennes à élaborer leurs propres lignes 
directrices et à évaluer l’exercice des votes par procuration par les agents de vote. Des exemplaires de ces lignes directrices 
sont disponibles sur le site Internet de SHARE, au www.share.ca.

2  Retenir son droit de vote équivaut à voter « abstention » sur le bulletin de vote.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    10

MÉTHODE DE SÉLECTION DES PROPOSITIONS DE L´ENQUÊTE

À partir de ces critères, des propositions figurant sur les bulletins de vote des sociétés canadiennes ont été 
sélectionnées aux fins de cette enquête. 

Dans la section suivante (« Analyse des enjeux de l’enquête »), nous verrons en détail les propositions incluses dans 
l’enquête sur les votes clés par procuration de 2013.


11    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANALySE DES ENjEUx DE L´ENQUÊTE

Vingt et une propositions ont été incluses dans l’Enquête sur les votes clés 2013. Dans cette section, nous décrivons 
ces propositions et expliquons pourquoi elles sont importantes pour les actionnaires. Les votes de SHARE sur ces 
questions sont détaillés dans le tableau suivant. Les détails de chaque proposition se trouvent à la suite du tableau. 
Les questions sont regroupées par thème et précédées de la ligne directrice pertinente du document Model Proxy 
Voting Guidelines de SHARE. Pour chaque proposition, nous avons indiqué le résultat du vote d’actionnaires tel que 
rapporté par la société, la date de l’assemblée des actionnaires et une explication de la position de SHARE sur cette 
question.  

SOCIÉTÉ DATE DE LA 
RÉUNION PROPOSITION VOTE DE 

SHARE

Algonquin Power & Utilities Corp.                                               23 avril 2013 Élection d’administrateur : Ian Robertson Abstention

Banque Laurentienne du Canada                                                       19 mars 2013 Proposition d’actionnaires no 2 – Un régime de 
retraite unique pour tous les employés Pour

Barrick Gold Corporation                                                        24 avril 2013 Vote consultatif sur l’adoption du régime de 
rémunération des dirigeants de la société 

Contre

Baytex Energy Corp.                                                             14 mai 2013 Élection d’administrateur : John A. Brussa Abstention

Canadian Natural Resources 
Limited                                              

2 mai 2013 Vote consultatif sur l’adoption du régime de 
rémunération des dirigeants de la société Contre

Canadian Pacific Railway Limited                                                1er mai 2013 Vote consultatif sur l’adoption du régime de 
rémunération des dirigeants de la société Contre

Centerra Gold inc.                                                              10 mai 2013 Élection d’administrateur : Bruce V. Walter Abstention

Cott Corporation                                                                30 avril 2013 Élection d’administrateur : Stephen H. Halperin Abstention

Endeavour Silver Corp.                                                          22 mai 2013 Élection d’administrateur : Mario D. Szotlender Abstention

Finning International inc.                                                      8 mai 2013 Accorder au mandataire le pouvoir discrétionnaire 
de voter sur des questions diverses ou 
changement ou modification des résolutions 
antérieures

Contre

Gibson Energy inc.                                                              8 mai 2013 Modifier le plan d’intéressement à long terme, 
« 2011 Equity Incentive Plan » et fixer le nombre 
d’actions ordinaires émises à 10 % (« equity plan 
amendment »).

Contre

Metro inc.                                                                      29 janvier 2013 Proposition d’actionnaires no 2 – Adopter un vote 
consultatif sur la rémunération des dirigeants Pour

Pacific Rubiales Energy Corp.                                                   30 mai 2013 Élection d’administrateur : Serafino Iacono Abstention

Power Corporation of Canada                                                     15 mai 2013 Nomination de Deloitte LLP comme vérificateur Abstention

Québecor inc.                                                                   08 mai 2013 Proposition d’actionnaires no 2 – Adopter le scrutin 
majoritaire Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    12

ANALYSE DES ENJEUX DE L´ENQUÊTE

Québecor inc.                                                                   08 mai 2013 Proposition d’actionnaires no 5 – Élection des 
administrateurs par tous les actionnaires Pour

Research In Motion Limited 10 juillet 2012 Élection d’administrateur : John Richardson Abstention

Stantec inc.                                                                    09 mai 2013 Élection d’administrateur : David L. Emerson Abstention

Transcontinental inc.                                                           13 mars 2013 Nomination de KPMG LLP comme vérificateur Abstention

WestJet Airlines Ltd.                                                           07 mai 2013 Élection d’administrateur : Clive J. Beddoe Abstention

Westport Innovations inc.                                                       11 avril 2013 Approuver la modification du régime 
d’intéressement général de la société qui vise à 
augmenter le nombre d’options disponibles aux 
fins d’émission.

Contre

ÉLECTION D’ADMINISTRATEURS ET D’ADMINISTRATRICES

INDÉPENDANCE DU CONSEIL D’ADMINISTRATION

Ligne directrice de SHARE : conseils d’administration indépendants

Les dirigeants et les dirigeantes sont garants du bon fonctionnement de la société et sont responsables 
devant le conseil d’administration. Le conseil d’administration se charge de superviser la performance 
des dirigeants afin de garantir une croissance durable de la société. Le conseil est responsable envers les 
actionnaires qui sont propriétaires de la société. 

Les administrateurs ont une obligation légale d’agir dans le meilleur intérêt de la société. Il est cependant 
difficile pour quiconque d’éviter d’être influencé par les conflits d’intérêts. C’est pourquoi les conseils 
d’administration doivent conserver une grande autonomie à l’endroit de la haute direction d’une société. 
Les administrateurs sont mal placés pour désapprouver la direction s’ils ont des liens avec celle-ci autres 
que ceux qu’ils entretiennent en tant qu’actionnaires ou administrateurs. C’est pourquoi au moins les deux 
tiers des membres du conseil devraient être des administrateurs indépendants. 

Si moins des deux tiers des membres du conseil d’administration sont indépendants, SHARE retiendra son 
vote pour les administrateurs qui ne sont pas indépendants.

Algonquin Power & Utilities Corp.                                               
Date de l’assemblée: 23 avril 2013
Proposition : Élection d’Ian Robertson comme administrateur
Résultat du vote : 30,08 % d’abstentions

Seulement trois des six administrateurs d’Algonquin Power étaient indépendants vis-à-vis de la direction de 
la société, ce qui est inférieur aux deux tiers exigés dans les lignes directrices de SHARE. Ian Robertson est le 
PDG et n’est donc pas indépendant. Pour cette raison, SHARE s’est abstenue. 

Pacific Rubiales Energy Corp.                                                   
Date de l’assemblée: 30 mai 2013
Proposition : Élection de Serafino Iacono comme administrateur
Résultat du vote : 14,98 % d’abstentions


13    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANALYSE DES ENJEUX DE L´ENQUÊTE

Six des douze administrateurs de Pacific Rubiales ne sont pas indépendants de la direction de la société et 
l’indépendance d’un septième membre est contestable. Le conseil d’administration ne dispose donc pas d’une 
majorité d’administrateurs indépendants. M. Iacono est l’un des coprésidents non-indépendants du conseil.

PRÉSIDENT DU CONSEIL D’ADMINISTRATION INDÉPENDANT

Ligne directrice de SHARE : Président du conseil d’administration indépendant

Le président du conseil d’administration doit être un administrateur indépendant afin de guider le conseil 
dans sa responsabilité de supervision du rendement de la direction. Il s’agit d’un principe fondamental de 
la bonne gouvernance d’entreprises. SHARE retiendra son vote pour  les administrateurs qui ne sont pas 
indépendants lorsque le dit administrateur est également président du conseil ou s’il le devenait après une 
élection.

Westjet Airlines Ltd.                                                           
Date de l’assemblée: 7 mai 2013
Proposition : Élection de Clive J. Beddoe comme administrateur
Résultat du vote : 24,11 % d’abstentions

M. Beddoe est président du conseil d’administration de WestJet. Il est également le fondateur et l’ancien 
PDG de la société. Il n’est donc pas un président indépendant et ne devrait pas siéger à la présidence du 
conseil.

WestJet soutient que M. Beddoe a quitté ses fonctions de PDG en 2009, il y a plus de trois ans, et qu’il 
est de ce fait un directeur indépendant. SHARE est en désaccord. Bien que le fondateur et ancien PDG 
d’une société puisse apporter une précieuse contribution au conseil d’administration, cette personne sera 
probablement trop proche de la société pour pouvoir prendre des décisions impartiales. Les anciens PDG 
et fondateurs ne peuvent pas être considérés comme étant indépendants et ne devraient pas siéger à la 
présidence du conseil d’administration de leur société.

COMITÉS DU CONSEIL INDÉPENDANTS

Ligne directrice de SHARE : comités clés du conseil

Les comités de vérification, de rémunération et de nomination de tous les conseils d’administration 
devraient être entièrement composés d’administrateurs indépendants. Ces comités sont essentiels à la 
supervision d’une société. Ils sont également les mieux placés pour éviter les malversations au sein de 
l’entreprise et pour protéger les actifs des actionnaires.

Baytex Energy Corp.                                                             
Date de l’assemblée: 14 mai 2013
Proposition : Élection de John A. Brussa comme administrateur
Résultat du vote : 30,8 % d’abstentions

M. Brussa n’est pas un membre indépendant puisqu’il est un associé du cabinet Burnet, Duckworth & 
Palmer, qui dispense des services juridiques à Baytex. Il siège cependant aux comités de nomination et 
rémunération du conseil, même si tous les membres de ces comités devraient être indépendants.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    14

ANALYSE DES ENJEUX DE L´ENQUÊTE

Cott Corporation                                                                
Date de l’assemblée: 30 avril  2013
Proposition : Élection de Stephen H. Halperin comme administrateur
Résultat du vote : 45,26 % d’abstentions

M. Halperin n’est pas un administrateur indépendant car il est un associé dans le cabinet Goodmans LLP qui 
dispense des services juridiques à Cott Corporation. De plus, son frère est l’ancien directeur juridique de Cott. 
Malgré tout, M. Halperin fait partie du comité de nomination même si ce dernier devrait être uniquement 
composé de membres indépendants. SHARE a retenu son vote pour la nomination de M. Halperin, car il fait 
partie du comité sans être indépendant.

PRÉSENCE DES ADMINISTRATEURS ET ADMINISTRATRICES

Ligne directrice de SHARE : capacité des administrateurs à consacrer assez de temps et d´énergie à leur
tâche, assiduité aux séances

Les candidats au poste d’administrateur doivent être en mesure de consacrer suffisamment de temps 
et d’énergie au conseil afin de superviser la société de manière satisfaisante. La présence aux réunions 
du conseil n’est pas l’unique critère de rendement de l’administrateur. Cependant, l’administrateur 
assumera difficilement ses responsabilités en cas d’absentéisme chronique. Comme les conseils planifient 
habituellement leurs réunions usuelles et celles des comités au moins une année à l’avance, toutes 
les personnes qui acceptent une nomination comme administrateur devraient se préparer à assister à 
toutes les réunions du conseil, à moins que la circulaire de sollicitation fasse mention de circonstances 
atténuantes.

Stantec inc.                                                                    
Date de l’assemblée: 9 mai 2013
Proposition : Élection de David L. Emerson comme administrateur
Résultat du vote : 37,15 % d’abstentions

M. Emerson n’a assisté qu’à 66 % des réunions du conseil et des comités auxquels il appartient. SHARE a 
voté « abstention » à son encontre pour cette raison.

