
ANNUAL 
REPORT 
2021


3

CPP Investments  2021 Annual Report

Overview
 
Who We Are 1
Chairperson’s Report 2
President’s Message 4
Resilience Through COVID-19  7
Our Mission 8
Sustainability 9
Global Investments 10
Our People 12
Investment Departments 14
Operational Highlights  15
Global Leadership 16 

Strategy
 
Our Purpose 17
Investment Strategy 22
Investment Approach 23
Decision-Making Process 32
Sustainable Investing 38
Investment Departments Overview 43
Purpose and People Drive Performance 48
Furthering Operational Capabilities 51
Accountability 52
Strategic Direction 53
Fiscal 2022 Objectives 53

Management’s Discussion and Analysis
 
Management’s Discussion and Analysis 54
Fiscal 2021 Total Fund Performance 55
Managing Costs 61
Performance of the Investment Departments  66
Risk Management  97
Financial Policies and Controls 106
Key Performance and Non-IFRS Measures  108

Compensation Discussion and Analysis 
 
Report of the Human Resources and  
 Compensation Committee 109
Compensation Discussion and Analysis 112
Our Compensation Framework 113 
Compensation Disclosure  118 

Governance  
 
Letter from the Chair of the Governance Committee 125
Governance Practices of the Board of Directors 126
Board of Directors’ Biographies 135 

Consolidated Financial Statements and Notes
 
Management’s Responsibility for Financial Reporting 139
Investment Certificate 140
Independent Auditor’s Report 141
Consolidated Financial Statements 143
Notes to the Consolidated Financial Statements 148

Forward-looking statements
This annual report contains forward-looking information and statements. Forward-looking information and statements include all information and statements 
regarding CPP Investments’ intentions, plans, expectations, beliefs, objectives, future performance, and strategy, as well as any other information or 
statements that relate to future events or circumstances and which do not directly and exclusively relate to historical facts. Forward-looking information 
and statements often but not always use words such as “trend,” “potential,” “opportunity,” “believe,” “expect,” “anticipate,” “current,” “intention,” “estimate,” 
“position,” “assume,” “outlook,” “continue,” “remain,” “maintain,” “sustain,” “seek,” “achieve,” and similar expressions, or future or conditional verbs such 
as “will,” “would,” “should,” “could,” “may” and similar expressions. The forward-looking information and statements are not historical facts but reflect CPP 
Investments’ current expectations regarding future results or events. The forward-looking information and statements are subject to a number of risks 
and uncertainties that could cause actual results or events to differ materially from current expectations, including available investment income, intended 
acquisitions, regulatory and other approvals and general investment conditions. Although CPP Investments believes that the assumptions inherent in the 
forward-looking information and statements are reasonable, such statements are not guarantees of future performance and, accordingly, readers are 
cautioned not to place undue reliance on such statements due to the inherent uncertainty therein. CPP Investments does not undertake to publicly update 
such statements to reflect new information, future events, and changes in circumstances or for any other reason.

How to read this report
This annual report describes the strategy, performance and governance 
of Canada Pension Plan Investment Board (CPP Investments™)  
over the fiscal 2021 year ended March 31, 2021. 
The Strategy section includes a description of our purpose, investment 
approach and who we are. The report then describes our investment 
performance in the Management’s Discussion and Analysis section, 
attributing our results to various activities and operations during the 
fiscal year. This is followed by additional information on the way we pay 
employees and executives, our governance and detailed Consolidated 
Financial Statements. An overview of this report and supplementary 
information including previous annual reports is available at  
www.cppinvestments.com.
Our Sustainable Investing Report can be found at  
www.cppinvestments.com/sustainable-investing.  
The next report will be released in November 2021.

Table of Contents


CPP Investments  2021 Annual Report

1

People.
Purpose.
Performance.

CPP Investments is a global investment 
management organization.

We were established to help ensure the 
Canada Pension Plan (CPP) is strong 
and sustainable for the long term , 
safeguarding the best interests of CPP 
benefi ciaries for generations. 

Our experienced and knowledgeable 
teams invest around the world in public 
and private assets. 

Investments are diversifi ed by asset class 
and geography so that the Fund  remains 
resilient as it achieves growth in global 
markets over time. 

For fi scal year ended March 31, 2021

Net assets

 $497.2 B
Net return

20.4% 
Net income

$83.9 B

Our Performance


CPP Investments  2021 Annual Report

2

A year on, the impact is clear: people everywhere 
 have experienced hardship, economies were 
disrupted and businesses were forced to adapt 
swiftly to unprecedented challenges. Today, we 
are certain of two things: fi rst, we owe a great 
deal to those who  have risked their own safety to 
help us manage through this crisis; and second, 
the pandemic will continue to shape our lives far 
into the future. 

I commend  our employees for their extraordinary 
eff orts during this diffi  cult year. We went from 
having nine offi  ces to more than 1,900 offi  ces 
virtually overnight. Our colleagues have had 
to balance family responsibilities and safety 
concerns with their  work to manage the Fund. 
This has required agility , resilience and 
adaptation to radically diff erent work and 
personal environments. Our people have risen 
to the challenge.

Oversight of the organization’s operations and 
risk management became ever more important 
this past year. Throughout the crisis, our Board 
of Directors engaged regularly with Management, 
meeting more often, and receiving enhanced 
briefi ngs and reports on the health of our people 
and our investment portfolio. 

Two factors are critical to our performance as a 
global investment manager and consistent with 
our mission: a world-class governance model 
and public accountability. The organization’s 
independence from political interference since its 
inception has been key in safeguarding the Fund 
and instilling public trust.

 In that context, I am pleased to report that the 
organization’s strategy remains on track with a 
10-year net return of 10.8%.

Stewardship of the long-term 
investment strategy

Succession planning
Succession planning is an ongoing activity, 
not an event. Key members of the Senior 
Management Team (SMT) are identifi ed and 
prepared for potential appointment as chief 
executive.  This ongoing process enabled the 
Board of Directors’ clarity and conviction 
in appointing a new President & CEO, 
John Graham, when Mark Machin stepped 
down at the end of February. 

Our fi scal 2020 annual report was 
published soon after the onset of the 
COVID-19 pandemic. At that time, I wrote 
that its full eff ects were yet to be seen.

Dr. Heather Munroe-Blum, Chairperson 

Dear fellow Canada Pension Plan 
contributors and benefi ciaries

 Chairperson’s Report


CPP Investments  2021 Annual Report

3

Since joining CPP Investments in 2008, 
John has established a successful track 
record as an innovator and builder of 
leading global investment businesses. 
A highly regarded member of the SMT, 
John has been instrumental in helping 
shape and execute our organization’s 
strategy. John’s commitment to the 
organization, to his colleagues and to 
CPP Investments’ unique mandate is 
unequalled. The Board of Directors 
unanimously agreed that he is ideally 
suited to lead the organization forward. 

I  thank Mark Machin for his leadership 
and  very signifi cant contributions to the 
growth and success of CPP Investments 
during his tenure as CEO. My fellow 
Directors and I wish Mark the best in his 
future endeavours.

Risk management
The Board of Directors  has remained 
focused on risk management and 
approved a new Integrated Risk Policy 
eff ective for fi scal 2022. It is a timely, 
world-class standard in risk systems 
and governance. 

Undoubtedly one of the greatest 
challenges to business is climate 
change. This past fi scal year, the Board 
of Directors approved an  addition to our 
Proxy Voting Principles and Guidelines 
to address the impacts of climate 
change. For those companies that have 
palpably failed to address climate risks 
and have thereby impaired the value of 
the company, we will vote against the 
reappointment of their directors involved 
in risk oversight.

Engagement with business 
activities 
In fi scal 2021, an ad hoc Board 
committee was established to review 
the mandate and function of the 
Investment Committee of the Board 
to further its focus on investment 
strategy and performance. Updated 
Terms of Reference were approved 
for the renamed Investment Strategy 
Committee eff ective for fi scal 2022.

Board oversight activities also include 
the annual review of the operating 
budget. In fi scal 2021, the operating 
expense ratio of 31.4 basis points 
was fl at compared to the fi ve-year 
average of 31.5. 

CPP Investments held public meetings 
across Canada in 2020, allowing CPP 
contributors and benefi ciaries to hear 
directly from, and ask questions of, 
the organization – this time, virtually. 
I provided an introductory message 
at each meeting and was very 
pleased to see the level of engagement 
by Canadians.

The Board of Directors holds a meeting 
in one of the organization’s key markets 
around the globe on a regular basis. 
For fi scal 2021, the focus was on Asia 
Pacifi c and due to safety considerations 
and travel restrictions, the meeting was 
conducted virtually, during which the 
Board met with peers, partners and 
employees in the region.

Board of Directors renewal
Over the years, the Board of Directors 
has recruited new directors  in a process  
consistent with our commitment to 
achieving global best-in-class standards 
of corporate governance, independence 
and diversity, commensurate with our 
public purpose. Consequently, our 
Board of Directors today is even more 
diverse vis-à-vis age, gender, leadership 
and  global business experience. 

The distinguished  U.S. National 
Association of Corporate Directors 
 awarded our eff orts by choosing CPP 
Investments , the fi rst Canadian company 
to be so recognized, as one of three 
recipients of its 2020 NACD NXT 
Award, which “applauds boards for their 
excellence in utilizing board diversity and 
innovation as a strategy for building long-
term value.”

This past July, we welcomed Boon Sim 
to the Board of Directors, replacing 
retired Director Jackson Tai. Mr. Sim 
brings with him an impressive array of 
global experience in fi nance, technology 
and health care. 

