

La présente politique de gestion du compte de participation, conjointement avec la Politique en matière de participations visant les titulaires de police avec participation, a été établie par le conseil d'administration et peut être modifiée périodiquement à sa discrétion. Les facteurs les plus susceptibles d'influer sur la décision de modifier ou non la présente politique sont les suivants : changements dans les exigences juridiques ou réglementaires, dans les lignes directrices professionnelles ou dans les pratiques de l'industrie applicables ainsi que changements importants au titre des affaires. C'est à l'actuaire désigné qu'incombe la responsabilité générale de l'administration de cette politique, en tenant compte des politiques pertinentes de la compagnie.

Le compte de participation est géré conformément au cadre de gestion des risques d'entreprise de la compagnie, par l'entremise duquel le conseil et la direction établissent la stratégie de risque de la compagnie, définissent la propension à prendre des risques et les seuils de risque et en assurent le respect, en plus de cerner, de mesurer et de gérer les risques, d'en effectuer le suivi et de créer des rapports connexes.

Conformément à la Loi sur les sociétés d'assurances, la compagnie gère les comptes établis à l'égard de ses polices d'assurance avec participation séparément des comptes établis à l'égard des autres polices. Cela facilite le calcul des bénéficiaires attribuables au compte de participation.

Le compte de participation est tenu relativement aux polices d'assurance vie avec participation et à de petits blocs de rentes avec participation et de polices d'assurance invalidité établies ou prises en charge par la compagnie. Le compte de participation est composé de trois principaux types de sous-comptes. Les sous-comptes du bloc fermé de la Canada Vie, de la New York Life et de la CrownVie ont été créés à l'égard des polices d'assurance vie avec participation établies ou prises en charge par la compagnie avant la démutualisation et comprennent la meilleure estimation quant au passif relatif à ces polices. Les sous-comptes auxiliaires comprennent le passif relatif aux provisions pour écarts défavorables à l'égard des polices des sous-comptes du bloc fermé.

Les sous-comptes du bloc ouvert sont tenus relativement aux polices d'assurance avec participation établies ou prises en charge par la Compagnie autres que celles des sous-comptes du bloc fermé, et comprennent le passif total relatif à ces polices, ainsi que l'excédent du compte de participation. Bien que certains de ces sous-comptes aient été fermés aux nouvelles affaires après la démutualisation, le sous-compte du bloc ouvert canadien demeure ouvert aux nouvelles affaires. Ce sous-compte comprend les polices d'assurance avec participation dont l'établissement ou la prise en charge sont assumés par le Canada ou les Bermudes.

Les sous-comptes du bloc fermé sont gérés conformément aux règles d'exploitation établies par la compagnie à l'égard des blocs fermés et approuvées par le Bureau du surintendant des institutions financières. Ces règles d'exploitation régissent la gestion des différents sous-comptes du bloc fermé, y compris certains éléments comme la répartition du revenu de placement, les coûts de mortalité, les frais et les impôts. L'actuaire désigné est tenu de remettre au surintendant et aux organismes de réglementation étrangers pertinents les rapports et les avis concernant l'exploitation des sous-comptes du bloc fermé et la conformité continue aux règles d'exploitation du bloc fermé au besoin.

L'actif de la compagnie détenu dans les fonds d'administration générale est affecté aux segments du compte de participation et du compte sans participation afin d'affecter le revenu de placement à chaque compte. L'actif est affecté à chaque segment conformément aux lignes directrices de placement établies à l'égard des segments. Ces lignes directrices présentent les critères quant à la répartition de l'actif, aux liquidités, au risque de change et au risque de taux d'intérêt. Elles visent à mettre en évidence des facteurs importants comme les objectifs commerciaux, les caractéristiques du passif, les besoins de liquidités, les considérations fiscales et la tolérance au risque de taux d'intérêt de chaque segment. L'actif affecté à un segment peut être périodiquement réaffecté à un autre segment au sein d'un même compte ou d'un autre compte pourvu que l'actif faisant l'objet de l'échange soit conforme à la politique de placement des segments respectifs. Un tel échange est effectué à la juste valeur de l'actif.