COMPÉTENCES ET RENDEMENT DES ADMINISTRATEURS ET ADMINISTRATRICES

Ligne directrice de SHARE : vote pour les administrateurs

SHARE vote pour les administrateurs selon chaque cas en tenant compte de ses lignes directrices, de 
leur rendement ainsi que du rendement à long terme de l’entreprise. SHARE vote contre la nomination 
d’administrateurs qui ont un conflit d’intérêts, qui ont été condamnés pour fraude financière, criminalité 
des entreprises, fraude en valeurs mobilières—y compris le délit d’initié— et qui ont des antécédents de 
mauvaise conduite, des sanctions réglementaires ou encore des violations d’éthique liés aux responsabilités 
d’entreprise.


15    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANALYSE DES ENJEUX DE L´ENQUÊTE

Centerra Gold inc.                                                              
Date de l’assemblée: 10 mai 2013
Proposition : Élection de Bruce V. Walter comme administrateur
Résultat du vote : 0,86 % d’abstentions

M. Walter a été condamné par la Commission des valeurs mobilières de l’Ontario pour un délit d’initié dans 
une transaction avec une autre société. Les audiences de cette affaire avaient lieu lors de l’assemblée annuelle 
des actionnaires de Centerra.3 Avant l’assemblée annuelle des actionnaires, la Commission des valeurs 
mobilières de l’Ontario a sollicité une ordonnance interdisant M. Walter d’exercer en tant qu’administrateur 
au sein d’une société. Si cette l’ordonnance est rendue, M. Walter devra démissionner du conseil de Centerra. 
Toutefois, Centerra a nominé M. Walter pour qu’il poursuive ses fonctions d’administrateur. La société aurait 
dû différer la nomination de M. Walter comme administrateur jusqu’à la résolution du dossier en cours.

Kyrgyzaltyn JSC, un actionnaire majoritaire de Centerra Gold, n’a pas exercé le droit de vote correspondant 
à ses actions. Le rapport de la société sur les résultats de vote de l’assemblée annuelle 2013 a cependant 
mentionné que «  Kyrgyzaltyn JSC… manifeste son inquiétude au sujet de…la nouvelle nomination de 
Bruce Walter comme administrateur de la société ».

Research in Motion Limited                                                      
Date de l’assemblée: 10 juillet 2012
Proposition : Élection de John Richardson comme administrateur
Résultat de vote : 30,25 % d’abstentions

M. Richardson était membre d’un comité du conseil créé en 2006 pour examiner les allégations selon 
lesquelles Research in Motion avait antidaté les options d’achat d’actions des dirigeants. Le comité a jugé 
comme acceptables les pratiques de la société dans l’émission d’actions. Peu de temps après, la Commission 
des valeurs mobilières de l’Ontario et la SEC (Securities and Exchange Commission) ont déterminé que 
Research in Motion avait en fait antidaté les options d’achat d’actions de ses dirigeants et la société a dû 
assumer d’importants frais de justices et amendes. Ceci montre que M. Richardson a manqué à son devoir 
de diligence envers les actionnaires et ne devrait pas avoir continué de siéger en tant qu’administrateur.

PUBLICATION DES COMPÉTENCES DES ADMINISTRATEURS ET ADMINISTRATRICES

Ligne directrice de SHARE : vote pour les administrateurs et administratrices

SHARE peut voter à l’encontre de l’un des candidats au poste d’administrateur dans le cas où ce dernier n’est 
pas suffisamment qualifié, ou si la société n’a pas fait connaître l’information pertinente aux compétences 
du candidat.

Endeavour Silver Corp.                                                          
Date de l’assemblée: 22 mai 2013
Proposition : Élection de Mario D. Szotlender comme administrateur
Résultat du vote : 40,41 % d’abstentions

Endeavour n’a révélé aucune information concernant les compétences de M. Szotlender pour le poste 
d’administrateur dans la circulaire de sollicitation des procurations, à part le fait qu’il travaille comme 

3 Au moment d’écrire ce rapport, le dossier était devant la Commission des valeurs mobilières de l’Ontario, mais aucune 
décision n’a encore été rendue.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    16

ANALYSE DES ENJEUX DE L´ENQUÊTE

administrateur d’une société. Dans son bulletin d’information annuel, la société a apporté quelques 
précisions sur les compétences de M. Szotlender. Détenteur d’un baccalauréat en relations internationales de 
l’Université Centrale de Venezuela (Caracas, Venezuela), il a plus de 20 ans d’expérience dans le financement 
et la gestion de projets d’exploitation de ressources en Amérique Centrale et en Amérique du Sud. Aucun 
autre élément d’information n’a été publié.

Les actionnaires doivent savoir si les compétences d’un candidat correspondent aux fonctions 
d’administrateur. La Coalition canadienne pour une bonne gouvernance recommande qu’une information 
détaillée de chaque candidat soit fournie en matière d’éducation, d’expérience et autres qualifications.4 Il 
est difficile de voter en connaissance de cause si cette information n’est pas disponible. SHARE a retenu son 
vote pour cette raison.

NOMINATION DES VÉRIFICATEURS

INDÉPENDANCE DES VÉRIFICATEURS : LES FRAIS DE VÉRIFICATION

Ligne directrice de SHARE : indépendance et nomination des vérificateurs

De temps à autre, les sociétés font appel à des vérificateurs externes pour obtenir des conseils fiscaux ou 
pour d’autres services. Certains de ces services sont autorisés en vertu des règles sur les valeurs mobilières. 
Toutefois, l’embauche de vérificateurs externes pour des tâches autres que la vérification comptable 
peut éventuellement compromettre l’indépendance de ces vérificateurs. Nous préférons nettement 
les vérificateurs qui n’ont dispensé aucun service à la société ou qui sont uniquement embauchés pour 
réaliser la vérification annuelle. SHARE vote à l´encontre des cabinets de vérificateurs si plus d’un tiers des 
honoraires qui leur sont versés au cours de l’année précédente étaient en lien avec des services autres que 
la vérification annuelle.

Transcontinental inc.                                                           
Date de l’assemblée: 13 mars 2013
Proposition : Nomination de KPMG LLP comme vérificateur
Résultat de vote : Décompte numérique non divulgué

L’an dernier, Transcontinental a recruté les services de KPMG comme vérificateur. Transcontinental a 
également embauché KPMG pour ses services en matière d’impôt, de consultation et autres. Au total, 
KPMG représentait 45 % des frais de vérifications encourus par la société. Pour cette raison, SHARE a voté 
« abstention ».

INDÉPENDANCE DES VÉRIFICATEURS : MANDAT ET ROTATION

Ligne directrice de SHARE : Rotation des vérificateurs

Les sociétés qui font appel pendant plusieurs années à la même firme comptable pour effectuer leur 
vérification courent le risque de forger des liens étroits avec cette firme, ce qui peut compromettre 
l’impartialité de leur vérification annuelle. SHARE préfère que les sociétés changent de firme de 

4 Coalition canadienne pour une bonne gouvernance, 2012 Best Practices for Proxy Circular Disclosure, http://www.ccgg.ca/
site/ccgg/assets/pdf/2012_Best_Practices_for_Proxy_Circular_Disclosure.pdf, pp 1 and 12.


17    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANALYSE DES ENJEUX DE L´ENQUÊTE

vérification tous les six à dix ans. Les sociétés devraient changer de vérificateur au moins tous les sept 
ans, indépendamment des exigences légales. SHARE vote à l´encontre de tout vérificateur dont le mandat 
excède dix ans dans la société.

Power Corporation of Canada                                                     
Date de l’assemblée: 15 mai 2013
Proposition : Nomination de Deloitte LLP comme vérificateur
Résultat du vote : Décompte numérique non divulgué

Deloitte et ses prédécesseurs ont été les vérificateurs de Power Corporation depuis 1930. Un mandat d’une 
telle durée risque de rapprocher la société et le cabinet comptable et compromettre l’indépendance de la 
vérification annuelle. Pour cette raison, SHARE retient son vote à l’égard de ce vérificateur.

Le mandat du vérificateur, plutôt qu’un cabinet de vérificateurs, peut constituer un meilleur test de 
l’indépendance de la vérification effectuée. Les sociétés canadiennes sont sensées changer de vérificateur 
au moins tous les sept ans. Cependant, les actionnaires ont rarement l’information sur la période des services 
dispensés par le vérificateur dans la société. SHARE utilisera cette information, lorsqu’elle est disponible, 
pour évaluer l’indépendance du vérificateur. Power Corporation n’a pas divulgué la durée du mandat de 
son vérificateur actuel.

RÉMUNÉRATION DES DIRIGEANTS ET DIRIGEANTES

RÉMUNÉRATION ExCESSIVE DES DIRIGEANTS ET DIRIGEANTES

Ligne directrice de SHARE : rémunération des dirigeants et dirigeantes

La rémunération des dirigeants est un sujet controversé dans le domaine de la gouvernance d’entreprise. 
Les rémunérations doivent être suffisamment intéressantes pour attirer, motiver et maintenir en poste les 
dirigeants compétents. Néanmoins, ces rémunérations sont souvent perçues comme étant excessives. 
Plusieurs études ont montré qu’il existe une certaine corrélation entre une rémunération élevée des 
dirigeants et la falsification des comptes de la société. 

SHARE vote contre les rémunérations des dirigeants si elle estime que leur niveau est excessif.

Barrick Gold Corporation                                                        
Date de l’assemblée: 24 avril 2013
Proposition : Vote consultatif sur l’adoption du régime de rémunération des dirigeants de la société 
Résultat du vote : 85,2 % contre.

Le niveau de rémunération des dirigeants de Barrick Gold était trop élevé étant donné la mauvaise 
performance de la société. L’an dernier, Barrick Gold a enregistré une perte nette mais a tout de même 
versé 56,9 millions de dollars à cinq de ses plus hauts dirigeants. La majorité de ces dirigeants venaient 
d’entrer en fonction et ont reçus des primes à l’embauche dont plusieurs dépassent les dix  millions de 
dollars. Ces primes à l’embauche ne sont pas, par définition, liées au rendement et contribuent souvent à 
une rémunération excessive.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    18

ANALYSE DES ENJEUX DE L´ENQUÊTE

L’une de ces primes à l’embauche a été versée à J. L. Thornton, le nouveau co-président exécutif du conseil 
de Barrick. M. Thornton a quitté Goldman Sachs pour rejoindre Barrick et a reçu une prime en argent de 11,9 
millions de dollars. Il est rare de payer une prime d’embauche à un président du conseil d’administration, 
même s’il s’agit d’un président exécutif. Un bonus de près de 12 millions de dollars est en effet très inhabituel.

RÉMUNÉRATION DES DIRIGEANTS ET DIRIGEANTES: DIVULGATION

Ligne directrice de SHARE : divulgation de la rémunération des dirigeants et dirigeantes

Afin de voter judicieusement sur ces questions, les actionnaires doivent comprendre les fondements et 
le fonctionnement du régime de rémunération. La société doit expliquer en détail le régime général des 
rémunérations de ses dirigeants dans une circulaire de sollicitation des procurations, en incluant une 
explication des différents niveaux de salaire, primes d’intéressement et autres, rémunération en actions, 
indemnités de départ, avantages liés à la retraite, et autres obligations contractuelles de la société envers 
ses dirigeants. Une bonne divulgation des rémunérations permet aux actionnaires de savoir combien 
les dirigeants sont payés et de comprendre comment ces montants ont été déterminés, compte tenu 
du rendement des dirigeants et celui de la société en général. L’information doit également inclure si les 
dirigeants ont atteint les objectifs de rendement fixés ainsi que le calcul de leur rémunération en relation 
avec cette performance.