Ashleigh Everett, John Montalbano,
Mary Phibbs and I have all been 
reappointed to the Board of Directors.

In closing
It is diffi  cult to fi nd words that fully 
express my thanks and pride in the 
work done by our employees, Senior 
Management and my fellow Directors 
this past year. Throughout this crisis, 
they never faltered in their eff orts on 
behalf of the 20 million CPP contributors 
and benefi ciaries, demonstrating their 
deep commitment to this organization 
and its public purpose.

Heather Munroe-Blum OC, OQ, PhD, FRSC
Chairperson


4

It is impossible to discuss the last 12 months 
without fi rst recognizing the pervasive impact 
of COVID-19. The pandemic tested the physical 
and mental health, spirits and fi nancial security of 
Canadians in ways we couldn’t previously imagine. 
It also tested the ability of human ingenuity and 
innovation to solve the world’s most pressing 
issues. We have come far together over this time. 

Against the backdrop of these extreme 
conditions, I’m pleased to report that the Fund 
and our organization stood resilient, delivering our 
strongest-ever net return of 20.4%, after all costs. 
Canada Pension Plan (CPP) benefi ts continued 
to be paid and the long-term sustainability of the 
CPP was protected and reinforced. We continued 
to take a long-horizon perspective on markets, 
build globally diversifi ed portfolios and rely on our 
governance and risk management structures to 
weather the pandemic.

Since inception, we have operated with a defi ning 
purpose: to help protect the sustainability of the 
CPP, the base layer of retirement savings for most 
Canadians, through our investments. I witnessed 
that sense of mission and energy fi rst-hand 
this year on computer screens from Toronto to 
Sydney to Mumbai. This sense of purpose is 
why our organization has not paused during this 
exceptionally challenging period.

This purpose is also what drew me here from a 
career in science more than a decade ago. And 
shortly before our fi scal year end, after a variety 
of roles at CPP Investments, I became President 
& CEO. Our organization has always sought to 
develop a deep pool of talent and I was honoured 
to step into the role.

My commitment to you is that our diligence in 
helping to protect the Fund will not waver. The 
values, culture and Investment Beliefs that have 
propelled us this far will be everlasting. 

Most importantly, I’d like you to know the Fund is 
moving from strength to strength, by using an even 
sharper lens to monitor our long-term strategy as 
we move deeper into its execution and closer to 
becoming a trillion-dollar Fund. We are entering 
this new fi scal year with the mindset and the ability 
to be the best investor of our type in the world. 

CPP Investments  2021 Annual Report

Dear fellow contributors and benefi ciaries, 

I’m honoured to share my fi rst annual 
update with you.

John Graham, President & CEO

 President’s Message


CPP Investments  2021 Annual Report

5

Portfolios’ growth was less dramatic, but 
well above the range required to maintain 
the Fund’s sustainability over the long 
term. Both the Reference Portfolios and 
the Fund ultimately behaved as we would 
expect them to this year, as they did at 
the end of our last fiscal year when our 
private market investments cushioned 
against a dramatically different falling 
market backdrop. Our DVA compared 
with our aggregated Reference Portfolio 
this fiscal year was negative $35.3 billion, 
or negative 10.0%, and our Reference 
Portfolios returns for the base CPP 
and additional CPP were 30.5% and 
17.0%, respectively. 

This year’s return should be viewed in the 
context of our generational investment 
horizon. Short-term pressures can have 
a striking influence on yearly results but 
may be barely visible when viewed over 
the course of a generation. In fiscal 2015, 
for example, we achieved an annual net 
return of 18.2%, which was then our 
highest ever (until this year’s results). 
Yet, just six years earlier, in fiscal 2009, 
we suffered our largest loss of 18.6% 
as the world entered the global financial 
crisis. This stark contrast of yearly results 
is an expected part of the process for 
long-term, diversified investors. As I have 
assured my friends and neighbours, 
we are built to withstand these annual 
fluctuations. We continue to far exceed 
returns projected to be needed to sustain 
the CPP over the long term. Our five-year 
and 10-year net returns of 11.0% and 
10.8%, respectively, begin to demonstrate 
the wisdom of this strategic approach.

Why we remain a diversified, 
global investor
COVID-19 led to rapid acceleration in 
select sectors, bringing many of our 
long-term investment theses to fruition 
earlier than expected, to the benefit of 
the Fund. Telemedicine, virtual education 
and logistics fulfilment centres, for 
example, all experienced increased 
adoption, even as we entered global 
recessionary territory. 

While risks abound in the world today, our 
strategy of diversifying across currencies, 
countries and asset classes enables us to 
manage those risks. We seek to ensure 
that the Fund is appropriately rewarded 
for risks we take, including geopolitical, 
climate change and reputation-related 
considerations, which is a unique 
approach that helps set us apart when 
analyzing investments and executing our 
strategy. For example, we rely on our 
regional expertise to deeply understand 
the risk characteristics of an intensifying 
capital and technology race between the 
Eastern and Western Hemispheres – an 
ability few investors can claim. (For more 
on our approach to Risk Management 
see page 97.)

The halfway milestone of our 
2025 strategy
Four years ago, it was my privilege 
to help develop our enterprise-wide 
strategy. Now as President & CEO, 
I remain committed to its continued 
implementation. 

Our priorities remain, including:

• Building our data and analytics 
capabilities;

• Continuing to grow and diversify 
as a global investor into emerging 
markets; and

• Further developing our talent and 
culture evolution. 

Our performance
The challenges of the last year tested the 
Fund like never before. This experience 
strengthened our belief that working 
together across our distinct investment 
departments and across markets to act 
as one Fund will continue to allow us to 
surface compelling opportunities to grow 
and safeguard the Fund. 

The Fund performed well in fiscal 2021 
and these results indicate that our 
strategy is on track. We saw the Fund 
grow to $497.2 billion, based on  
$83.9 billion in net income and $3.7 billion 
in net contributions received. The 
half-trillion-dollar mark is a significant 
milestone for the Fund and underscores 
the strength of our active management 
strategy. When CPP Investments was first 
created in 1999, it was estimated that 
we would not reach this point until 2028. 
Now, here we are, about seven years and 
$175 billion ahead of schedule, with a 
global footprint and diversified investment 
programs that could scarcely have been 
imagined back then.

To hold our strategy of active investment 
management accountable, we report a 
dollar value-added (DVA) comparison 
of our investment returns, after all 
costs, to our aggregated Reference 
Portfolio, which represents a passive 
portfolio of public-market stocks and 
bonds that the Fund might otherwise 
hold had CPP Investments not pursued 
active management. 

The Reference Portfolio for the base CPP 
is made up of 85% global equities and the 
Reference Portfolio for the additional CPP 
is made up of 50% global equities. These 
Reference Portfolios outperformed this 
year after global equity markets soared 
amid fiscal stimulus flooding the market 
in response to COVID-19. Our Investment 

10-year net  
rate of return 

Net investment  
income since inception  
(after all costs)

Compounded DVA 
since inception of active 
management strategy

10.8% $343.7 billion $28.4 billion


6

CPP Investments  2021 Annual Report

To deliver on these priorities, in fi scal 
2021 we established a Chief Investment 
Offi  cer role, appointing Edwin Cass, 
to address the growing size, scale 
and complexity of our Fund. We also 
welcomed Frank Ieraci, Senior Managing 
Director & Global Head of Active Equities 
to our senior leadership team. Frank and 
Ed are both champions of using data-
driven research and advanced analytics 
to improve long-term performance. In 
addition, Deborah Orida took on a new 
role as Senior Managing Director & Global 
Head of Real Assets, bringing her depth 
of investment experience to an additional 
part of the Fund. And at the beginning 
of fi scal 2022, Andrew Edgell became 
Senior Managing Director & Global 
Head of Credit Investments, adding his 
technical expertise to the senior team. 

Three notable achievements this year:
First, we believe that the most rewarding 
investment opportunities in the global 
economy over the coming decades will 
be found among businesses that truly 
understand the risks, opportunities 
and impacts of climate change. Our 
investment strategy ensures we identify 
such businesses. Our Climate Change 
Program is more deeply embedded 
into our investment processes and 
operations, including tools for assessing 
the economic damage associated 
with diff erent Energy Transition and 
Climate Change (ETCC) paths as 
we select securities and design our 
portfolio. By acting as a long-term and 
engaged capital partner, we expect to 
see continued reduction of the Fund’s 
exposure to greenhouse gas emissions 
over time.

Second, we continued to enhance our 
approach to risk management. This 
year, we built on our Integrated Risk 
Framework with a new and extended 
policy that provides the safeguards 
needed to manage a crisis while 
protecting the fi nancial stability and 
operations of the Fund. Our approach 
worked as intended during the pandemic 
by prioritizing employee health and safety, 
the ability to meet our obligations to 
the CPP and other counterparties, and 

adherence to Board-approved investment 
and non-investment risk tolerances. 
We were able to act decisively this year 
because we had risk management 
mechanisms in place before COVID-19, 
including a structure to quickly gather 
and assess information in a crisis. 

Third, we started to realize an increase 
in innovation across the Fund through 
a focused eff ort to harness the power 
of our San Francisco offi  ce’s proximity 
to cutting-edge technology. We now 
regularly expose our global colleagues 
to the expertise and relationships we’ve 
built in the Valley. For example, we hosted 
a private discussion for select portfolio-
company Chief Financial Offi  cers and 
organized an investment pitch event 
focused on solving complex societal 
problems. We have reimagined how 
collaboration can happen by acting 
as a convener between our investment 
professionals, external investment 
managers and Bay Area thought leaders 
and entrepreneurs. 