Le conseil d'administration passe en revue la stratégie d'investissement de chaque sous-compte et, sur une base annuelle, il examine et approuve les politiques qui régissent les activités de placement des comptes de participation. Les politiques de placement décrivent un certain nombre de principes d'investissement, y compris la tolérance au risque et l'approche quant à la gestion du risque de placement. Le risque de placement est géré au moyen de normes de tarification, de limites d'exposition et de lignes directrices précises régissant les catégories d'actif et les transactions. Les politiques de placement fixent les limites quant à la concentration de l'actif dans des régions, des industries, des compagnies ou des types d'entreprises spécifiques dans le cadre du processus de gestion du risque. La compagnie peut avoir recours à des instruments dérivés en tant qu'outils de gestion du risque à des fins de couverture de l'actif et du passif.

La compagnie gère un segment d'actifs pour soutenir le passif du sous-compte du bloc ouvert pour les polices établies au Canada et aux Bermudes, ainsi que le passif du sous-compte du bloc fermé de la Canada Vie et des sous-comptes auxiliaires pour les polices établies au Canada. Les actifs qui soutiennent ces passifs sont divisés théoriquement en deux segments en fonction des besoins et des objectifs de placement : 1) les placements visant à couvrir les prestations des polices à court terme (dix prochaines années) et 2) les placements visant à atteindre les objectifs à plus long terme du compte de participation.

Les placements visant le court terme sont principalement des actifs à revenu fixe. Les flux de trésorerie de ces actifs, combinés aux primes des polices avec participation, doivent permettre de couvrir les prestations des titulaires de police pour les dix prochaines années. Ces prestations comprennent les participations, les prestations de décès, les valeurs de rachat et les autres garanties de la police, comme l'exonération des primes.

Pour réaliser les objectifs à plus long terme, les placements utilisés comprennent une combinaison d'actifs à revenu fixe de un an à dix ans, un portefeuille en obligations à rendement total et un portefeuille diversifié d'actions ordinaires et de biens immobiliers. Il est présumé que les actifs à revenu fixe détenus pour atteindre les objectifs à long terme viendront à échéance et seront réinvestis plusieurs fois avant de servir à couvrir les prestations des polices. Ces actifs sont gérés dans l'optique de créer de la valeur en réinvestissant de façon

rigoureuse selon l'évolution et les cycles des écarts de placements, des niveaux de taux d'intérêt et de la conjoncture des marchés boursiers. Les résultats obtenus dans le cadre de la stratégie déterminent les changements dans le taux d'intérêt du barème des participations, et ce taux joue un rôle important dans les variations du barème des participations.

Pour tous les autres sous-comptes (c.-à-d. les sous-comptes des blocs fermés de New York Life et de CrownVie), la Compagnie investit principalement dans des actifs à revenu fixe couvrant plusieurs durées. L'échéance cible de ces placements à revenu fixe est plus courte que les flux de trésorerie prévus des polices. En l'occurrence, la stratégie consiste à produire des rendements stables tout en permettant aux titulaires de police de profiter d'une certaine exposition aux conditions changeantes des marchés à revenu fixe.

Le revenu de placement est affecté au compte de participation conformément à la politique d'affectation du revenu de placement de la compagnie. En règle générale, les résultats quant au revenu de placement sont affectés directement à un segment en se fondant sur les actifs affectés à ce segment. Chaque année, l'actuaire désigné passe en revue la méthode d'attribution du revenu de placement au compte de participation et rend compte au conseil d'administration quant à l'impartialité et à l'équité de la démarche.

Les dépenses et les impôts à la charge de la compagnie sont affectés au compte de participation conformément aux politiques d'affectation des dépenses et des impôts de la compagnie.

Les dépenses sont affectées par le secteur qui les engage au secteur d'activité approprié. En règle générale, les dépenses sont affectées à un secteur d'activité selon ses activités commerciales. De temps à autre, la compagnie engage des dépenses et fait des placements d'envergure en dehors des activités commerciales habituelles qui peuvent comprendre, sans toutefois s'y limiter, des acquisitions, des restructurations et des dépenses en capital (p. ex. : systèmes informatiques importants), qui ont pour but et effet la réduction des dépenses futures. Le principe directeur d'un traitement juste et équitable de telles dépenses et de tels placements est que les dépenses sont affectées aux secteurs d'activité qui reconnaissent l'avantage qu'ils retirent de la dépense ou du placement et leur contribution à la dépense ou au placement.