Canadian Natural Resources Ltd.                                              
Date de l’assemblée: 2 mai 2013
Proposition : Vote consultatif sur l’adoption du régime de rémunération des dirigeants de la société 
Résultat du vote : 44,2 % contre

Canadian Natural Resources explique que sa méthode de détermination des rémunérations de ses 
dirigeants ne suit pas de formule pré-définie. Il ne s’agit pas forcément d’une mauvaise approche. Certains 
éléments du rendement des dirigeants, par exemple le moral des employés, sont plus de nature qualitative 
que quantitative. 

La divulgation des rémunérations de Canadian Natural Resources ne permet cependant pas aux actionnaires 
de savoir comment les montants versés aux dirigeants ont été calculés, étant donné la performance de 
la société. Par exemple, la divulgation relative aux rémunérations a indiqué des domaines dans lesquels 
le rendement des dirigeants devait être évalué, comme le contrôle des coûts et l’augmentation de la 
production. Il n’y a cependant aucune mention des objectifs de rendement des dirigeants (par exemple le 
niveau d’augmentation de la production) ou de la comparaison de leur rendement par rapport aux objectifs. 
Une divulgation des rémunérations d’une société devrait permettre aux actionnaires de comprendre 
comment la société est arrivée aux montants versés. Canadian Natural Resources ne l’a pas fait.

RÉMUNÉRATION LIÉE AU RENDEMENT

Ligne directrice de SHARE : Rémunération des dirigeants et dirigeantes et rendement

Les dirigeants sont incités à exceller lorsque leur rémunération est liée à leur rendement. Une grande 
partie de la rémunération des dirigeants et toutes leurs rémunérations incitatives devraient s’appuyer 
sur le rendement. SHARE vote contre les régimes de rémunération incitatifs qui ne sont pas fondés sur le 
rendement.


19    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANALYSE DES ENJEUX DE L´ENQUÊTE

L’une des méthodes de SHARE pour évaluer la corrélation des rémunérations des dirigeants avec le niveau 
de rendement est le calcul du COMR (« cost-of-management ratios »). Le COMR est le pourcentage du revenu 
net après impôt de la société payé à ses cinq dirigeants les mieux rémunérés. Un COMR de 1 % indique 
une bonne relation entre la rémunération et la performance. Des COMR plus élevés pourraient indiquer 
que la société verse des sommes excessives de rémunération à ses dirigeants par rapport au niveau de 
performance globale obtenue.

Canadian Pacific Railway Limited                                                
Date de l’assemblée: 1er mai 2013
Proposition : Vote consultatif sur l’adoption du régime de rémunération des dirigeants de la société 
Résultat du vote : 28,5 % contre

Le niveau de rémunération des dirigeants du CP Rail est excessif lorsque comparé avec la performance de 
la société. Ses cinq plus hauts dirigeants ont reçu une somme totale de 24 millions de dollars, soit un COMR 
d’environ 5 %. Ce montant n’inclut pas les primes de départ des dirigeants qui ont quitté la société au cours 
de cette année ou les 35 millions de dollars correspondant à la rémunération du nouveau PDG, Hunter 
Harrison. 

La structure du régime de rémunération des dirigeants du CP Rail pourrait contribuer au caractère 
excessif des montants versés. Premièrement, le nouveau groupe de références pour la rémunération est 
principalement composé d’entreprises américaines dont le niveau de rémunération est généralement plus 
élevé que celui des autres entreprises. Deuxièmement, le niveau de salaire général des dirigeants a été 
fixé au dessus de la moyenne du groupe de comparaison. Pour la rémunération globale et les primes à 
long terme, on vise respectivement le 60ème centile et le 75ème centile. La fixation d’objectifs au dessus de 
la moyenne et la comparaison avec des entreprises ayant un haut niveau de rémunération ont pour effet 
de créer un terrain propice à une forte augmentation des rémunérations réservées aux dirigeants. Enfin, la 
moitié des primes d’intéressement à long terme des dirigeants ne sont pas liées au rendement, les rendant 
ainsi inefficaces pour motiver les dirigeants à mieux performer. Ce manque de critères de rendement a 
également contribué à dissocier la rémunération du rendement. CP Rail doit s’efforcer de ramener la 
rémunération des dirigeants en lien avec leur performance.

RÉMUNÉRATION EN ACTIONS ET DILUTION

Ligne directrice de SHARE : Dilution

Les régimes de rémunération en actions diluent les revenus et l’importance des votes des actions de la 
société. Le taux de dilution acceptable est lié à la taille de la firme. Le taux de dilution des petites sociétés 
peut atteindre 10 %, mais celui des sociétés plus importantes devrait être moins élevé. SHARE vote contre 
les régimes de rémunération en actions si le taux global de dilution de la société est supérieur à 10 %.

Westport Innovations inc.                                                       
Date de l’assemblée: 11 avril  2013
Proposition : Approuver la modification du régime d’intéressement général de la société qui vise à 
augmenter le nombre d’options disponibles aux fins d’émission.
Résultat du vote : 36,13 % contre

La modification du régime d’intéressement a eu pour effet d’accroître la dilution à 14,5 %, ce qui va au-delà 
du niveau acceptable pour les actionnaires. SHARE a donc voté contre cette proposition.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    20

ANALYSE DES ENJEUX DE L´ENQUÊTE

INCLUSION DES ADMINISTRATEURS ET ADMINISTRATRICES DANS LES RÉGIMES D’OPTIONS 
D’ACHAT D’ACTIONS DES DIRIGEANTS

Ligne directrice de SHARE  : Rémunération des administrateurs et administratrices et rémunération en 
actions des directeurs et directrices

Les administrateurs devraient avoir un régime de rémunération autre que celui des dirigeants. L’inclusion 
des administrateurs au régime de rémunération des dirigeants risque de compromettre l’indépendance du 
conseil, car elle tend à aligner les intérêts des administrateurs sur ceux des dirigeants qui sont censés être 
encadrés par le conseil d’administration.

Les administrateurs ne devraient pas bénéficier d’options d’achat d’actions. Ces dernières sont rentables 
lorsque le prix d’exercice dépasse le prix de l’action fixé à la date de l’attribution. Les bénéficiaires des 
options ont tendance à se concentrer sur les fluctuations à court terme de la valeur de l’action. Au contraire, 
les administrateurs doivent se concentrer sur les intérêts à long terme des actionnaires.

SHARE vote contre les régimes de rémunération des dirigeants qui incluent les administrateurs non-
exécutifs et les régimes d’options d’achat d’actions qui incluent les administrateurs non-exécutifs.

Gibson Energy inc.                                                              
Date de l’assemblée: 8 mai 2013
Proposition : Modifier le plan d’intéressement à long terme (« 2011 Equity Incentive Plan ») et restreindre le 
nombre d’actions ordinaires émises à 10 % (« equity plan amendment »).
Résultat du vote : 30,29 % contre

Le régime de Gibson Energy qui s’intitule «  2011 Equity Incentive Plan  » est un régime d’intéressement 
en actions destiné aux dirigeants et aux administrateurs qui offre une rémunération en options d’achat 
d’actions. Ce mode de rémunération n’est pas convenable pour deux raisons. Premièrement, l’inclusion des 
administrateurs à un régime de rémunération des dirigeants risque de compromettre l’indépendance du 
conseil, car elle tend à aligner les intérêts des administrateurs sur ceux des dirigeants qui sont censés être 
encadrés par le conseil d’administration.Deuxièmement, les options d’achat d’actions deviennent rentables 
lorsque la valeur de l’action augmente. Ce mode de rémunération encourage donc les administrateurs à 
favoriser une hausse de la valeur de l’action à plus ou moins court terme, même s’il n’y a aucun impact 
positif au long terme pour les actionnaires. SHARE a voté contre la proposition pour ces deux raisons.

VOTE CONSULTATIF SUR LES RÉMUNÉRATIONS DES DIRIGEANTS ET DIRIGEANTES 
(«SAy ON PAy »)

Ligne directrice de SHARE : Approbation du rapport du comité des rémunérations et / ou des politiques de 
rémunération

Les entreprises soumettant leurs rapports ou politiques de rémunération au vote lors de l’assemblée 
annuelle des actionnaires permettent aux actionnaires de faire connaître leur opinion sur la forme et les 
montants des rémunérations des dirigeants et dirigeantes. Ces votes sont souvent appelés « say on pay ». 
SHARE vote en faveur des propositions qui demandent aux entreprises de soumettre leurs politiques de 
rémunération ou leurs rapports de comité de rémunération à un vote consultatif des actionnaires.


21    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANALYSE DES ENJEUX DE L´ENQUÊTE

Metro inc.                                                                      
Date de l’assemblée: 29 janvier 2013
Proposition : Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la rémunération des dirigeants 
et dirigeantes
Résultat du vote : 34,7 % pour

Cette proposition d’actionnaires réclamait l’adoption d’un vote consultatif sur la rémunération des 
dirigeants, couramment appelé le « say on pay ».

En parallèle à la proposition des actionnaires, la direction de Metro a institué pour la première fois un 
vote «  say on pay  » comme le demandaient les actionnaires. SHARE n’a pas pu déterminer s’il s’agissait 
d’une réponse à la proposition des actionnaires. Quelles que soient les raisons de la société, le vote « say 
on pay » représente une amélioration bienvenue dans la gouvernance de Metro. Même si la direction de 
Metro a introduit le vote « say on pay » dans le bulletin 2013, SHARE a voté en faveur de la proposition des 
actionnaires pour manifester son soutien à ce changement.

RÉMUNÉRATION DES DIRIGEANTS ET DIRIGEANTES ET RÉMUNÉRATION DU PERSONNEL 
NON CADRE

Ligne directrice de SHARE : Rémunération des dirigeants et dirigeantes et salaires des employés

Une grande disparité entre les rémunérations des dirigeants et dirigeantes et celles des employés peut 
avoir un impact sur la valeur actionnariale en raison d’une baisse du moral et de la productivité chez les 
employés, une augmentation du coût salarial et d’une baisse de rentabilité. 

Banque Laurentienne du Canada
Date de l’assemblée: 19 mars 2013
Proposition : Proposition d’actionnaires no 2 – Un régime de retraite unique pour tous les employés 
Résultat du vote : 19 % pour

Cette proposition concerne l’un des aspects de la rémunération : la retraite. SHARE ne dispose pas de ligne 
directrice spécifique aux disparités de retraite entre les dirigeants et les employés. La ligne directrice ci-
dessus mentionnée concerne les disparités des rémunérations en général.