Having now spent over a decade at 
CPP Investments, I’m convinced our 
organization has unparalleled potential. 
We operate at a rare nexus in the fi nancial 
world and possess knowledge and 
perspective that is only attainable by 
managing a multi-asset class, global 
and diverse portfolio. This powerful 
combination makes us the sought-after 
capital partner we are today. 

We plan to use this standing to bring 
increased rigour to how we integrate 
various elements of our portfolio and 
use new tools. Three elements of 
particular interest include: building our 
talent strategy to attract the highest 
performing individuals from a multitude 
of disciplines who want to work for a 
purpose-driven organization; identifying 
and removing unconscious biases 
from investment decisions by bringing 
to bear all the talents and wisdom of a 
diverse workplace; and continuing to 
seek rewarding investment opportunities 
among businesses that understand 
the risks, opportunities and impacts 
of climate change. 

In gratitude
There are many lessons to be drawn 
from this diffi  cult year. One of the most 
important for me is the importance of 
culture, by which I mean the beliefs, 
practices and actions of the people who 
make up an organization. My colleagues 
displayed extraordinary character and 
courage this past year, surmounting 
diffi  cult personal and professional 
challenges, looking out for one another 
with empathy, and never losing sight of 
the importance of their work for you. Their 
resilience gives me confi dence that we 
will continue to excel, whatever the future 
might bring. They, along with their families 
who supported the many evenings and 
weekends of relentless work to secure 
the Fund this past year, have my heartfelt 
gratitude. I thank them on behalf of 
all Canadians. 

I was extremely fortunate to take the 
helm of an organization that has more 
than proven its mettle, and for that, I also 
thank my predecessor, Mark Machin. 
Our Board of Directors has demonstrated 
unwavering support of the organization 
over the past year. I am grateful for that, 
and for the support the Board has shown 
me personally as I transition into my 
new role. 

Most of all, I would like to thank our 
CPP contributors and benefi ciaries, 
the working people of Canada, for the 
confi dence they have placed in us. I can 
promise that we will continue to work 
hard every day to earn that trust and 
manage the Fund in the best interests 
of you and generations to come. 

Sincerely, 

John Graham
President & CEO


CPP Investments  2021 Annual Report

7COVID-19 Response

Our resilience through the COVID-19 pandemic

CPP Investments began its 
fiscal 2021 year as the pandemic 
was only just taking hold. Now, 
more than one year later, we 
have demonstrated our ability 
to preserve and create value 
through this challenging time. 
We continue to maintain our 
long-term perspective, along 
with a responsive approach to 
the situation.

Sustainability of the Fund
The Fund’s sustainability over 
generations remains strong. We are 
committed to our investment strategy, 
including long-term objectives and risk 
targets, and also retain the flexibility 
to act on short-term opportunities 
that may arise. The core principles 
of our investment approach, such as 
diversification, are paying off. 

Employee success and  
well-being
Ensuring our employees are engaged 
and well informed was a priority  
as the organization largely worked 
remotely through the entire fiscal year. 
Support for employee health and 
remote working arrangements was 
offered. And, amid individual challenges, 
the organization never paused as global 
teams found new ways to collaborate 
and deliver value for the Fund.

Risk management, liquidity 
and governance
We maintained a strong liquidity 
position throughout the COVID-19 
stress periods. We also continue 
to monitor all pandemic-related 
developments and their potential 
impacts to our liquidity and capital 
deployment targets. We applied 
insights from the COVID-19 pandemic 
to enhance crisis management 
governance and processes to further 
improve our ability to respond effectively 
to future crises.

How we view current reduced 
CPP contribution inflows
The financial consequences associated 
with the COVID-19 pandemic have 
resulted in lower-than-expected 
contribution inflows. CPP Investments 
manages short-term liquid assets to 
ensure there is no danger of disruption 
to CPP benefit payments, despite 
temporarily lower contribution inflows. 
Moreover, the 75-year period used 
in the triennial actuarial assessments 
for the CPP moderates the impact 
on the financing and stability of the 
CPP not only of occasional severe 
market downturns, but also of variations 
in the level of employment and 
pensionable earnings.

Long-term economic views
The pandemic plunged the global 
economy into its deepest contraction 
in decades, as government restrictions 
and social distancing hampered 
economic activity across the globe. 
Policy responses were relatively  
quick to follow, with dramatic  
increases in government spending  
and monetary stimulus. Investors 
reacted to this stimulus and global 
equity markets posted record gains  
in the fiscal year.

We expect the recovery will vary 
widely across industries and countries, 
influenced by their prevailing economic 
structures, capacity for additional 
policy responses and vaccine rollout 
schedules.  

Despite the magnitude and scope 
of the recent global health crisis and 
economic shock, other fundamental 
long-term trends that underpin our 
investment strategy remain in place. 
For instance, we still project emerging 
markets will account for a higher share 
of total global economic activity over 
the coming decade, with the share of 
world GDP accounted for by emerging 
economies expected to surpass 50% 
during this time.


8

Our defining purpose is to manage Canada Pension Plan (CPP) 
funds in the best interests of contributors and beneficiaries.  
Our experienced professionals invest globally to maximize 
returns without undue risk of loss, with consideration of the 
factors that may affect funding of the CPP. We take a  
disciplined, long-term approach to managing the Fund.

 

How we serve the Canada Pension Plan:

>  Workers in Canada and their employers jointly contribute to the Canada Pension Plan.
>   Contributions are first used to pay CPP benefits.
>  We invest the contributions not needed to pay benefits and create global, diversified investment portfolios.
>  Assets are managed to maximize returns, without taking undue risk, to help sustain the CPP for future generations.

CPP Investments has a critical mission: to help 
ensure Canadians have a strong foundation of 
financial security in retirement. 

CPP Investments  2021 Annual Report

Incoming CPP contributions
Contribution amounts 

not needed to pay benefits Investments

Investment returnsBenefit payments Transfer of cash for benefits

Global  
MarketsCanada Pension PlanContributors & Beneficiaries

Building long-term value

When we first began to operate in  
 1999, the Fund was not expected  
to reach the half-trillion-dollar mark 
for another seven years – in 2028. 

As we enter our 22nd year managing  
the Fund, CPP Investments is  
now about $175 billion ahead of 
those projections. 


CPP Investments  2021 Annual Report

9

CPP Sustainability

75+ Years
Contributors and beneficiaries

20+ M 
10-year net income

$303.9 B 
10-year return (net nominal)

10.8% 

The CPP is designed to provide a stable source of 
retirement income to Canadians today and across  
multiple generations. Returns earned on our investments 
support its endurance.

The Office of the Chief Actuary monitors the long-term sustainability of 
each part of the Plan. Every three years, the Chief Actuary reports on the 
financial state of the base CPP and additional CPP over the next 75 years. 

The most recent report, released in December 2019, reconfirmed that 
both parts of the CPP are sustainable at the legislated contribution rates 
as of December 31, 2018.

The chart below illustrates the combined projections of assets from 
the Chief Actuary’s 30th Report, which considers future changes in 
demographics, the economy and investment environments. The Fund 
has two sources of growth: net contributions from CPP participants 
and net income earned from investments.

By 2050, the total Fund is projected to reach $3 trillion ($1.6 trillion  
when value is adjusted for expected inflation).

Projection of Fund Assets As at December 31 ($ Billions)

0

500

1,000

1,500

2,000

2,500

3,500

3,000

40393837363534333231 504948474645444342413029282726252423222112019

  Actual Assets

  Projected Assets

I

Sustainability highlights

We are on track to help maintain the sustainability 
of the Canada Pension Plan. 

1. Represents actual total assets as at March 31, 2021.


10

CPP Investments  2021 Annual Report

Our  Fund is designed to capture global growth while 
also demonstrating resilience during periods of market 
uncertainty. Our team of professionals collaborate 
across nine global offi  ces to apply their deep expertise 
and local knowledge to source investment opportunities, 
engage with world-class partners and build value in our 
existing assets.

Countries where we 
hold investments

56
Global investment partners

292

Total Fund Market Classifi cation
For fi scal year ended March 31, 2021

Asset Mix 
As at March 31, 2021

1. Net of external debt issuances

Public Equities
29.2%

Developed 
Markets 79.0%

of Net Investments
Net Return 18.7%

Private Equities
26.7%Credit 13.5%

Real Estate 8.7%

Infrastructure 8.3%

Other Real Assets 4.0%

We search globally for the best possible 
investment opportunities. 