En ce qui concerne les sous-comptes du bloc ouvert, habituellement, les dépenses qui ont trait exclusivement aux activités d'assurance avec participation sont affectées directement au compte de participation. Les dépenses qui se rapportent à la fois aux affaires avec participation et sans participation sont réparties en fonction de statistiques d'affaires lorsque les dépenses varient en fonction de ces statistiques, en fonction des estimations des gestionnaires appuyées par des études de temps et autres évaluations, ou proportionnellement au total des dépenses réparties au moyen de toutes les méthodes précitées. Pour les dépenses extraordinaires, la direction déterminera la répartition des dépenses à chacun des secteurs d'activité, y compris la base et la justification, et en rendra compte à l'actuaire désigné.

En ce qui concerne les sous-comptes du bloc fermé, les dépenses sont imputées selon des formules prédéterminées conformément aux règles d'exploitation du bloc fermé.

Les impôts sont affectés au compte de participation en se fondant sur les caractéristiques des comptes avec participation et sans participation qui ont une incidence déterminante sur les coûts fiscaux pertinents. Conformément aux règles d'exploitation du bloc fermé, aucun impôt sur les bénéfices n'est affecté aux sous-comptes du bloc fermé puisqu'il est prévu que les bénéfices avant impôts du bloc fermé seront cumulativement de zéro sur la durée du bloc fermé.

Chaque année, l'actuaire désigné passe en revue la méthode d'attribution des dépenses et des impôts au compte de participation et rend compte au conseil d'administration quant à l'impartialité et à l'équité de la démarche.

Pendant toute la durée de leur police, les titulaires de police avec participation bénéficient de la solidité financière et de la vitalité de la compagnie. Les titulaires de police des sous-comptes du bloc ouvert peuvent notamment profiter de l'excédent du compte de participation, ce qui comprend les contributions combinées effectuées ou qui devraient être effectuées par les titulaires de polices avec participation actuels et anciens. À l'échéance de la police, les contributions des titulaires de police à l'excédent demeureront dans l'excédent du compte de participation.

L'excédent du compte de participation lié aux sous-comptes du bloc ouvert est géré conformément au cadre de gestion des risques d'entreprise et de gestion des capitaux de la compagnie ainsi qu'aux exigences réglementaires. L'excédent est requis à différentes fins, y compris pour assurer que la compagnie soit en mesure de s'acquitter de ses obligations à l'égard des titulaires de police avec participation, assurer la solidité et la stabilité financières de la compagnie, financer la croissance des nouvelles affaires et les acquisitions qui peuvent être bénéfiques pour le compte de participation, soutenir la transition en période de changements importants et éviter les fluctuations excessives des participations. Tout cela sous réserve de certaines considérations pratiques et limitations, des exigences juridiques et réglementaires et des pratiques de l'industrie.

Une portion des bénéfices des sous-comptes du bloc ouvert pour chaque période financière est conservée dans l'excédent du compte de participation. Les bénéfices non répartis détenus dans l'excédent du compte de participation comprennent notamment les contributions des titulaires de polices à l'excédent et les rendements des placements générés par l'actif affecté à l'excédent du compte de participation. L'excédent du compte de participation est passé en revue annuellement, compte tenu des circonstances spécifiques du compte de participation. À la lumière de cette révision, les contributions futures des titulaires de police à l'excédent pourront être rajustées en augmentant ou en diminuant le barème des participations.

Conformément à la Loi sur les sociétés d'assurances, la compagnie est autorisée à verser aux actionnaires un pourcentage de la somme distribuée des sous-comptes du bloc ouvert aux titulaires de police relativement à un exercice donné. Avant que toute distribution ne soit effectuée, l'actuaire désigné doit confirmer au conseil d'administration que la distribution proposée est permise en vertu de la Loi sur les sociétés d'assurances. La tranche distribuée aux actionnaires ne peut être supérieure au montant prescrit en vertu de l'article 461 de la

Loi sur les sociétés d'assurances. Toute distribution versée aux actionnaires sera publiée dans le rapport annuel de la compagnie.