La Banque Laurentienne offre un régime de retraite à cotisation déterminée ou un régime hybride à ses 
employés non cadres. Ses dirigeants bénéficient d’un régime beaucoup plus avantageux en plus d’un 
plan de retraite supplémentaire. La banque fait valoir que ces régimes de retraite plus avantageux sont 
nécessaires pour attirer les dirigeants talentueux. La banque doit cependant attirer des employés talentueux 
à tous les niveaux. La structure actuelle des régimes de retraite est inéquitable et la banque pourrait plus 
facilement attirer et conserver de bons employés en offrant à tous un régime de retraite équivalent.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    22

ANALYSE DES ENJEUX DE L´ENQUÊTE

AUTRES PROPOSITIONS RELATIVES à LA GOUVERNANCE D’ENTREPRISE

VOTES SUR « QUESTIONS DIVERSES »

Ligne directrice de SHARE : Approbation de « questions diverses »

Certaines firmes incluent l’approbation de «  questions diverses » dans les bulletins de procuration sans 
spécifier en quoi cela consiste exactement. Une demande aux actionnaires de voter sur ce genre de points 
donne à la firme un pouvoir discrétionnaire dans la prise des décisions qui, normalement, demanderaient 
l’approbation des actionnaires. SHARE vote contre l’approbation de « questions diverses » non spécifiée. 

Finning International inc.                                                      
Date de l’assemblée: 8 mai 2013
Proposition : Accorder au mandataire le pouvoir discrétionnaire de voter sur des questions diverses ou 
changement ou modification des résolutions antérieures.
Résultat du vote : décompte numérique non divulgué

SHARE a voté contre cette proposition pour la raison mentionnée dans la ligne directrice ci-dessus 
mentionnée.

SCRUTIN MAjORITAIRE POUR LES ADMINISTRATEURS

Ligne directrice de SHARE : Vote majoritaire dans les élections d’administrateurs et d’administratrices

Dans un grand nombre de sociétés nord-américaines, les élections d’administrateurs fonctionnent par 
vote à la majorité relative. Cela signifie qu’en pratique un administrateur n’a besoin que d’un vote en sa 
faveur pour être élu. Un scrutin majoritaire demande une majorité des votes exprimés en faveur d’un 
administrateur pour qu’il soit élu au conseil d’administration. Ce système revient à compter les abstentions 
comme votes contre un candidat et donne la possibilité aux actionnaires de révoquer un administrateur 
du conseil. SHARE est en faveur du scrutin majoritaire pour les élections d’administrateurs, car il permet 
aux actionnaires de réellement choisir les administrateurs et pas simplement de confirmer les choix du 
conseil.

Québecor inc.                                                                   
Date de l’assemblée : 8 mai 2013
Proposition : Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire 
Résultat du vote : 14,8 % pour; environ 83 % des actionnaires ont voté en faveur de cette proposition

Le conseil d’administration de Québecor a deux catégories d’actions et deux catégories d’administrateurs. 
Les titulaires d’actions à droit de vote multiple disposent de 10  votes par action et élisent 75  % des 
administrateurs. Les titulaires d’actions à droit de vote  simple disposent d’un vote par action et élisent 
25 % des administrateurs. En réalité, il y a neuf directeurs et sept sont élus par les titulaires d’actions à droit 
de vote multiple et deux par les titulaires d’actions à droit de vote simple.

Le scrutin majoritaire rend l’élection des administrateurs plus significative, les candidats pouvant perdre 
l’élection s’il ne reçoivent pas le soutien de la majorité des actionnaires. Si cette proposition était approuvée 


23    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANALYSE DES ENJEUX DE L´ENQUÊTE

à Québecor, chaque groupe d’administrateurs aurait besoin de la majorité des votes de la catégorie des 
actionnaires qu’ils représentent pour pouvoir continuer à siéger au conseil. La structure à deux catégories 
du conseil de Québecor n’est pas idéale, mais l’adoption du scrutin majoritaire serait une amélioration.

TRAITEMENT ÉGAL DES ACTIONNAIRES

Ligne directrice de SHARE  : Actions à votes inégaux et actions à deux catégories et droits de vote des 
actionnaires

Les actions ordinaires correspondent traditionnellement à un vote. Les sociétés dotées d’une structure 
d’actions à deux catégories ont une ou plusieurs catégories d’actions donnant droit à plus d’un vote 
par action et une autre catégorie d’actions sans droit de vote. Les structures d’actions à deux catégories 
permettent à un certain nombre d’actionnaires de contrôler la société sans avoir le montant équivalent en 
actions.

Pour plusieurs motifs, SHARE s’oppose aux droits de vote inégaux. En premier lieu, ils vont à l’encontre du 
principe « une action, un vote » et permettent ainsi à la société d’agir sans l’appui d’une véritable majorité 
d’actionnaires. En deuxième lieu, lorsqu’on émet des actions à droits de vote multiples, on risque d’affaiblir 
les droits de vote liés aux actions déjà en circulation. En troisième lieu, cela ne sert pas les intérêts de la 
majorité des actionnaires qu’un investisseur ou qu’un groupe d’investisseurs contrôle la société sans y avoir 
une participation financière proportionnelle. Et enfin, les sociétés dotées d’une structure d’actions à deux 
catégories ont tendance à être moins rentable à long terme que les sociétés ayant des actions à vote égal.

Les votes de tous les actionnaires devraient avoir la même importance. Le droit de vote est un attribut 
essentiel des actions d’une société et il ne devrait pas être compromis par des droits de votes inégaux. 
Fréquemment, les actionnaires n’ont pas un mot à dire sur la manière dont l’entreprise change ou limite 
leurs droits de vote. Cependant, SHARE votera contre toute démarche d’une société qui vise à limiter les 
droits de vote des actionnaires et votera en faveur de toute démarche visant à préserver ou restaurer ces 
droits chaque fois que l’occasion se présentera. 

Québecor inc.                                                                   
Date de l’assemblée: 8 mai 2013
Proposition : Proposition d’actionnaires no 5 – Élection des administrateurs par tous les actionnaires 
Résultat du vote : 14,81 % pour; environ 82,6 % des actions subalternes avec droit de vote de catégorie B ont 
voté en faveur de cette proposition

Comme il est indiqué dans l’autre proposition des actionnaires de Québecor, la société a une catégorie 
d’actions donnant dix votes par action. L’ancien PDG, Pierre Karl Péladeau, est titulaire de 90 % de ces actions, 
ce qui lui permet de contrôler près de 73  % des droits de vote. Québecor dispose également d’actions 
subalternes avec un vote par action. Les titulaires d’actions à droit multiple de vote élisent sept des neuf 
administrateurs et les titulaires d’action à droit de vote simple élisent les deux autres administrateurs.
 
Cette proposition demandait à Québecor de compter les votes de tous les actionnaires pour élire les 
administrateurs. Pour élire ses administrateurs, la société utilise actuellement le vote à main levée lors de 
l’assemblée au lieu d’effectuer un compte numérique des bulletins des votes par procuration. Cette pratique 
fait que seulement les votes des actionnaires présents à l’assemblée comptent, à moins qu’une personne 
présente sollicite un dépouillement de scrutin. Ainsi, en 2010 et en 2011, les administrateurs représentant 
les titulaires d’actions subalternes ont été élu même si une majorité de ces titulaires d’actions subalternes 
se sont abstenus de voter. La majorité des titulaires d’actions subalternes n’étant pas présent à l’assemblée, 
leurs votes ont été ignorés.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    24

ANALYSE DES ENJEUX DE L´ENQUÊTE

2011 2010

Pourcentage d’actions subalternes avec droit de vote en abstention pour les 
administrateurs de catégorie B

56,52 % 53,59 %

Le système actuel de Québecor pour élire ses administrateurs prive les actionnaires de leur droit de 
vote lorsqu’ils ne peuvent pas participer aux assemblées d’actionnaires. La majorité des actionnaires de 
Québecor font partie de cette catégorie. La proposition d’actionnaires no 5 demande à la société de mettre 
fin au vote à main levée lors des élections d’administrateurs et de compter tous les votes, y compris les votes 
par procuration. Ce changement représenterait une amélioration en termes d’équité dans les élections de 
Québecor. Pour cette raison, SHARE a voté en faveur de cette proposition.


25    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

CONCLUSIONS DE L’ENQUÊTE

GESTION DU VOTE PAR PROCURATION

L’enquête sur les votes clés par procuration interroge les participants sur la manière dont ils gèrent les 
votes par procuration. Les questions portent sur les lignes directrices relatives au vote par procuration, la 
divulgation des relevés de vote par procuration aux clients et la gestion des actions en prêt.

RESPONSABLE DE L’ExERCICE DES DROITS DE VOTE PAR PROCURATION

Le tableau ci-dessous montre comment les firmes participantes attribuent la responsabilité de l’exercice 
des droits de vote par procuration. Les résultats sont supérieurs à 100 %, car certaines firmes ont eu recours 
à plus d’une méthode d’attribution de la responsabilité des votes par procuration. 

Responsabilité des votes par procuration

 

21	
  %	
  

33	
  %	
  

38	
  %	
  

10	
  %	
  

21	
  %	
  

0	
  %	
  

5	
  %	
  

10	
  %	
  

15	
  %	
  

20	
  %	
  

25	
  %	
  

30	
  %	
  

35	
  %	
  

40	
  %	
  

Service	
  de	
  vote	
  
par	
  

procura6on	
  

Membre	
  du	
  
personnel	
  
interne	
  

Comité	
  interne	
   Ges6onnaires	
  
de	
  portefeuille	
  

Autre	
  

La plupart des répondants dans la catégorie «  Autre  » ont confié la gestion du vote par procuration au 
gestionnaire de fonds chargé de la société, comme par exemple un gestionnaire responsable d’un secteur 
spécifique, ou le gestionnaire qui a choisi d’inclure cette société dans le portefeuille. 


SURVEY RESULTS

ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    26

LIGNES DIRECTRICES RELATIVES AUx VOTES PAR PROCURATION

Quasiment toutes les firmes participantes disposent de lignes directrices relatives aux votes par procuration. 
La plupart des sociétés révisent et mettent à jour leurs lignes directrices au moins une fois par an. Environ 
60 % de ces sociétés divulguent publiquement leurs lignes directrices, le plus souvent à partir de leur site 
Internet. Une faible proportion consulte leurs clients en ce qui a trait à l’élaboration des lignes directrices.

Lignes directrices relatives aux votes par procuration

97	
  %	
  

59	
  %	
  

46	
  %	
  

92	
  %	
  

0	
  %	
  

20	
  %	
  

40	
  %	
  

60	
  %	
  

80	
  %	
  

100	
  %	
  

Disposent	
  de	
  
lignes	
  directrices	
  

Divulguent	
  
publiquement	
  
leurs	
  lignes	
  
directrices	
  

Consultent	
  les	
  
clients	
  pour	
  	
  

l´élaboraBon	
  des	
  
lignes	
  directrices	
  

Révisent	
  leurs	
  
lignes	
  directrices	
  
annuellement	
  

Le pourcentage des firmes participantes qui publient leurs lignes directrices relatives au vote par procuration 
a augmenté depuis la première édition de cette étude. Comme le montre le tableau suivant, il y a eu des 
hauts et des bas au fil des années, mais la tendance générale à la hausse se maintient. 