Investment highlights

Emerging Markets 
21.0% of Net Investments 
Net Return 25.9%

Government Bonds, 
Cash and Absolute 
Return Strategies1

9.6%


CPP Investments  2021 Annual Report

11I

Regional investment highlights 

Mumbai
Hong Kong

London

São Paulo

Luxembourg

Sydney

New York
San Francisco

Toronto

North America
$261.8 Billion

Asia
$119.3 Billion

Europe and U.K.
$77.2 Billion

Latin America
$18.7 Billion

Australia
$15.1 Billion

Intact Financial  
Canada | C$1.2 billion
Cornerstone financing to support Intact Financial 
Corporation in its acquisition of RSA’s Canada and  
U.K. & International operations

Wolf Carbon Solutions  
Canada | C$315 million
Supported the construction of the Alberta Carbon  
Trunk Line, a 240-kilometre CO2 transportation  
pipeline in Alberta 

insitro  
United States | US$150 million
Investment in insitro, a machine-learning driven drug 
discovery and development company 

Transurban Chesapeake 
United States | US$624 million
15% interest in Transurban Chesapeake, a toll-road 
business comprising the 495, 95 and 395 Express  
Lanes located in the Greater Washington Area

TOTVS 
Brazil | C$103 million
2.7% stake in TOTVS, a leading provider of business 
software solutions

Embracer 
Sweden | €499 million
5.4% ownership in Sweden-listed Embracer Group, 
Europe’s largest developer and publisher in the global 
video game industry

Galileo Global Education 
France | €550 million equity investment
Completed the acquisition of a significant minority stake  
in Galileo Global Education, a leading international 
provider of higher education and Europe’s largest higher 
education group

Kuaishou Technology 
China | US$150 million
Cornerstone investor in the IPO of Kuaishou Technology, 
a mobile short video sharing and live streaming platform 
in China

GLP Japan Income Fund 
Japan | C$412 million
Complemented our successful development partnership 
with GLP through the launch of the largest private open-
ended logistics fund in Japan

Virtusa 
India | US$300 million
24.99% stake in Virtusa Corporation, a global provider  
of a full spectrum of IT services

Green Bond
Australia | A$150 million
Issued our first Australian-dollar green bond, adding a 
fourth currency to our green bond issuance


CPP Investments  2021 Annual Report

12

Employees
Our purpose-driven culture is powered by our 
global workforce. Our employees uphold our 
Guiding Principles of Integrity, Partnership 
and High Performance, driving the Fund 
forward to meet its investment objectives. 

 
 
Full-time 

1,936
Number of global offices 

9
Gender diversity 

46% women

GlobalLogic Sale 
US$3.8 billion net proceeds
Agreed to sell our interest in GlobalLogic Worldwide Holdings, 
Inc. (GlobalLogic), a leader in design-led digital engineering 
services that develops next-generation software platforms for 
enterprises worldwide

Held our 45% ownership equity stake in GlobalLogic since 2017, 
during which time we supported meaningful initiatives that drove 
GlobalLogic’s rapid revenue growth and operational scaling

The all-cash transaction is expected to complete in the third 
quarter of calendar 2021

United States
Team members:  
Hafiz Lalani, Austin Locke, Nikki Papadopoulos, 
Nathaniel Goulbourne, Shannon Whitaker

‟ GlobalLogic generated exceptional 
investment returns, including during the 
COVID-19 pandemic when the need for 
digital transformation only accelerated.”

  Hafiz Lalani, Managing Director, Head of Europe,  
Direct Private Equity

Private Equity: Direct Private Equity

Iguá Saneamento 
C$270 million
Signed an agreement to acquire a 45% aggregate stake  
in Iguá Saneamento S.A. (Iguá), a water and sewage  
service holding company in Brazil

Operates 18 concessions and contracts across five  
Brazilian states, providing sanitation services for more than  
six million people

Brazil
Team members:  
Ricardo Szlejf, Sebastian Berardi, Joao Possamai, 
Gabriel Montagnini, Allan Lusor, Carolina Sa

Real Assets: Infrastructure

Premium Brands 
C$92 million
Completed two follow-on investments in Premium Brands 
Holdings Corporation (Premium Brands) during fiscal 2021, a 
leading producer, marketer and distributor of specialty food 
products in Canada and the U.S., through private placements 
of common shares

The second investment supported the company’s joint 
acquisition of Clearwater Seafoods Incorporated with a Mi’kmaq 
First Nations coalition

Combined with our existing position in Premium Brands, we 
have invested an aggregate of $292 million for an ownership 
stake of approximately 8.3%

Canada
Team members:  
Sean Cheah, Pablo Vallejo, Catherine Bell, Kelly Li

Active Equities: Relationship Investments

 

Our talented and experienced teams source diverse 
investments and partnerships around the world.


CPP Investments  2021 Annual Report

13

Inclusion and diversity
We are committed to fostering a truly inclusive 
and diverse organization, where every employee 
can feel free to be themselves. Our employee 
resource groups are motivated to effect change 
within our own culture, and in our communities, 
through a range of programs and activities.

Go Green 
Raises employee awareness to 
improve collective environmental 
efficiency and reduce 
CPP Investments’ internal 
environmental footprint. 

MindMatters
Promotes mental health and a 
psychologically healthy workplace 
for each of us. 

Mosaic
Builds awareness of the rich 
cultural diversity at CPP 
Investments.

OUT
Contributes to a diverse and 
inclusive culture through building 
awareness of and engagement 
with the LGBTQ + community.

WIN (Women’s Initiative)
Aims to improve organizational 
culture by attracting, developing 
and retaining high-performing 
female professionals.

Renewable Power Capital 
€245 million-plus in committed capital
Established a new, U.K.-based platform, Renewable Power 
Capital (RPC) to invest in solar, onshore wind and battery 
storage, among other onshore renewable technologies, 
across Europe

Committed to acquire a 171 MW portfolio of onshore wind 
projects in Finland

Entered into a joint venture to develop 3.4 GW across 14 solar 
energy projects in Spain

Europe
Team members:  
Bill Rogers, Batiste Ogier, Bianca Ziccarelli, Ola Okarmus, Ali Lodi

Real Assets: Power & Renewables

Baring Private Equity Asia’s  
India Credit Fund III 
Up to US$250 million commitment
Committed as a cornerstone investor to the Credit Fund III, 
and to a Credit Fund III overflow vehicle

The fund strategy is focused on Indian rupee-denominated 
secured lending to performing mid-market Indian companies

India
Team members:  
Andrew Schantz, Chris Liu, Lulu Chen

Credit Investments: APAC Credit

I


14

CPP Investments  2021 Annual Report

Total Fund Management
Focuses on design of the Investment Portfolios 
over the long, medium and short term, as well 
as ongoing implementation of the Total Portfolio 
Investment Framework and management of the 
Balancing Portfolio. 

$222.3 Billion

Capital Markets and Factor Investing1

Ensures CPP Investments has the flexibility 
to efficiently gain access to multiple different 
sources of return in public equities, fixed income 
securities, currencies, commodities, derivatives 
and externally managed funds on a global basis.

$50.1 Billion

1.  For Capital Markets and Factor Investing and Active Equities, Assets Under Management (AUM) represents the sum of long investments and the net value 
of derivatives in each of these programs. AUM differs from Net Investments, which factors in offsetting systematic exposures through short investments.

Active Equities1

Invests in common equity of publicly 
traded companies across sectors, 
geographies and sizes. 
 
 

$82.2 Billion

Credit Investments
Manages CPP Investments’ public and  
private credit investments globally, investing  
in credit and credit-like products across the 
capital structure. 

$43.8 Billion

Private Equity
Invests in global private equity, both directly 
and with partners, suitable for large, patient 
and knowledgeable investors.

$125.1 Billion

Real Assets
Consists of investments in real estate, 
infrastructure, power and renewables,  
and energy and resources sectors.

$104.4 Billion

Assets under management by investment department (as at March 31, 2021) 

We are one Fund with six investment 
departments that build and manage our assets.

Our teams identify investment opportunities and evolve our investment 
strategies around the world. Working together, they help maximize returns 
for the total Fund in a cost-effective way, taking various risks into account.

 


CPP Investments  2021 Annual Report

15

In fiscal 2021, we made progress on a number 
of multi-year priorities, as well as achieving our 
objectives for the year.

We continue to advance our 
long-term strategy, develop 
leading capabilities and 
accomplish our objectives. 

I

1.  Continue to scale investment programs and increase our global presence.

>  Grew investments in emerging markets from $87.6 billion to $104.2 billion, representing 21.0% of our  
total assets.

>  Expanded the employee base outside Canada from 449 to 486 people.

2.  Drive alpha-generating capabilities to enhance the quality of investment analysis and decision-making.

>   Bolstered efforts to capture and leverage data from our assets and embed data science skill sets into our 
investment teams.

>  Enhanced our ability to develop and scale machine‐learning forecasting capabilities using traditional and 
alternative datasets including the creation of dedicated ‘pods’ (teams) across asset classes.

3.  Further develop key technology infrastructure and data analysis capabilities.

>  Made significant headway on building our new end-to-end public markets technology platform, including 
configuration of requirements, interface development, user training and testing.

>  Fully operationalized the Enterprise Data Fabric, CPP Investments’ strategic ecosystem of well-governed and 
trusted data, to support a wide range of business needs.

4.  Build on our risk framework to deliver world-class risk management and risk governance.

>  Made enhancements to the Integrated Risk Framework and Policy, which takes effect for fiscal 2022, to 
improve risk governance. 

>  Established a new risk limits framework spanning all investment departments and created a process to 
systematically calculate relevant measures on a timely basis.

>  Leveraged learnings from the COVID-19 pandemic to update internal mechanisms to inform decision-making 
during a financial crisis and horizontally integrate financial concerns across all areas of crisis management.

5.  Foster a culture that promotes innovation, ambition, agility and inclusiveness. 

>  Introduced cross-functional team initiatives to achieve ambitious goals in a 90-day sprint and serve as 
incubators for experimentation, while accelerating measurable business results. Topics included: enhancing 
climate change due diligence in investment selection and asset management, driving new insights for our real 
estate program, and de-biasing investment decision-making.

>   Gained momentum through the ‘Evolve Squad’, a global employee-based network focused on driving 
awareness, new ways of working, and action to achieve meaningful business outcomes.