Aux termes des règles d'exploitation du bloc fermé, aucune somme ne peut être distribuée aux actionnaires à partir des sous-comptes du bloc fermé. Conformément à l'entente visant la démutualisation, le montant par lequel l'actif excède le passif au sein des sous-comptes auxiliaires est transféré aux actionnaires chaque trimestre.

Glossaire

La compagnie : La Compagnie d'Assurance du Canada sur la Vie, qui a été fusionnée avec La Great-West, compagnie d'assurance-vie, London Life, Compagnie d'Assurance-Vie, Groupe d'assurances London Inc. et Corporation Financière Canada Vie le 1^{er} janvier 2020.

Sous-compte du bloc fermé et sous-comptes du bloc ouvert : Si une société mutuelle d'assurance est démutualisée (voir « démutualisation » ci-dessous), les titulaires de police avec participation se trouvent dans deux catégories distinctes. Les polices admissibles souscrites ou prises en charge par la compagnie avant la démutualisation sont comprises dans le « bloc fermé » ou le « sous-compte du bloc fermé ». Les polices souscrites ou prises en charge par la compagnie après la démutualisation sont comprises dans les « sous-comptes du bloc ouvert ». Les sous-comptes du bloc fermé sont gérés conformément aux règles d'exploitation établies par la compagnie à l'égard des blocs fermés et approuvées par le Bureau du surintendant des institutions financières.

Démutualisation : La démutualisation est le processus par lequel une compagnie passe d'une société mutuelle détenue par des propriétaires de police avec participation à une société par actions détenue par des actionnaires.

Classes de participation : Groupements de polices avec participation qui ont en commun certains produits ou caractéristiques de police, qui sont utilisés pour déterminer comment la somme distribuée à titre de participations est répartie entre les diverses classes de polices lors de l'établissement du barème des participations des titulaires de police.

Barème des participations : Le barème des participations décrit comment le montant total disponible pour le versement de participations sera affecté à chaque police individuelle sous forme de participations des titulaires de police.

Bénéfices du compte de participation : Le compte de participation enregistre des bénéfices lorsque les résultats techniques de ce compte, pour ce qui est de certains facteurs comme le revenu de placement, le taux de mortalité, le taux de déchéance, les dépenses et les impôts, sont, dans l'ensemble, plus favorables que les

hypothèses ayant servi à déterminer les taux des polices d'assurance vie avec participation. La compagnie peut distribuer une partie des bénéfices, tels qu'ils sont déclarés au gré du conseil d'administration et conformément à la politique sur les participations.

Provisions pour écarts défavorables : L'évaluation du passif comprend des estimations et des hypothèses à l'égard d'événements futurs. Puisqu'il est possible que les estimations s'avèrent inexactes, le passif comprend des provisions pour les écarts défavorables par rapport aux estimations visant les résultats techniques liés à des événements futurs.

Portefeuille en obligations à rendement total : Portefeuille de titres à revenu fixe négocié activement. Les actifs se négocient en fonction de facteurs comme l'évolution des conditions des marchés et les occasions de placement.

Segments : Il s'agit de la division des actifs de la compagnie détenus dans les fonds d'administration générale aux fins de détermination de la répartition de l'actif; des lignes directrices de placement sont établies à l'égard de chaque segment.

Sous-comptes : Un compte de participation peut être divisé en sous-comptes distincts afin d'améliorer la gestion des comptes, y compris la gestion des placements, en fonction des différents produits avec participation.

Fluctuations excessives : L'excédent du compte de participation des sous-comptes du bloc ouvert peut servir entre autres à éviter les fluctuations excessives des participations. L'utilisation de l'excédent à cette fin est réservée à des événements extrêmes, et pour cette raison, elle n'est pas très fréquente.

Le conseil d'administration de La Compagnie d'Assurance du Canada sur la Vie a approuvé le 4 décembre 2019 la présente politique, laquelle est entrée en vigueur à cette date.