Pourcentage des firmes qui publient leurs relevés de vote par procuration 

20	
  %	
  

35	
  %	
  

42	
  %	
  

29	
  %	
  

40	
  %	
  

50	
  %	
  

42	
  %	
  

56	
  %	
  
59	
  %	
  

0	
  %	
  

10	
  %	
  

20	
  %	
  

30	
  %	
  

40	
  %	
  

50	
  %	
  

60	
  %	
  

70	
  %	
  

2005	
   2006	
   2007	
   2008	
   2009	
   2010	
   2011	
   2012	
   2013	
  


SURVEY RESULTS

27    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

RELEVÉS DE VOTES PAR PROCURATION 

Les membres de comités de retraite et autres investisseurs doivent obtenir des relevés sur la manière dont 
les droits de vote sont exercés. Toutes les firmes participantes à cette étude fournissent à leurs clients des 
relevés qui expliquent comment les droits de vote sont exercés. Les tableaux suivants montrent à quelle 
fréquence les firmes participantes publient leurs relevés de votes par procuration et quelles informations 
sont normalement incluses dans ces rapports.

Fréquence des relevés des votes par procuration

 

13	
  %	
  

46	
  %	
  

41	
  %	
  

5	
  %	
  

0	
  %	
  

10	
  %	
  

20	
  %	
  

30	
  %	
  

40	
  %	
  

50	
  %	
  

Annuelle	
   Trimestrielle	
   Déterminée	
  par	
  le	
  
client	
  

Autre	
  

Les résultats sont supérieurs à 100 %, car certaines firmes ont envoyé leurs relevés à différentes fréquences.

Contenu des relevés

59	
  %	
  

92	
  %	
  

56	
  %	
  

0	
  %	
  

20	
  %	
  

40	
  %	
  

60	
  %	
  

80	
  %	
  

100	
  %	
  

Nombre	
  d´ac5ons	
  dans	
  
la	
  société	
  

Tous	
  les	
  votes	
   Explica5on	
  des	
  mo5fs	
  du	
  
vote	
  

Dans leurs relevés, certains agents de vote par procuration incluent seulement les votes exprimés sur des 
propositions spécifiques, comme par exemple des votes concernant des questions controversées ou ceux 


SURVEY RESULTS

ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    28

qui allaient à l’encontre des lignes directrices relatives au vote par procuration. Une faible proportion des 
participants à cette enquête observe cette pratique et la plupart informe leurs clients sur la totalité des 
votes exprimés par procuration.

L’explication de la justification du vote constitue une partie importante des relevés du vote par procuration. 
Ces explications sont souvent brèves et ne couvrent pas tous les votes. Elles sont néanmoins importantes 
car elles permettent aux membres de comités de retraite et autres investisseurs de comprendre les décisions 
de vote de leurs agents. 57 % des participants incluent une explication de leurs décisions de vote dans les 
relevés de vote par procuration.

DIVULGATION DES RELEVÉS DE VOTES PAR PROCURATION

Les firmes participantes sont réparties de façon relativement égale entre celles qui divulguent et celles qui 
ne divulguent pas les relevés de votes par procuration. Une légère majorité (51 %) publie les relevés de 
votes par procuration seulement pour certains fonds, le plus souvent à partir de leur site Internet. Un peu 
moins de la moitié des participants (49 %) ne divulgue pas leurs relevés de votes par procuration.

Le nombre des firmes participantes divulguant leurs relevés a augmenté de 10 % depuis 2012 et a presque 
doublé au cours des cinq dernières années. Comme le montre le tableau suivant, le nombre de sociétés 
divulguant leurs relevés a considérablement augmenté depuis 2005.

Firmes qui publient leurs relevés de vote par procuration

11	
  %	
  

29	
  %	
   29	
  %	
   28	
  %	
  
31	
  %	
  

42	
  %	
   41	
  %	
   41	
  %	
  

51	
  %	
  

0	
  %	
  

10	
  %	
  

20	
  %	
  

30	
  %	
  

40	
  %	
  

50	
  %	
  

60	
  %	
  

2005	
   2006	
   2007	
   2008	
   2009	
   2010	
   2011	
   2012	
   2013	
  

Cette croissance suggère une plus grande volonté de la part des sociétés de divulguer leurs relevés de votes 
par procuration.

VOTES PAR PROCURATION ET PRÊT DE TITRES

Les caisses de retraite constatent souvent que la rentabilité du prêt de titres peut faire croître les actifs 
du fonds sans qu’il soit nécessaire d’apporter des contributions plus importantes. Cependant, le prêt de 


SURVEY RESULTS

29    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

titres engendre des complications pour le vote par procuration, car les droits de vote correspondant à ces 
titres sont également transférés aux emprunteurs. Les investisseurs qui prêtent leurs titres mais souhaitent 
exercer leurs droits de vote doivent interdire le prêt durant l’exercice des droits de vote ou s’assurer de 
rappeler leurs actions à temps pour ce faire.

Seulement 28 % des firmes participant à l’Enquête sur les votes clés par procuration gèrent les prêts de 
titres pour leurs clients. Parmi celles qui affirment le faire, une seule ne dispose pas de procédure de rappel 
d’action en place afin que les titulaires, et non pas les emprunteurs, puissent exercer leur droit de vote.

LE VOTE DES PARTICIPANTS PAR SOCIÉTÉ

Comme il a été précédemment souligné, l’Enquête sur les votes clés par procuration interroge les 
participants sur la manière dont ils ont voté sur les propositions figurant sur les bulletins de vote des 
sociétés canadiennes au cours de l’an dernier. Toutes les propositions incluses dans l’enquête proviennent 
des bulletins de vote des sociétés canadiennes de l’an dernier, comme il est mentionné dans la section 
précédente, « Méthode de sélection des propositions de l’enquête ».

Les votes des participants sont analysés de deux façons différentes. Dans un premier temps, les votes 
de chaque société sont comparés avec ceux de SHARE. Dans un deuxième temps, les votes de tous les 
participants sur chaque proposition sont comparés au résultat du vote des actionnaires à l’assemblée 
annuelle de la société. Les propositions incluses dans l’enquête et les votes de SHARE correspondants 
figurent en début de la section « Analyse des propositions de l’enquête ».

Les votes de chaque participant sur les propositions de l’enquête sont comparés à ceux de SHARE. Une note 
est calculée selon le nombre de votes exprimés par la firme en accord avec le vote de SHARE par rapport au 
nombre de propositions figurant à l’enquête sur lesquelles cette firme a voté. Par exemple, dans le tableau 
suivant, Hexavest a voté sur neuf des propositions incluses dans l’enquête et a voté huit fois en accord avec 
SHARE. La note d’Hexavest, est donc de 8 sur 9 ou 89 %.

Résultats des sociétés

SOCIÉTÉ NOTE POURCENTAGE

Groupe investissement responsable inc. 21 sur 21 100 %

Marco Consulting Group 14 sur 15 93 %

Hexavest 8 sur 9 89 %

Proxy Vote Plus 13 sur 16 81 %

ISS Canada – Taft Hartley Advisory Services 16 sur 21 76 %

RBC Global Asset Management 11 sur 15 73 %

Phillips, Hager & North Investment Management Ltd. 11 sur 16 69 %

Bona Vista Asset Management Ltd. 6 sur 9 67 %

Russell Investments Canada Limited 11 sur 17 65 %

BMO Asset Management inc. 12 sur 21 57 %

TD Asset Management inc. 12 sur 21 57 %

Glass, Lewis & Co. LLC 12 sur 21 57 %

Highstreet Asset Management inc. 4 sur 7 57 %

Amundi Canada inc. 4 sur 7 57 %

PCJ Investment Counsel Ltd. 5 sur 9 56 %

ISS Canada – Social Advisory Services 11 sur 21 52 %


SURVEY RESULTS

ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    30

AMI Partners inc. Investment Counsel (now Toron AMI International 
Asset Management)

6 sur 12 50 %

ISS Canada – Proxy Advisory Services 10 sur 21 48 %

Manulife Asset Management 10 sur 21 48 %

AllianceBernstein Institutional Investments 8 sur 18 44 %

Beutel, Goodman & Company Ltd. 4 sur 9 44 %

Sionna Investment Managers 3 sur 7 43 %

Invesco Canada Ltd. – fonds administrés à Toronto 3 sur 7 43 %

Greystone Managed Investments inc. 3 sur 7 43 %

Fiera Capital Corporation 9 sur 21 43 %

Invesco Canada Ltd – fonds PowerShares 5 sur 12 42 %

Fidelity Investments Canada ULC 5 sur 12 42 %

Blackrock, inc. 7 sur 21 33 %

GE Asset Management Incorporated 2 sur 7 29 %

Il convient de rappeler que ce tableau livre une information utile, mais limitée du vote par procuration dans 
les firmes participantes. Aucune explication n’est fournie sur les motifs de vote sur chaque proposition. 
Cette information importante échappe au cadre de cette enquête. Nous incitons les membres des caisses 
de retraite à demander aux sociétés énumérées dans ce tableau de justifier les votes de chacune des 
propositions. 

Ces résultats montrent que toutes les firmes participantes, indépendamment de la note obtenue, accordent 
une grande attention à l’exercice du vote au nom de leurs clients. Aucune société du tableau n’a voté en 
accord avec la direction sur toutes les propositions. Ceci suggère qu’ils exercent leur droit de vote par 
procuration de façon indépendante.

La note moyenne de 2013 en ce qui a trait au vote exercé par les sociétés de gestion par rapport à la 
recommendation émise par SHARE est de 57 %. Comme le montre le tableau suivant, il s’agit de la note 
moyenne la plus élevée depuis 2005. Les notes moyennes des enquêtes conduites avant 2005 n’ont pas 
été incluses car elles utilisaient des méthodes de calcul différentes et ne peuvent donc pas être comparées.

Note moyenne selon les années

44	
  %	
  

50	
  %	
  

44	
  %	
  

29	
  %	
  

49	
  %	
  

44	
  %	
   44	
  %	
  
40	
  %	
  

57	
  %	
  

0	
  %	
  

10	
  %	
  

20	
  %	
  

30	
  %	
  

40	
  %	
  

50	
  %	
  

60	
  %	
  

2005	
   2006	
   2007	
   2008	
   2009	
   2010	
   2011	
   2012	
   2013	
  


SURVEY RESULTS

31    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

SOCIÉTÉS N’AyANT PAS ASSEz DE VOTES POUR CALCULER UNE NOTE

Bien que la méthode de l’enquête soit conçue pour sélectionner les propositions sur lesquelles les 
gestionnaires de fonds sont plus enclins à voter, certaines firmes n’avaient pas d’actions dans la plupart 
de ces sociétés. Par conséquent, ces firmes n’ont voté que sur un petit nombre des propositions incluses 
dans cette enquête. Lorsqu’une firme a voté sur moins de sept propositions parmi celles de l’enquête, 
elles n’avaient pas assez de votes pour que cela soit significatif. Ces firmes sont énumérées dans le tableau 
suivant. 

FIRMES NOMBRE DE 
VOTES

Aberdeen Asset Management inc. 0

Gryphon Investment Counsel inc. 6

Invesco Canada Ltd. – fonds administrés à Houston 5

J. Zechner Associates inc. 5

Jarislowsky, Fraser Limited 4

Leith Wheeler Investment Counsel Ltd. 3

MFS McLean Budden Limited 6

Seamark Asset Management Ltd. 4

Toron AMI International Asset Management 3

LE VOTE DES PARTICIPANTS PAR PROPOSITION

En plus de la moyenne calculée pour chaque firme participante, nous avons également analysé les réponses 
des firmes participantes par proposition. Le tableau suivant compare ces résultats avec ceux du vote des 
actionnaires de la société par proposition. La note de chaque proposition est calculée de la même manière 
que la note des répondants : le nombre de votes en accord avec le vote de SHARE sur chaque proposition 
est divisé par le nombre de répondants qui ont voté, ce qui donne un résultat en pourcentage.