CPP Investments  2021 Annual Report

16

Our Senior Management Team brings a broad 
range of experience to the organization. 

Global leadership

Alain Carrier
Senior Managing Director 
& Head of International, 
Head of Europe

Neil Beaumont
Senior Managing Director 
& Chief Financial and 
Risk Offi  cer

Frank Ieraci
Senior Managing Director 
& Global Head of Active 
Equities

Suyi Kim
Senior Managing Director 
& Head of Asia Pacifi c

Shane Feeney
Senior Managing Director 
& Global Head of Private 
Equity

Edwin Cass
Senior Managing Director 
& Chief Investment Offi  cer

Michel Leduc
Senior Managing Director 
& Global Head of Public 
Aff airs and Communications

Deborah Orida
Senior Managing Director & 
Global Head of Real Assets

Kelly Shen
Senior Managing Director 
& Chief Technology and 
Data Offi  cer

Geoff rey Rubin
Senior Managing Director 
& Chief Investment 
Strategist

Mary Sullivan
Senior Managing Director 
& Chief Talent Offi  cer

Patrice Walch-Watson
Senior Managing Director, 
General Counsel & 
Corporate Secretary

Poul Winslow
Senior Managing Director 
& Global Head of Capital 
Markets and Factor Investing

Andrew Edgell
Senior Managing Director 
& Global Head of Credit 
Investments

Learn more about the CPP Investments Senior Management Team at cppinvestments.com/about-us

John Graham
President & Chief 
Executive Offi  cer


CPP Investments  2021 Annual Report

I 17
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Fixed Income 
32.3%

Real Assets 
4.7%

Equities 
63.0%

Our Purpose and Investment Strategy

Strategy
Our Purpose 17
Investment Strategy 22
Investment Approach  23
Decision-Making Process 32
Sustainable Investing 38
Investment Departments Overview 43
Purpose and People Drive Performance 48
Furthering Operational Capabilities 51
Accountability 52
Strategic Direction 53
Fiscal 2022 Objectives 53

This section provides an overview of how 
CPP Investments manages the Fund.

Strategy

Real Assets 
21.0%

Fixed Income 
23.1%

Equities 
55.9%

Global 
84.3%

Canada 
15.7% 

Government  
Bonds 
100%

Canada 
100%

Global 
36%

Canada 
64% 

1999
CPP Assets

$36.5 billion

2006
Net Assets

$98.0 billion

2021
Net Assets

$497.2 billion


 

CPP Investments  2021 Annual Report

18

How CPP Investments manages the Fund

Our investment objectives 

The Canada Pension Plan Investment Board Act directs Canada 
Pension Plan Investment Board (CPP Investments) to manage 
the amounts transferred to it by the Canada Pension Plan (CPP) 
in the best interests of CPP contributors and beneficiaries.

Under the Act, CPP Investments has the objective to “invest 
its assets with a view to achieving a maximum rate of return, 
without undue risk of loss, having regard to the factors that may 
affect the funding of the Canada Pension Plan.”

CPP Investments is a professional investment organization 
and is independent from any government. The Act sets no 
expectations on economic development, social objectives 
or politically based directives. The federal and provincial 
governments have oversight of CPP Investments, but 
CPP Investments is governed by an independent and 
professional Board of Directors, not by any government. 
As a result, we are able to invest and manage the Fund 
with an unambiguous focus on the best interests of CPP 
contributors and beneficiaries.

When we refer to the Fund, it means the total assets managed 
by CPP Investments, net of their related liabilities.

Our purpose

Our purpose is to help sustain the CPP by prudently investing 
the Fund’s assets, as a foundation on which Canadians can 
build financial security in retirement.

When the CPP began in 1966, the contribution rate was set 
low with the clear expectation that it would rise over the years. 
Despite several increases in the required contribution rate, there 
was growing concern about the financial viability of the CPP. 
In response, the federal and provincial governments worked 
together in 1997 to place the CPP on a more secure financial 
footing. They made two major changes. First, they introduced 
a funding approach to set contribution rates at a long-term, 
stable level. Second, they directed the Fund to invest broadly 
in the global capital markets to seek higher long-term returns. 
For this purpose, they established CPP Investments as a Crown 
corporation to independently manage investment of the Fund.

Until March 1999, the Fund was invested only in non-marketable 
Canadian federal, provincial and territorial bonds (known as 
CPP Bonds). At that time, CPP Investments became responsible 
for investing all CPP contributions that were not needed for CPP 
payments and administration expenses. The Fund also became 
responsible for reinvesting all net income generated. Since then, 
the total Fund has grown to its current value of $497.2 billion. 
Of that, CPP Investments received net transfers of $153.5 billion 
from the CPP, including the CPP Bonds and net cash inflows.

In January 2019, CPP Investments also took on responsibility for 
managing funds related to the additional Canada Pension Plan 
(additional CPP). The additional CPP account within the Fund 
reached $6.3 billion at March 31, 2021 and will grow rapidly with 
its anticipated substantial net cash inflows. (See page 20 for 
more details.)

It is critical that we manage the Fund in a way that offsets the 
risks and non-investment factors that the CPP itself faces. 
These factors include an aging population in Canada, future 
levels of fertility, employment and immigration, and the real rate 
of growth in employment earnings on which CPP contributions 
are based. To offset the risks related to future Canadian 
economic and demographic conditions, our investments are 
prudently diversified across the world, with 84.3% currently 
invested outside Canada.

Independence with accountability 

All Fund assets are owned by CPP Investments and are entirely 
separate from any government’s assets. Contributions to the 
CPP by individuals and employers that are not needed to pay 
current CPP benefits are transferred to CPP Investments, which 
invests the contributions according to its legislative mandate. 
These contributions should be thought of as savings invested 
to generate future retirement benefits.

Unlike Old Age Security, CPP benefits do not come from general 
tax revenues. The money required to pay CPP benefits comes 
from only two sources:

• Contributions from individual contributors and their employers 
based on employment earnings up to the maximum amount 
covered by the CPP; and

• Investment returns earned by CPP Investments.

Most importantly, unlike taxes that go into the federal 
government’s consolidated revenue fund, CPP contributions 
and Fund assets may only be applied to serve the CPP.

Under the 1997 CPP reforms, the federal and provincial finance 
ministers enshrined the independence from government of 
CPP Investments with carefully written legislation, ensuring 
that we can, and do, operate at arm’s length, free from political 
influence. To maintain public trust, we operate in a highly 
transparent and open way, consistently demonstrating our 
commitment to accountability in our practices and actions. 
This includes:

• Using multiple channels of public outreach to explain who 
we are, what we do and how we invest;

• Disclosing our investment activities including major 
transactions in a timely manner;

• Issuing regular reports about our assets, portfolio holdings 
and performance results;

• Holding public meetings every two years in participating 
provinces (all provinces except Quebec, which maintains a 
parallel Quebec Pension Plan); 

• Undergoing an external special examination every six years;
• Delivering speeches and making presentations on a wide 

range of subjects related to key insights, risks, challenges, 
opportunities and events affecting our strategy and 
investments; and

• Actively engaging with stakeholders, pensions experts, news 
media and other interested parties.


CPP Investments  2021 Annual Report

I 19
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

0

20

40

60

80

100

120

140

160

20302025202020152010200520001995

ProjectedHistorical

($
) b

ill
io

ns

Expenditures 
CPP benefit payments and 
CPP operating expenses

Revenues 
Investment Income
CPP Contributions

From the 30th Actuarial Report 
as at December 31, 2018:

 > The total Fund assets are expected to 
grow continuously over the projection 
period. Within the total, however,  
the base and additional CPP show  
different patterns.

 > For the base CPP, from 2022 on, a 
portion of investment income is required 
to fund expenditures. Investment 
income, which represented 26% of 
base CPP total revenues in 2019, is 
projected to represent 34% in 2030 and 
to stabilize at about 41% in 2075. 

 > For the additional CPP, contributions 
are expected to exceed expenditures 
until 2057. By 2075, investment income 
is projected to represent about 70% 
of additional CPP total revenues, 
illustrating the greater importance of 
investment income to its financing. 

 > Based on Table 11 – Financial 
Projections for the base CPP, and 
Table 21 – Financial Projections for the 
additional CPP.

CPP Annual Revenues and Expenditures
As projected at December 31, 2018 ($ billions)

CPP Investments is accountable to the stewards of the CPP, 
who are the federal and provincial finance ministers. The 
Governor in Council appoints our Board of Directors on the 
recommendation of the federal Minister of Finance, following 
consultation with the participating provinces.

Amendments to the legislation that governs CPP Investments, 
as well as certain amendments to the legislation that governs 
the CPP, require agreement by the federal government plus 
two-thirds of the provinces representing two-thirds of the 
population. This is a higher requirement than for changes 
to the Canadian Constitution. In safeguarding the Fund’s 
independence, these strong checks and balances protect the 
best interests of CPP contributors and beneficiaries, as well as 
the independence of the Fund and CPP Investments.

A key aspect of our overall governance framework is our highly 
skilled, diverse and professional Board of Directors. Several 
organizations and experts have cited this framework as a 
leading example in the management of public pension funds.

Current and future status of the CPP and the Fund

Every three years, the Office of the Chief Actuary conducts an 
independent review of the sustainability of the CPP over the next 
75 years. In addition to expectations for net returns of the Fund, 
this review takes into account many factors, including:

• The growing base of contributors and employment earnings;
• The rising ratio of those receiving pension benefits relative to 

those contributing; and
• Anticipated increases in life expectancy.