Par exemple, SHARE a recommandé de voter contre l’élection d’Ian Robertson comme administrateur 
d’Algonquin Power & Utilities. Seize des firmes participantes ont participé au vote de l’élection de M. 
Robertson et quatre ont voté contre, soit 25 %. Lors de l’assemblée annuelle des actionnaires d’Algonquin 
Power & Utilities, 30,8 % des actions ont voté contre M. Robertson.

Votes des participants à l’enquête et de tous les actionnaires classifiés par proposition

SOCIÉTÉ PROPOSITION VOTES EN ACCORD AVEC LES 
RECOMMANDATIONS DE SHARE

VOTES DES 
PARTICIPANTS à 

L’ENQUÊTE

VOTE DES 
ACTIONNAIRES

NOTE 
BRUTE

%

Algonquin Power & Utilities 
Corp.                                               

Élection d’administrateur: Ian Robertson 4 sur 16 25 % 30,8 %

Banque Laurentienne du 
Canada                                                       

Proposition d’actionnaires no 2 – Un régime de 
retraite unique pour tous les employés

1 sur 14 7 % 19 %


SURVEY RESULTS

ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    32

Barrick Gold Corporation                                                        Vote consultatif sur l’approbation des régimes de 
rémunération de la société

27 sur 28 96 % 85,2 %

Baytex Energy Corp.                                                             Élection d’administrateur: John A. Brussa 12 sur 23 52 % 30,8 %

Canadian Natural Resources 
Limited                                              

Vote consultatif sur l’approbation des régimes de 
rémunération de la société

22 sur 33 67 % 44,2 %

Canadian Pacific Railway 
Limited                                                

Vote consultatif sur l’approbation des régimes de 
rémunération de la société

16 sur 24 67 % 28,5 %

Centerra Gold inc.                                                              Élection d’administrateur: Bruce V. Walter 3 sur 15 20 % 0,86 %

Cott Corporation                                                                Élection d’administrateur: Stephen H. Halperin 12 sur 15 80 % 45,3 %

Endeavour Silver Corp.                                                          Élection d’administrateur: Mario D. Szotlender 7 sur 12 58 % 40,4 %

Finning International inc.                                                      Accorder au mandataire le pouvoir discrétionnaire 
de voter sur des questions diverses ou 
changement ou modification des résolutions 
antérieures

25 sur 28 89 % aucun décompte 
numérique 

divulgué

Gibson Energy inc.                                                              Modifier le plan d’intéressement à long terme, 
« 2011 Equity Incentive Plan » et fixer le nombre 
d’actions ordinaires émises à 10 % (« equity plan 
amendment »).

13 sur 18 72 % 30,3 %

Metro inc.                                                                      Proposition d’actionnaires no 2 – Adopter un vote 
consultatif sur la rémunération des dirigeants

15 sur 27 56 % 34,7 %

Pacific Rubiales Energy Co
rp.                                                   

Élection d’administrateur: Serafino Iacono 5 sur 19 26 % 14, 9 %

Power Corporation of 
Canada                                                     

Nomination de Deloitte LLP comme vérificateur 3 sur 23 13 % aucun décompte 
numérique 

divulgué

Québecor inc.                                                                   Proposition d’actionnaires no 2 – Adopter le scrutin 
majoritaire 

21 sur 22 95 % 14,8 %

Québecor inc.                                                                   Proposition d’actionnaires no 5 – Élection des 
administrateurs par tous les actionnaires 

23 sur 24 96 % 14,8 %

Research In Motion Limited                                                      Élection d’administrateur: John Richardson 8 sur 24 33 % 30,3 %

Stantec inc.                                                                    Élection d’administrateur: David L. Emerson 8 sur 21 38 % 37,2 %

Transcontinental inc.                                                           Nomination de KPMG LLP comme vérificateur 2 sur 15 13 % aucun décompte 
numérique 

divulgué

WestJet Airlines Ltd.                                                           Élection d’administrateur: Clive J. Beddoe 11 sur 23 48 % 24,1 %

Westport Innovations inc.                                                       Approuver la modification du régime 
d’intéressement général de la société qui vise à 
augmenter le nombre d’options disponibles aux 
fins d’émission.

10 sur 12 83 % 36,1 %

Une explication de chacune de ces propositions est incluse dans la section précédente, « Analyse des enjeux 
de l’enquête  ». Comme il est indiqué dans le tableau, certaines firmes n’ont pas divulgué le décompte 
numérique des votes des actionnaires et ont seulement confirmé si la proposition a été adoptée ou non.

Les participants à l’enquête ont voté sur ces propositions en tant que titulaires ou mandataires de droits de 
vote. Les résultats de votes présentés dans la section précédente incluent donc les votes des participants à 
l’enquête et de tous les autres actionnaires. Autrement dit, les votes des participants sont un sous-ensemble 
des votes des actionnaires. Ceci restreint la possibilité d’effectuer une comparaison valide entre les votes 
des participants à l’enquête et ceux des actionnaires dans ce tableau.


SURVEY RESULTS

33    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

On peut toutefois effectuer des comparaisons très générales entre les deux groupes. Il apparaît en particulier 
que les firmes participantes ont voté plus souvent contre les recommandations de la direction que les 
actionnaires de la société pour la plupart des propositions incluses dans cette enquête. La proposition 
actionnariale de la Banque Laurentienne est la seule exception : 19 % des actions ont été en faveur de la 
proposition et seulement 7 % des firmes participantes ont voté pour. Cette proposition visait à créer un seul 
régime de retraite pour tous les employés de la banque, cadres et non cadres. Il convient de remarquer que 
les actionnaires de la Banque Laurentienne vote plus souvent en faveur des propositions actionnariales que 
les actionnaires des autres banques.

LES PARTICIPANTS ET NON-PARTICIPANTS DE L’ENQUÊTE

Certaines firmes qui n’ont pas répondu à l’enquête publient leurs relevés des votes par procuration sur 
leur site Internet. La plupart de ces firmes gèrent des fonds mutuels et sont dans l’obligation de publier les 
relevés de vote par procuration correspondant à ces fonds. Il est donc possible de comparer les relevés de 
vote de ces firmes qui n’ont pas répondu à l’enquête avec les réponses des firmes participantes.

Le tableau suivant montre les résultats des firmes qui n’ont pas participé à l’enquête mais qui publient leurs 
relevés de vote par procuration en ligne. Comme pour les firmes participantes, nous n’avons pas calculé 
de note lorsque la firme a voté dans moins de sept des propositions incluses dans cette enquête. Pour les 
firmes ayant voté sur plus de sept propositions, les notes ont été calculées avec la même méthode que celle 
utilisée pour les firmes participantes.

Notes des firmes non participantes basées sur les relevés de vote par procuration publiés

SOCIÉTÉ NOMBRE DE 
VOTES

NOTE BRUTE %

Acuity Investment Management inc. 11 7 sur 11 64 %

Connor, Clark & Lunn Investment Management5 10 4 sur 10 40 %

CIBC Global Asset Management inc. 16 6 sur 16 38 %

Bissett Investment Management 9 3 sur 9 33 %

Scotia Asset Management Ltd. 20 6 sur 20 30 %

Aston Hill Institutional Partners 2 n.a. n.a.

Galileo Global Equity Advisors inc. 3 n.a. n.a.

HSBC Global Asset Management (Canada) Limited 4 n.a. n.a.

Mawer Investment Management Ltd. 6 n.a. n.a.

Montrusco Bolton Investments inc. 3 n.a. n.a.
5

La note moyenne de ces firmes non participantes est de 41 %, un résultat considérablement inférieur à 
celui obtenu par les firmes qui ont participé à l’enquête (57 %).6 Ceci dénote que les firmes ayant participé à 
l’enquête sont plus enclines à voter contre la direction que les firmes qui n’ont pas participé. Cependant, la 
mise en garde envers les notes obtenues par les firmes participantes s’applique également à ces résultats. 
En effet, une note ne fournit aucune information sur les raisons du vote exprimé sur chaque proposition 
et nous encourageons les membres des caisses de retraite à ces sociétés de fournir une explication de leur 
vote sur chaque proposition.

5 Connor, Clark & Lunn et Galileo Global Equity Advisors ont partiellement répondu au questionnaire de l’enquête mais 
n’ont pas rempli la section sur la manière dont ils ont voté sur les propositions de l’enquête.

6 Un test U de Mann-Whitney a montré que la différence entre les deux groupes est significative sur le plan statistique (N1=5, 
N2=29, z=-2.01, p=.05).


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    34

CONCLUSION

L’Enquête sur les votes clés par procuration a obtenu un excellent taux de réponse et la note moyenne la plus élevée 
depuis 2005. Il s’agit de signes encourageants. Les notes élevées indiquent que les gestionnaires de fonds et les 
services de vote par procuration sont plus enclins qu’auparavant à voter contre les recommandations de la direction 
lorsqu’ils estiment que cette décision sert au mieux les intérêts des investisseurs. Les notes élevées de cette année 
montrent également que les firmes participantes sont plus enclines à étudier les propositions soumises dans les 
votes par procuration. Cela pourrait démontrer une plus grande reconnaissance de l’investissement responsable 
de la part des gestionnaires de fonds.

Les résultat de l’enquête met également en évidence que le nombre d’agents de vote par procuration divulguant 
leurs lignes directrices et relevés relatifs au vote par procuration est en hausse. Comme nous l’avons indiqué dans 
l’introduction, cette plus grande information divulguée au sujet des votes par procuration permet aux investisseurs 
de prendre des décisions plus avisées, ce qui en fin de compte bénéficie aux marchés de capitaux.

Pour terminer, nous avons remarqué qu’une grande partie des participants à l’enquête de cette année ont indiqué 
qu’ils décident de la manière dont ils exercent les droits de votes confiés par leurs clients. Nous incitons les 
fiduciaires à adopter les mesures suivantes pour superviser la manière dont les droits de vote associés à leurs fonds 
sont exercés :

1. Inclure les relevés des votes par procuration dans les critères de sélection du gestionnaire de fonds ou des 
services de gestion des droits de vote.

2. Analyser le relevé des votes par procuration produit par leur gestionnaire de fonds ou leur service de 
gestion des droits de vote, et en discuter avec eux ; leur demander comment ils ont voté sur les propositions 
de l’enquête sur les votes clés par procuration et leur demander également pourquoi ils ont voté comme ils 
l’ont fait sur ces propositions de l’enquête et d’autres questions d’intérêt.

3. Adopter des lignes directrices sur les votes par procuration correspondant à la portée géographique des 
investissements de leur caisse ; par exemple, si les investissements de la caisse ont une portée internationale, 
choisir des lignes directrices d’une portée internationale.

4. Aux politiques et procédures de votre énoncé de placement, définir les règles et les responsabilités relatives 
à l’exercice des droits de vote par procuration de votre caisse. Les membres de comités de retraite devraient 
pouvoir exercer ces votes à leur discrétion s’ils souhaitent le faire. La politique de placement devrait faire 
mention des lignes directrices relatives aux votes par procuration de la caisse.

5. Demander aux gestionnaires de fonds, aux services de gestion des droits de vote ou aux autres agents de 
vote d’utiliser les lignes directrices de votre caisse.

6. Surveiller la manière dont sont exercés les droits de vote de votre caisse afin de s’assurer qu’ils respectent les 
lignes directrices. 