The most recent actuarial review of the Canada Pension Plan – 
the 30th Actuarial Report – was conducted as of December 31, 
2018 and was released in December 2019. It covered both parts 
of the CPP – the base CPP, and the additional CPP introduced 
on January 1, 2019, prospectively.

The report concluded that the CPP is sustainable for at least the 
next 75 years. It showed that investment income in the base CPP 
account was 107% – or $39 billion – higher than expected over 
the three years since the previous review. Such favourable 
results, however, should not be expected to repeat in every 
three-year period. The financial consequences associated with 
the COVID-19 pandemic are an example of possible impacts on 
future performance, including lower-than-expected contribution 
inflows and volatile investment income during the current three-
year period. While we generally expect economic and market 
recovery from COVID-19 over time, there are likely to be lasting 
impacts on individual sectors and companies. CPP Investments 
manages short-term liquid assets such that there is no danger 
of disruption to CPP benefit payments, despite temporarily lower 
contribution inflows. 


 

CPP Investments  2021 Annual Report

20

Base and additional Canada Pension Plan 

In December 2016, following federal and provincial agreement, 
Royal Assent was given to Bill C-26, An Act to Amend the 
Canada Pension Plan, the Canada Pension Plan Investment 
Board Act and the Income Tax Act. This Act increased the 
amount of retirement pensions and other benefits that will 
be paid for contributions made after 2018. It also increased 
both the rate of contributions required on earnings covered 
by the CPP and the upper limit on covered earnings. These 
increases began in January 2019 and are being phased in over 
seven years.

With this amendment, the Canada Pension Plan has two parts:

• The “base” Canada Pension Plan (base CPP) refers to the 
portion of benefits and contributions continuing at the rates 
used before January 2019. 

• The “additional” CPP refers to the additional benefits and the 
additional contributions that started in January 2019.

The contributions, benefits and resulting assets for the 
additional CPP must be accounted for jointly and separately 
from those for the base CPP. Investment of the Fund assets are 
treated fairly by CPP Investments between the two accounts, 
notwithstanding the difference in their size.

Contribution rates for the additional CPP are set at levels so 
that, together with investment income, they are expected to 
be sufficient to fully fund the additional benefits as they accrue 
(see the call-out box on page 21). Contributors will gradually 
earn additional benefits as they make additional contributions. 
Full additional benefits will be paid out only after 40 years of 
contributions. The diagrams below illustrate the following:

• The levels of contribution rates after 2025, at the end 
of the phase-in period. Increased contributions for the 
additional CPP come from two sources:

• An increase in the contribution rate on earnings that were 
already covered by base CPP, up to the Year’s Maximum 
Pensionable Earnings (YMPE) and

• A new contribution rate that applies only to the additional 
covered earnings;

• The level of earnings covered by CPP after 2025, following 
a 14% increase in covered earnings from the YMPE up to the 
Year’s Additional Maximum Pensionable Earnings (YAMPE). 
This means a higher level of earnings will be subject to CPP 
contributions for those affected; 

• The maximum level of CPP annual retirement benefits 
rising from 25% to 33% of pensionable earnings following 
40 years of contributions; and

• The amount of pensionable earnings on which no CPP 
contributions are made. This is known as the year’s basic 
exemption (YBE) and remains unchanged.

11.9%

 

Pensionable Earnings

Maximum Benefits Rates when 
mature in 2065

9.9%

8.0%

Base CPP
contributions

YBE

Additional CPP 
contributions, 

first portion

Ad
di

tio
na

l C
PP

 c
on

tri
bu

tio
ns

,
se

co
nd

 p
or

tio
n

Pensionable Earnings

33%

YMPE YMPE

25%

Base CPP
benefits

Additional 
CPP benefits

YAMPE YAMPE

YBE – Year's Basic Exemption from contributions
YMPE – Year’s Maximum Pensionable Earnings
YAMPE – Year’s Additional Maximum Pensionable Earnings

Contribution Rates when in 
full force from 2025

Increase in Maximum Benefits, Covered Earnings  
and Contribution Rates

Office of the Chief Actuary Projections – 
30th Actuarial Report as at December 31, 2018

0

1,000

 1,500

2,000

2,500

3,500

3,000

500

Base and Additional CPP1

1. In 2050, the equivalent value in constant 2019 dollars for base CPP 
 is $930 billion and for additional CPP is $695 billion.

20501204520402035203020252020

Additional CPP

Base CPP

Growth of the Fund
($ billions)


CPP Investments  2021 Annual Report

I 21
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

CPP financial projections

The charts at right show expected growth in contributions 
and expenditures for the base CPP and the additional CPP 
until 2050. Expenditures include CPP benefits paid, plus 
CPP operating expenses. These figures are projections from 
the 30th Actuarial Report.

Both the base CPP and additional CPP accounts have 
two sources of growth: cash inflows from the CPP when 
contributions exceed benefits, and net investment income. 
According to the 30th Actuarial Report, annual benefits from 
the base CPP were expected to begin exceeding contributions 
in the 2022 calendar year. However, because of the decrease 
in employment earnings due to the COVID-19 pandemic, 
that is now expected to happen sooner. While there will be 
a net outflow of assets from the base CPP, the account is 
expected to grow as net investment income is expected to 
exceed the annual net payment to the CPP. For the additional 
CPP, contributions are projected to exceed benefits payments 
until at least 2057. As a result, the assets in the additional 
CPP account will grow at a much faster rate than those in the 
base CPP account.

For the partially funded base CPP (see call-out box), the 
percentage of total revenues from investment income is 
expected to grow slowly from 26% in 2020 to 41% in 2080. 
However, for the fully funded additional CPP, investment income 
will grow steadily as a percentage of total revenues, stabilizing at 
about 70% of its total revenues by 2080.

A key assumption in the 30th Actuarial Report is that, over the 
75 years from 2018, the base CPP account will earn an average 
annual net real rate of return of 3.95%. This return is over and 
above the rate of Canadian consumer price inflation, after all 
costs. The corresponding assumption for the more conservatively 
invested additional CPP account is an average annual net 
real rate of return of 3.38%. The next actuarial review will be 
performed in the calendar year 2022 and will cover the status 
of both base and additional CPP as at December 31, 2021. 

Additional CPP Contributions, Expenditures1 and Net Cash Flow

Base CPP Contributions, Expenditures1 and Net Cash Flow

Contributions Expenditures1 Net Cash Flow

Contributions Expenditures1 Net Cash Flow

150

200

100

50

-50

-100

-150

-200

150

200

100

50

-50

-100

-150

-200

1. CPP benefits plus CPP operating expenses.

2050 2045 2040 2035 2030 2025 2020

2050 2045 2040 2035 2030 2025 2020

Projected Growth of Base and Additional CPP
From the 30th Actuarial Report as at December 31, 2018
($ billions)

Fully funded versus partially funded pension plans

The financing of a social insurance program may be 
characterized by the importance of investment income in 
the program’s total revenues over the projection period.

The additional CPP is required to be a fully funded pension 
plan. As such, assets are always targeted to equal or exceed 
the present value of benefits. This includes payments to 
beneficiaries as well as benefits contributors have accrued 
to date. When such a plan is in its mature state, investment 
income is expected to represent about 70% of total revenues 
(investment income plus contributions). As a result, a fully 
funded plan is directly sensitive to:

• Any changes in the assumed rate of return on 
investments; and

• Any difference in the returns achieved, compared 
to those expected.

At the other end of the funding spectrum, a completely 
unfunded (or “pay-as-you-go”) plan holds a relatively small 
amount of assets. It must balance total contributions paid 
in and total benefits paid out each year. It is most sensitive 
to demographics – life expectancy, birth rate, immigration 
rates – and economic changes, including the level of 
employment and rate of real wage growth.

The base CPP is a partially funded plan. To maintain a stable 
contribution rate, the Chief Actuary estimates that the base 
CPP’s investment income will represent about 40% of total 
revenues in time. A partially funded plan is sensitive to all 
risks discussed above in differing amounts, depending on 
the relative size of investment income and contributions. 
Most important, it is less sensitive to investment returns than 
a fully funded plan. However, for both the base CPP and 
the additional CPP, contributions are set such that current 
investments plus future contributions are expected to fully 
pay for all accrued and future benefits, while maintaining a 
stable contribution rate for current and future contributors. 


 

CPP Investments  2021 Annual Report

22

Our Investment Strategy

Our approach to meet the Fund’s investment objectives is designed to:
1. Earn long-term total returns that will best sustain the CPP and pay pensions; and 
2.  Generate returns through time that are materially above what could be achieved 

through a low-cost, passive investment strategy.
We then employ a total portfolio investment framework designed to optimally achieve the 
dual goals, guided by the key considerations outlined below. 

Key considerations that drive how CPP Investments manages the Fund
CPP Investments has the scale to engage in almost every capital market and investment opportunity across the world. The unique 
characteristics of the CPP and the Fund, together with the circumstances that we can benefit from or control, drive our investment 
strategy. The diagram below outlines these key considerations, which are described in greater detail in the sections below.

Sources of Returns

Investment
Approach

Ri
sk

 Appetite
s

Active Management Strategies

Co
m

pa
rat

ive

 Advantages Investment Beliefs

Governance by Board and Management

Key Considerations Driving Our Investing Approach


CPP Investments  2021 Annual Report

I 23
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Our differentiated investment approach

CPP Investments is different from many other large institutional 
investors because of the enduring nature of the CPP and the Fund, 
our governance, our culture and the strategic choices we make. 
Together, these drive our global competitiveness and determine 
the strategies we employ to maximize long-term Fund returns.

To succeed in highly competitive global financial markets over 
the long term, an investor must first have – and make good use 
of – significant comparative advantages.

Our inherent comparative advantages 

The nature of the Fund itself carries three distinct 
investing advantages:

Long horizon – The CPP must serve Canadians for many 
generations to come. As a result, the Fund has a much longer 
investment horizon than most investors. We can assess the 
prospects of our strategies and opportunities over decades, 
not just over quarters or years. We can withstand short-term 
downturns to create value over the long run. Most investors 
take a shorter-term approach, whether by choice or because 
business pressures or regulation force them to do so. As such, 
they are more limited than CPP Investments in their ability to 
access or retain long-payoff investments.

Certainty of assets to invest – The Fund’s future asset base is 
largely predictable and its pattern of cash flows into the future is 
generally stable. Combined contributions from both parts of the 
CPP are expected to exceed combined benefits paid for many 
years to come. As a result, we are not forced to sell assets to 
pay benefits and we can build investment programs in reliable 
anticipation of future investment needs. This certainty of assets 
and cash flows underpins our ability to act as a trusted financial 
partner in major transactions and ongoing relationships.

Scale – As the CPP is one of the largest retirement funds in 
the world, we can access opportunities globally for which only 
the largest institutional investors in the world can compete. 
We are able to make major investments in private markets, 
and to engage in public market strategies that are not readily 
accessible to many investors. In addition, our size enables us to 
maintain highly skilled in-house teams and to access world-
class external partners. Scale also allows us to develop the 
investment technology and operational capabilities needed to 

support our teams as they execute our wide range of strategies. 
By handling many investment and operational activities 
ourselves, we achieve a cost-effective global investing platform.

Our developed comparative advantages 

In addition to our inherent advantages, the strategic choices we 
make as an organization afford us three further key advantages:

Internal expertise and brand – Our expertise, local knowledge 
and reputation allow us to source and develop the best 
opportunities across the globe, in both private and public 
markets. Headquartered in Toronto, Canada, we employ 
professionals working across nine international centres. 
This global team creates enduring value by combining best 
practices, depth, skill, experience and expertise to manage 
assets both internally and with external partners. Our respected 
brand allows us to attract, motivate and retain high-calibre 
executives, investment professionals and operational specialists 
from around the world. It also helps differentiate the organization 
in hotly contested markets for select investments.

Expert partners – Through our scale and other advantages we 
are able to engage the specialized resources and expertise of 
many top-tier external partners globally. Our internal expertise 
allows us to work as equals with these long-term partners to 
maximize benefit for the Fund. Through them, we gain additional 
access to major investment opportunities. We participate in co-
investments and other joint efforts that are beyond the reach of 
many investors. Our external partners provide rigorous research 
and on-the-ground knowledge of the local environment, as well 
as supplying ongoing asset management services.

Total Portfolio Approach – We believe that broad asset class 
labels such as “real estate” or “equities” do not sufficiently 
capture the more complex variety of factors that influence the 
risks and returns of investments. Accordingly, we take into 
account the fundamental and more independent return-risk 
factors that underlie each asset class, strategy and type of 
investment. This allows us to better understand and quantify the 
distinct return-risk characteristics of each asset and investment 
program. Armed with this understanding, we can create a truly 
diversified total portfolio that more accurately achieves our 
targeted market risk and preferred mix of global exposures 
designed to maximize returns at our targeted risk level.

Investment Beliefs

CPP Investments has eight Investment Beliefs, which are 
foundational judgments that each provides a compass as 
CPP Investments navigates global capital markets to carry out its 
mandate. They provide clarity and consistency in the decisions 

we make and help us stay the course as a long-term investor. 
Details on our Investment Beliefs can be found on our website at 
www.cppinvestments.com/investmentbeliefs. 

Capital markets – the factor investing approach

Capital markets provide the opportunity for investors to 
participate in economic growth, both locally and globally – 
whether through income (for example: interest payments, 
dividends, rents and infrastructure user fees), or through growth 
(such as appreciation in stock prices, real estate or other assets, 
and in the rising income they can generate). CPP Investments 
can and does make use of almost all these opportunities.

Careful investors need to look beyond asset class labels, as 
returns on different types of assets are largely driven by a limited 
number of underlying and more independent factors. We analyze 
thoroughly the basic long-term sources and natures of systematic 
returns – to each area of exposure, each type of asset, each 
investment program and each single investment. Once these 
drivers – the “reward-risk factors” – are well understood, we then 
use them as building blocks in the construction of our diversified 
portfolios in total and in its components.


 

CPP Investments  2021 Annual Report

24

Participation in private investments substantially broadens the 
range of investable assets and sectors beyond public markets. 
CPP Investments has built the access and skills to successfully 
invest more than 50% of the Fund’s assets in private markets 
around the world. Critically, diversifying assets and currency 
exposures on a global basis is both appropriate and necessary 
to offset the purely domestic inherent risks to the sustainability 
of the CPP. We now maintain offices in seven countries 
outside Canada to gain local market access, expertise and 
asset management.

Long-term investors such as CPP Investments can resist the 
pressures of short-term market events, stay the course with 
soundly conceived strategies and reap the benefits of patience. 

We can profit from opportunities that shorter-term investors 
create, such as in times of distress. We can act on investments 
those investors are unable or unwilling to take on. We can also 
use a longer-term perspective to better evaluate opportunities 
and assess emerging potentials such as climate change. In 
2016, CPP Investments, along with McKinsey & Company, 
BlackRock, Dow Chemical and Tata Sons founded FCLTGlobal. 
This non-profit organization is dedicated to developing practical 
tools and approaches that encourage long-term behaviours 
in business and investment decision-making. Today, the 
organization comprises more than 40 leading asset managers, 
asset owners, corporations and professional services firms. For 
more information, see fcltglobal.org.

Market risk appetite

The targeted overall level of market risk is the single most 
important decision when building any long-term investment 
portfolio. It directly affects the level, volatility and extremes of 
expected and realized returns. CPP Investments expresses 
the market risk target for the long-term Investment Portfolio for 
each of the additional CPP and base CPP accounts as being 
equivalent to that of its Reference Portfolio. (See page 32 for 
details about the role of the Reference Portfolios.) The higher the 
risk target, the higher the long-term expected returns, but also 
the greater the shorter-term volatility and potential for losses.

The additional CPP is fully funded (see call-out box on page 21), 
whereas the base CPP is only partially funded. As shown on 
page 21, the two parts of the CPP thus differ significantly in 
terms of their future proportions of contributions and investment 
income as a percentage of total revenues. This key difference 
directly influences the appropriate level of risk for each account.

For the base CPP, since April 2018, we have adopted a Reference 
Portfolio of 85% global equity and 15% Canadian governments 
nominal bonds. While we are mindful not to take on undue risk, 
this 85%/15% portfolio is set at a risk level that we deem to be 
both prudent and also deliberately higher than the minimum risk 
(approximately 50% global equity and 50% Canadian bonds), 

based on CPP Investments’ assumptions that would generate 
long-term expected returns only just sufficient to sustain the 
base CPP. Our chosen higher equity approach is expected 
to generate higher long-term returns that will strengthen the 
sustainability of the base CPP.

As previously noted, investment income will perform a much 
larger role in sustaining the fully funded additional CPP 
than it does for the partially funded base CPP. As a result, 
additional CPP has a lower risk target, with a Reference 
Portfolio effective April 1, 2021, of 55% global equity and 45% 
Canadian governments nominal bonds. Previously, the ratio 
was 50%/50%.

Each of the two parts of the CPP benefits equitably from all of 
our comparative advantages, operational capabilities and the 
investment programs we have built. To ensure this, we must:

• Account for the base CPP and the additional CPP separately,
including their respective cash flows, assets and economic
interests in shared investments;

• Invest the assets and weekly net cash flows of both accounts
in a fair manner; and

• Manage each account cost-effectively.

Systematic risks and non-systematic risks

Investment returns cannot be earned without accepting some form of risk. Investors face two general types of risk: 
systematic and non-systematic.

• Systematic risks stem from common factors that affect
all investments of a particular type. These risks can be
reduced through diversification, but not eliminated. We
believe that, over sufficiently long periods, market asset
prices and income will adjust to deliver the returns investors
require, thereby justifying exposure to systematic risks.
The market returns earned over time from systematic risk
factors are often called “beta.”

• Non-systematic risks, also called idiosyncratic or active
risks, are those that are unique to a particular asset,
investment or strategy. The excess returns, beyond beta,
that arise from intentional exposure to non-systematic risks
are often called “alpha.” These returns rely on the skills
and experience of our internal and external managers.
Non-systematic risk can be substantially reduced through
diversification of holdings within specific investment types.


CPP Investments  2021 Annual Report

I 25
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Two-account, two-pool investment structure

To enable each of the base CPP and additional CPP accounts to 
have different overall market-risk levels, we maintain two unitized 
investment pools, each divided into units that are valued daily. 
This structure allows the base and additional CPP Investment 
Portfolios to benefit proportionately from all the investment 
programs and individual holdings in the Core Pool. Each of the 
base CPP and additional CPP accounts invest their long-term 
Investment Portfolios through holdings of these units as follows:

• The base CPP Investment Portfolio is entirely allocated to 
the “Core Pool”. This pool is broadly diversified across asset 
classes, regions and management strategies. It is managed to 
the risk level appropriate for the base CPP. Also, a substantial 
proportion of additional CPP cash inflows – 60% to 65% in 
fiscal 2021 – are allocated to the Core Pool.