35    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNExE

ABERDEEN ASSET MANAGEMENT INC.

Actifs institutionnels totaux : 329,14 milliards $

PAS DE RÉSULTAT 
Trop peu de votes 
pour calculer une 

note*

Actifs totaux des caisses de retraite :  72,63 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :  0 $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme : 90–100 %

Responsable de l’exercice des votes par procuration : autre: équipes de vote par procuration

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ? oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?  oui
Consulte les clients pour l’élaboration 

des lignes directrices ? non
Divulgue publiquement ses lignes directrices ?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non 

* Aberdeen Asset Management n’a géré aucun avoir canadien.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    36

APPENDIX

ALLIANCEBERNSTEIN INSTITUTIONAL INVESTMENTS INC.

Actifs institutionnels totaux : 444 milliards $

RÉSULTAT 
8 votes conformes aux 
recommandations de 
SHARE sur 18 = 44 %

Actifs totaux des caisses de retraite :  sans réponse

Montant des caisses de retraite investi dans des actions canadiennes :  sans réponse

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme : 90–100 %

Responsable de l’exercice des votes par procuration : comité interne, employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?  oui
Consulte les clients pour l’élaboration 

des lignes directrices ? oui
Divulgue publiquement ses lignes directrices ?  oui

Divulgue publiquement les relevés des votes 
par procuration ?  oui

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur 
la rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Pour

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Pour


37    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    38

APPENDIX

AMI PARTNERS INC. INVESTMENT COUNSEL
(NOW TORON AMI INTERNATIONAL ASSET MANAGEMENT)
Actifs institutionnels totaux : 3,2 milliards $

RÉSULTAT 
6 votes conformes aux 
recommandations de 
SHARE sur 11 = 55 %

Actifs totaux des caisses de retraite : 2,9 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :  2,3 milliards $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : employé responsable, autre : gestionnaire de 
portefeuille pour les propositions inhabituelles 
qui ne sont pas couvertes par les politiques de 

l’entreprise 

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices ?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur 
la rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Pour


39    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

AMUNDI INC. CANADA

Actifs institutionnels totaux :  811,07 milliards $*

RÉSULTAT 
4 votes conformes aux 
recommandations de 

SHARE sur 7 = 57 %

Actifs totaux des caisses de retraite :  47,14 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   755,51 millions $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion 
de la firme :  sans réponse

Responsable de l’exercice des votes par procuration : comité interne

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? sans réponse
Dispose d´un processus de rappel des

titres prêtés ?  sans réponse

1

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

* Les actifs d’Amundi ont été publiés en euros et ont été convertis en dollars canadiens.


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    40

APPENDIX

BEUTEL, GOODMAN & COMPANy LTD.

Actifs institutionnels totaux : 31,8 milliards $

RÉSULTAT 
4 votes conformes aux 
recommandations de 

SHARE sur 9 = 44 %

Actifs totaux des caisses de retraite :  $30,0 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   10,5 milliards $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  70–79 %

Responsable de l’exercice des votes par procuration : Gestionnaire de fonds

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? non
Révise les lignes directrices au moins une fois 

par année ?   sans réponse
Consulte les clients pour l’élaboration 

des lignes directrices ?  sans réponse
Divulgue publiquement ses lignes directrices?  sans réponse

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Contre/abstention

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Contre/abstention

RECOMMANDATION : CONTRE/ABSTENTION

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour
 


41    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

BLACkROCk, INC.

Actifs institutionnels totaux :  2 743,70 milliards $

RÉSULTAT 
7 votes conformes aux 
recommandations de 
SHARE sur 21 = 33 %

Actifs totaux des caisses de retraite :  906,90 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   10,91 milliards $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : comité interne, gestionnaire de fonds,
autre: équipe de gouvernance d’entreprise 

et d’investissement responsable 

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  autre : mensuelle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    42

APPENDIX

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Pour

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Pour


43    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

BMO ASSET MANAGEMENT INC.

Actifs institutionnels totaux : 10,00 milliards $

RÉSULTAT 
12 votes conformes aux 

recommandations de 
SHARE sur 21 = 57 %

Actifs totaux des caisses de retraite :  1,90 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   15 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote, 
employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  annuelle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    44

APPENDIX

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Pour

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


45    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

BONA VISTA ASSET MANAGEMENT LTD.

Actifs institutionnels totaux : 880,8 millions $

RÉSULTAT 
6 votes conformes aux 
recommandations de 

SHARE sur 9 = 67 %

Actifs totaux des caisses de retraite :  580,7 millions $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   49 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    46

APPENDIX

CONNOR, CLARk & LUNN INVESTMENT MANAGEMENT

Actifs institutionnels totaux : 26,20 milliards $

PAS DE RÉSULTAT

Actifs totaux des caisses de retraite :  16,10 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   62 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  80–89 %

Responsable de l’exercice des votes par procuration : employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  deux formats

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

Connor, Clark & Lunn Investment Management n’a pas envoyé une réponse complète au questionnaire de l’enquête et n’a pas 
divulgué la manière dont ils ont exercé leurs droits de vote.


47    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

FIDELITy INVESTMENTS CANADA ULC 

Actifs institutionnels totaux : 14,20 milliards $

RÉSULTAT 
5 votes conformes aux 
recommandations de 
SHARE sur 12 = 42 %

Actifs totaux des caisses de retraite :  13,30 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   6 700 millions $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : comité interne, 
autre: équipe de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  deux formats

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Canadian Pacific Railway 
Limited

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    48

APPENDIX

FIERA CAPITAL CORPORATION

Actifs institutionnels totaux : 38,20 milliards $

RÉSULTAT 
9 votes conformes aux 
recommandations de 
SHARE sur 21 = 43 %

Actifs totaux des caisses de retraite :  20,90 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   18 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : autre :  gestionnaire responsable 
de ce secteur 

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  deux formats

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  non
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   non
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Pour

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


49    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention

 
 


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    50

APPENDIX

GALILEO GLOBAL EQUITy ADVISORS INC.

Actifs institutionnels totaux : 275 millions $

PAS DE RÉSULTAT

Actifs totaux des caisses de retraite :  150 millions $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   100 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  annuelle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? non
Révise les lignes directrices au moins une fois 

par année ?   sans réponse
Consulte les clients pour l’élaboration 

des lignes directrices ?  sans réponse
Divulgue publiquement ses lignes directrices?  sans réponse

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non

Galileo Global Equity Advisors n’a pas envoyé une réponse complète au questionnaire de l’enquête et n’a pas divulgué la 
manière dont ils ont exercé leurs droits de vote.


51    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

GE ASSET MANAGEMENT INCORPORATED

Actifs institutionnels totaux : 12,17 milliards $

RÉSULTAT 
2 votes conformes aux 
recommandations de 

SHARE sur 7 = 29 % 

Actifs totaux des caisses de retraite :  70,57 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   2,7 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : comité interne, employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    52

APPENDIX

GLASS, LEWIS & CO. LLC

Actifs institutionnels totaux : service de gestion des droits de vote ; sans objet

RÉSULTAT 
12 votes conformes aux 

recommandations de 
SHARE sur 21 = 57 % 

Actifs totaux des caisses de retraite :  sans objet

Pourcentage des caisses de retraite investi dans des actions canadiennes :  sans objet

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  < 40 %

Responsable de l’exercice des votes par procuration : autre

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


53    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Pour

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    54

APPENDIX

GREySTONE MANAGED INVESTMENTS INC.

Actifs institutionnels totaux : 33,42 milliards $

RÉSULTAT 
3 votes conformes aux 
recommandations de 

SHARE sur 7 = 43 % 

Actifs totaux des caisses de retraite :  21,11 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   23 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : autre : gestionnaire de fonds qui 
décide des titres à inclure dans le portefeuille

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour


55    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

GROUPE INVESTISSEMENT RESPONSABLE INC.

Actifs institutionnels totaux : service de gestion des droits de vote ; sans objet

RÉSULTAT 
21 votes conformes 

aux recommandations 
de SHARE sur 

21 = 100 % 

Actifs totaux des caisses de retraite :  sans objet

Montant des caisses de retraite investi dans des actions canadiennes :   sans objet

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  50–59 %

Responsable de l’exercice des votes par procuration : comité interne, autre : ils sont un 
service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Pour

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Contre/abstention

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Contre/abstention

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    56

APPENDIX

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Contre/abstention

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Contre/abstention

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


57    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

GRyPHON INVESTMENT COUNSEL INC.

Actifs institutionnels totaux : 826,8 millions $

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note 

Actifs totaux des caisses de retraite :  664,1 millions $

Montant des caisses de retraite investi dans des actions canadiennes :   267,1 millions $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  100 %

Responsable de l’exercice des votes par procuration : comité interne

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures. 

Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    58

APPENDIX

HExAVEST

Actifs institutionnels totaux : 15,75 milliards $

RÉSULTAT 
8 votes conformes aux 
recommandations de 

SHARE sur 9 = 89 % 

Actifs totaux des caisses de retraite :  14,43 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   7,2 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  < 40 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Contre/abstention

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Contre/abstention


59    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

HIGHSTREET ASSET MANAGEMENT INC.

Actifs institutionnels totaux : 937 millions $

RÉSULTAT 
4 votes conformes aux 
recommandations de 

SHARE sur 7 = 57 % 

Actifs totaux des caisses de retraite :  82,9 millions $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   23 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    60

APPENDIX

INVESCO CANADA LTD. – FONDS POWERSHARES

Actifs institutionnels totaux : sans réponse

RÉSULTAT 
5 votes conformes aux 
recommandations de 
SHARE sur 12 = 42 % 

Actifs totaux des caisses de retraite :  sans réponse

Pourcentage des caisses de retraite investi dans des actions canadiennes :  sans réponse

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour


61    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

INVESCO CANADA LTD. – FONDS ADMINISTRÉS à HOUSTON

Actifs institutionnels totaux : sans réponse

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note

Actifs totaux des caisses de retraite :  sans réponse

Pourcentage des caisses de retraite investi dans des actions canadiennes :  sans réponse

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    62

APPENDIX

INVESCO CANADA LTD. – FONDS ADMINISTRÉS à TORONTO

Actifs institutionnels totaux : sans réponse

RÉSULTAT 
3 votes conformes aux 
recommandations de 

SHARE sur 7 = 43 %

Actifs totaux des caisses de retraite :  sans réponse

Pourcentage des caisses de retraite investi dans des actions canadiennes :  sans réponse

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour


63    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

ISS CANADA – PROxy ADVISORy SERVICES

Actifs institutionnels totaux : service de gestion des droits de vote ; sans objet

RÉSULTAT 
10 votes conformes 

aux recommandations 
de SHARE sur 

21 = 48 %

Actifs totaux des caisses de retraite :  sans objet

Montant des caisses de retraite investi dans des actions canadiennes :   sans objet

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion 
de la firme :  sans réponse

Responsable de l’exercice des votes par procuration : sans réponse

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    64

APPENDIX

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


65    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

ISS CANADA – SOCIAL ADVISORy SERVICES

Actifs institutionnels totaux : service de gestion des droits de vote ; sans objet

RÉSULTAT 
11 votes conformes 

aux recommandations 
de SHARE sur 

21 = 52 %

Actifs totaux des caisses de retraite :  sans objet

Montant des caisses de retraite investi dans des actions canadiennes :   sans objet

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion 
de la firme :  sans réponse

Responsable de l’exercice des votes par procuration : sans réponse

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    66

APPENDIX

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


67    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

ISS CANADA – TAFT HARTLEy ADVISORy SERVICES

Actifs institutionnels totaux : service de gestion des droits de vote ; sans objet 

RÉSULTAT 
16 votes conformes 

aux recommandations 
de SHARE sur 

21 = 76 %

Actifs totaux des caisses de retraite :  sans objet

Montant des caisses de retraite investi dans des actions canadiennes :   sans objet

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion 
de la firme :  sans réponse

Responsable de l’exercice des votes par procuration : sans réponse

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Contre/abstention

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    68

APPENDIX

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


69    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

j. zECHNER ASSOCIATES INC.

Actifs institutionnels totaux : 2,10 milliards $

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note

Actifs totaux des caisses de retraite :  900 millions $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   30 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : CONTRE/ABSTENTION

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    70

APPENDIX

jARISLOWSky, FRASER LIMITED

Actifs institutionnels totaux : 27,10 milliards $

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note

Actifs totaux des caisses de retraite :  11,40 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   58 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  80–89 %

Responsable de l’exercice des votes par procuration : comité interne

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  annuelle ou déterminée 

par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  non
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non
Dispose d’un processus de rappel des titres prêtés ? oui

 

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour


71    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

LEITH WHEELER INVESTMENT COUNSEL LTD.

Actifs institutionnels totaux : 12,60 milliards $

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note

Actifs totaux des caisses de retraite :  9,04 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   4,00 milliards $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : comité interne

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : CONTRE/ABSTENTION

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    72

APPENDIX

MANULIFE ASSET MANAGEMENT

Actifs institutionnels totaux : 259,63 milliards $
RÉSULTAT 

10 votes conformes 
aux recommandations 

de SHARE sur 
21 = 48 %

Actifs totaux des caisses de retraite :  24,04 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   769 millions $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  100 %

Responsable de l’exercice des votes par procuration : employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  déterminée par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


73    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    74

APPENDIX

MARCO CONSULTING GROUP

Actifs institutionnels totaux : 146 milliards $
RÉSULTAT 

14 votes conformes 
aux recommandations 

de SHARE sur 
15 = 93 %

Actifs totaux des caisses de retraite :  146 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   361 millions $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : comité interne

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  annuelle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources Ltd. Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Contre/abstention

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Contre/abstention

Research in Motion Limited Élection d’administrateur : John Richardson Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


75    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

MFS MCLEAN BUDDEN LIMITED

Actifs institutionnels totaux : 370 milliards $

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note

Actifs totaux des caisses de retraite :  sans réponse

Montant des caisses de retraite investi dans des actions canadiennes :   sans réponse

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  80–89 %

Responsable de l’exercice des votes par procuration : comité interne

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    76

APPENDIX

PCj INVESTMENT COUNSEL LTD.

Actifs institutionnels totaux : 2,30 milliards $

RÉSULTAT 
5 votes conformes aux 
recommandations de 

SHARE sur 9 = 56 %

Actifs totaux des caisses de retraite :  $834 millions

Pourcentage des caisses de retraite investi dans des actions canadiennes :   100 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : service de gestion des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  deux formats

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

 

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour


77    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

PHILLIPS HAGER & NORTH INVESTMENT MANAGEMENT LTD.

Actifs institutionnels totaux : 78,01 milliards $
RÉSULTAT 

11 votes conformes 
aux recommandations 

de SHARE sur 
16 = 69 %

Actifs totaux des caisses de retraite :  44,14 milliards $

Montant des caisses de retraite investi dans des actions canadiennes :   2,68 milliards $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  80–89 %

Responsable de l’exercice des votes par procuration : comité interne, employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Contre/abstention

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    78

APPENDIX

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention


79    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

PROxy VOTE PLUS

Actifs institutionnels totaux : service de gestion des droits de vote ; sans objet
RÉSULTAT 

13 votes conformes 
aux recommandations 

de SHARE sur 
16 = 81 %

Actifs totaux des caisses de retraite :  sans objet

Montant des caisses de retraite investi dans des actions canadiennes :   sans objet

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  100 %

Responsable de l’exercice des votes par procuration : employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  annuelle ou  semestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Cott Corporation Élection d’administrateur : Stephen H. Halperin Pour

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Contre/abstention

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Pour


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    80

APPENDIX

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


81    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

RBC GLOBAL ASSET MANAGEMENT

Actifs institutionnels totaux : aucun ; tous les fonds sont gérés par Phillips, Hager & North
RÉSULTAT 

11 votes conformes 
aux recommandations 

de SHARE sur 
15 = 73 %

Actifs totaux des caisses de retraite :  aucun

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  sans objet

Responsable de l’exercice des votes par procuration : comité interne, employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Shareholder proposal no 5 – Election of directors by all the 
shareholders

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Contre/abstention

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources Ltd. Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    82

APPENDIX

RUSSELL INVESTMENTS CANADA LIMITED

Actifs institutionnels totaux : 2,07 milliards $
RÉSULTAT 

11 votes conformes 
aux recommandations 

de SHARE sur 
17 = 65 %

Actifs totaux des caisses de retraite :  1,66 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   21 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : comité interne

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   oui

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources Ltd. Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Pour

Cott Corporation Élection d’administrateur : Stephen H. Halperin Contre/abstention

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Contre/abstention

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity In-
centive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Pour

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention

Stantec Inc. Élection d’administrateur : David L. Emerson Contre/abstention


83    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    84

APPENDIX

SEAMARk ASSET MANAGEMENT LTD.

Actifs institutionnels totaux : 368 millions $

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note

Actifs totaux des caisses de retraite :  295 millions $

Montant des caisses de retraite investi dans des actions canadiennes :   0 million $

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : gestionnaire de fonds

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour


85    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

SIONNA INVESTMENT MANAGERS

Actifs institutionnels totaux : 2,10 milliards $

RÉSULTAT 
3 votes conformes aux 
recommandations de 

SHARE sur 7 = 43 %

Actifs totaux des caisses de retraite :  589,7 millions $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   100 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : gestionnaire de fonds, service de gestion 
des droits de vote

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  trimestrielle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  non
Raisonnement sous-jacent aux votes ?  oui

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  oui

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants

Contre/abstention

RECOMMANDATION : CONTRE/ABSTENTION

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway Ltd Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    86

APPENDIX

TD ASSET MANAGEMENT INC.

Actifs institutionnels totaux : 107 milliards $

RÉSULTAT 
12 votes conformes 

aux recommandations 
de SHARE sur 

21 = 57 %

Actifs totaux des caisses de retraite :  68 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :  information non 
disponible

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  90–100 %

Responsable de l’exercice des votes par procuration : comité interne, employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  si le client en fait la 
demande

Fréquence des relevés :  déterminée par le client
Format des relevés :  standard

Les relevés contiennent 

Le nombre d’actions détenues ? non
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   variable
Consulte les clients pour l’élaboration 

des lignes directrices ?  non
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   certains

Prêt de titres   

S’implique dans le prêt de titres ? oui
Dispose d’un processus de rappel des titres prêtés ? oui

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : POUR

Banque Laurentienne du 
Canada       

Proposition d’actionnaires no 2 – Un régime de retraite unique 
pour tous les employés

Contre/abstention

Metro inc. Proposition d’actionnaires no 2 – Adopter un vote consultatif sur la 
rémunération des dirigeants 

Pour

Québecor inc. Proposition d’actionnaires no 2 – Adopter le scrutin majoritaire Pour

Québecor inc. Proposition d’actionnaires no 5 – Élection des administrateurs par 
tous les actionnaires 

Pour

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Contre/abstention

Barrick Gold Corporation Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Contre/abstention

Canadian Natural Resources 
Ltd.

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Canadian Pacific Railway 
Limited

Vote consultatif sur l’adoption du régime de rémunération des 
dirigeants de la société 

Contre/abstention

Centerra Gold Inc. Élection d’administrateur : Bruce V. Walter Contre/abstention

Cott Corporation Élection d’administrateur : Stephen H. Halperin Pour

Endeavour Silver Corp. Élection d’administrateur : Mario D. Szotlender Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Contre/abstention


87    ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION

ANNEXE

Gibson Energy Inc. Modifier le plan d’intéressement à long terme, « 2011 Equity 
Incentive Plan » et fixer le nombre d’actions ordinaires émises à 
10 % (« equity plan amendment »). 

Contre/abstention

Pacific Rubiales Energy Corp. Élection d’administrateur : Serafino Iacono Pour

Power Corporation of Canada Nomination de Deloitte LLP comme vérificateur Pour

Research in Motion Limited Élection d’administrateur : John Richardson Pour

Stantec Inc. Élection d’administrateur : David L. Emerson Pour

Transcontinental Inc. Nomination de KPMG LLP comme vérificateur Pour

WestJet Airlines Ltd. Élection d’administrateur : Clive J. Beddoe Pour

Westport Innovations Inc. Approuver la modification du régime d’intéressement général de 
la société qui vise à augmenter le nombre d’options disponibles 
aux fins d’émission. 

Contre/abstention


ENQUÊTE SUR LES VOTES CLÉS PAR PROCURATION    88

APPENDIX

TORON AMI INTERNATIONAL ASSET MANAGEMENT

Actifs institutionnels totaux : 3 milliards $

PAS DE RÉSULTAT 
Trop peu de votes 

pour calculer une note

Actifs totaux des caisses de retraite :  2,7 milliards $

Pourcentage des caisses de retraite investi dans des actions canadiennes :   90 %

Pourcentage en avoirs canadiens des caisses de retraite voté à la discrétion de la firme :  80–89 %

Responsable de l’exercice des votes par procuration : employé responsable

Rapports sur le vote exercé remis au client

Fournit des relevés aux clients ?  oui
Fréquence des relevés :  annuelle
Format des relevés :  personalisé

Les relevés contiennent 

Le nombre d’actions détenues ? oui
Les votes exprimés sur toutes les questions ?  oui
Raisonnement sous-jacent aux votes ?  non

Lignes directrices sur les votes par procuration

Dispose de lignes directrices ? oui
Révise les lignes directrices au moins une fois 

par année ?   oui
Consulte les clients pour l’élaboration 

des lignes directrices ?  oui
Divulgue publiquement ses lignes directrices?  non

Divulgue publiquement les relevés des votes 
par procuration ?   non

Prêt de titres   

S’implique dans le prêt de titres ? non

SOCIÉTÉ PROPOSITION DÉCISION

RECOMMANDATION : CONTRE/ABSTENTION

Algonquin Power & Utilities 
Corp.

Élection d’administrateur : Ian Robertson Pour

Baytex Energy Corp. Élection d’administrateur : John A. Brussa Pour

Finning International Inc. Accorder au mandataire le pouvoir discrétionnaire de voter sur 
des questions diverses ou de modifier des résolutions antérieures.

Pour


L’enquête sur les votes clés par procuration est une étude annuelle sur la manière dont 

les gestionnaires de fonds et les services de gestion des droits de vote se servent de 

leur pouvoir discrétionnaire lorsqu’ils exercent leurs droits de vote associés aux actions 

canadiennes détenues par les caisses de retraite et autres investisseurs institutionnels. 

Cette étude est réalisée chaque année depuis 2001.

www.proxyvotesurvey.ca