• To maintain the lower-risk target of the additional CPP, the 
remaining assets in its Investment Portfolio are invested in 
the lower-risk “Supplementary Pool.” This pool presently 
consists entirely of fixed-income securities. When the 
Supplementary Pool is combined in the right proportion with 
the additional CPP account’s investments in the Core Pool, 
the resulting overall risk, and the underlying market and 
currency exposures, are appropriate for the additional CPP.

Because returns in the Core and Supplementary Pools will differ, 
the proportions of the two pools held by the additional CPP 
account will change over time. We rebalance the proportions 
primarily by adjusting how much of the weekly incoming cash 
flow from the additional CPP goes into each pool.

Base CPP Account

100%

Unitized Core Pool

Additional CPP Account

Unitized
Supplementary

Pool

100%
Fixed

Income

35–40%60–65%

Diversified portfolio of equities, 
fixed income, real assets and 

absolute return strategies

85% / 15%

Equity/Debt Risk Equivalence

Two-Account, Two-Pool Investment Structure

The two-pool structure allows CPP Investments to apportion all 
opportunities, individual investments and investment programs 
fairly, continuously and efficiently between the base and 
additional CPP accounts. The structure respects the distinct risk 
targets of the base and additional CPP Investment Portfolios. It 
also avoids the significant costs and complexity that would be 
associated with managing each account separately.

Active management: How we create additional value for the Fund

In 2006, we made the strategic decision to actively manage the 
Fund to a much greater extent than before through increased 
deployment of our comparative advantages to seek additional 
returns over the long term. The combined value of the total Fund 
now stands at $497.2 billion. That is $28.4 billion higher than 
the Fund value would be if the assets at April 1, 2006 (plus all 
subsequent cash flows) had earned rates of return equivalent to 
the passive benchmark Reference Portfolios (see page 94). 

While the Reference Portfolios provide a comparable measure 
of the level of risk required to fulfil the Fund’s mandate, 
CPP Investments has deliberately and prudently constructed a 
portfolio that is significantly more diversified, including by asset 
type, region and sector, and includes considerable weightings 
in private equity and real assets. This is designed to minimize 
short-term volatility and generate more consistent returns 
compared with a portfolio that is mainly exposed to public 
equity markets. Our active management strategy has resulted 
in the Fund not only outperforming the Reference Portfolio since 
inception, but also demonstrating lower volatility and serving 
a safe harbour during periods of stress.

We recognize that many active investors seek above-
market, risk-adjusted net returns; few consistently achieve 
them. Active management is not a low-cost approach. It 
increases complexity and resource requirements as we deal 
with additional sources of risk and return. Not all strategies 
will ultimately succeed. But we believe that applying our 

comparative advantages to actively managing the Fund in 
diverse ways is prudent and consistent with our statutory 
objectives. We remain confident that our active management 
approach will generate sustained value-added over the  
long term.

Success in active management requires not only deep 
investment insights but also well-structured processes to 
capitalize on them. It means having the right resources to 
access and negotiate large, often complex deals in private 
markets and to manage and grow these assets over time. 
And it requires staff expertise to identify and execute the best 
strategies in public markets. The leading long-term investors in 
the world’s marketplaces will be those with the most talented 
and disciplined investment teams. 

As we coordinate our value-creating investment programs, 
we allocate our resources and skills where they will have the 
greatest impact in diversifying risks and maximizing long-
term returns after all costs. Our stature as a global investor 
also enables us to engage constructively with governments, 
corporations and like-minded investors to improve public policy 
and promote best practices, with a view to better long-term 
returns for all stakeholders. This includes engaging as an active 
owner or lender in the companies in which we invest. Our 
approach to active ownership through constructive engagement 
is outlined in more detail on page 38.


 

CPP Investments  2021 Annual Report

26

The three sources of total portfolio return and added value

Our previously described choice of market risk target is the most 
important, but not the only, driver of portfolio returns. Through 
active investment decision-making, we seek to maximize both 
absolute returns and net value-added returns above those of the 
benchmark Reference Portfolios. Beyond the returns from simple, 
low-cost exposures to the foundational building blocks of equity 
and debt investments, three basic sources contribute to total 
added value on the Investment Portfolios:

1. Diversification

Diversification across risk/return factor exposures is the most 
powerful way to mitigate market downturns and to enhance 
long-term investment returns without increasing total portfolio 
risk. Broad diversification also enables our active management 
strategies to make best use of our comparative advantages. 
We use a prudent degree of leverage to achieve optimal 
diversification at the chosen level of overall market risk, as 
described on page 34. To diversify soundly, we use the Total 
Portfolio Approach, one of our developed advantages (see 
page 23). Our operating principle is that only those investment 
areas and programs that have fundamentally distinct sources 
of value creation offer true diversification. The risk and absolute 
return of the total portfolio will depend primarily on how we 
combine exposures to systematic and non-systematic risks to 
meet our investment goal (see page 24 for additional detail).

2
Total 
Costs

Total 
Portfolio 
Return 
Net of all 
Related 
Costs1

3

Investment
Selection

Diversifi-
cation

Strategic
Positioning

The Three Sources of Total Portfolio Return

Each passive Reference Portfolio is a simple, two-asset 
portfolio. One asset is investment in an index referencing the 
publicly traded common stocks of large- and mid-capitalization 
corporations across the world (i.e., global equities). The other 
asset is investment in an index referencing the universe of 
nominal bonds issued by Canadian governments, both federal 
and provincial (i.e., Canadian governments’ debt).

Our decision to diversify very broadly beyond the Reference 
Portfolios, without increasing market risk, provides the most 
reliable source of additional long-term returns. We maintain 
significant investments in almost all primary asset classes, 
both public and private, and in both developed and emerging 
markets around the world. There are three broad types of 
these investments:

• Public market investments – The Fund profits from global 
economic growth through equity ownership and credit 
investments in public companies around the world. To help 
diversify exposures and sustain necessary liquidity, the Fund 
also maintains meaningful holdings of government bonds in 
developed and emerging markets.

• Private company investments – We invest in the equity and 
debt of privately held companies, both directly and through 
funds and partnerships. These investments generate returns 
from underlying corporate earnings in the same way as 
comparable public companies. As a group, however, they 
generate additional returns to compensate for their complexity 
and illiquidity. Additional returns also come from investment 
selection skill. These extra returns more than cover the higher 
costs and additional risks associated with these investments. 
Further, these assets provide additional diversification into 
smaller companies that benefits the total Fund. 

• Real assets – These investments generate returns from 
tangible assets through diverse fundamental sources, such 
as property income, facility-user fees and other revenues 
from investments in real estate, infrastructure, renewable 
energy and natural resources. We access and hold real assets 
primarily through private corporations, partnerships or other 
entities, in the form of both equity and debt interests.

The chart below shows the growth of our public market and 
private investments.

Growth of Investment Programs

($ billions) 2021 2020 2016 2011 2006

Balancing Programs and Financing 222.3  179.7  131.7  97.5  88.9 
Active Public Programs1 9.9  4.8  14.5  2.6  0.2 
Private Credit 35.6  32.9  21.1  5.1 –
Private Equity 125.1  94.6  51.5  22.4  4.4 
Real Estate 43.0  46.5  36.7  10.9  4.2 
Energy and Resources 10.0  7.3  1.4  0.3 –
Infrastructure 41.2  35.1  21.3  9.5  0.3 
Power and Renewables 10.2  8.7  0.9 – –
Total Net Investments 497.3  409.6  279.1  148.3  98.0 

1.  Absolute Return Strategies within Active Public Programs hold offsetting systematic exposures through long and short investments. As a result, their net 
asset values understate their size and impact on the portfolio.


CPP Investments  2021 Annual Report

I 27
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

To deliver desired asset allocations in a diversified way, we have 
developed 20 distinct actively managed investment programs in 
both private and public markets and allocated assets to each. 
At year end, this active portfolio constitutes 64.6% of our gross 
assets under management. Our total assets are completed by the 
Balancing Portfolio, used to maintain the overall exposures that 
we target. Together, the active portfolio and Balancing Portfolio 
deliver the factor and asset class diversification of the Fund.

To capitalize on our comparative advantages, we have 
successfully committed a major portion of the Fund – 
approximately 50% – to very broadly diversified investments 
in private markets. Our reputation gives us access to private 

market opportunities around the world, especially in places 
where public markets are less well developed. With their 
potential for large transactions, private markets leverage our 
advantages of scale and certainty of assets. As previously 
noted, private investments generally offer a higher return, 
in part to compensate for their illiquidity. CPP Investments 
carefully manages this risk within Board-approved overall 
liquidity requirements. We also use management controls 
on total portfolio liquidity that continuously take into account 
planned investments and realizations. Most importantly, the 
special expertise that we and our partners bring increases 
the likelihood of success in these markets.

Our view on foreign currency

Changes in foreign exchange rates on our non-Canadian 
investments have a substantial impact on short-term 
investment performance expressed in Canadian dollars. 
Some investors manage this risk with currency hedging, 
which reduces the shorter-term impact of foreign exchange 
rate changes on their returns. Hedging carries a significant 
execution cost, however, and requires setting aside cash 
or at times generating it quickly to meet currency hedging 
contract obligations.

As well as its cost, we believe extensive hedging of 
foreign investments is not appropriate for the Fund for 
the following reasons:

• For a Canadian global investor, hedging foreign equity 
returns tends to increase, rather than reduce, overall return 
volatility. The Canadian dollar tends to strengthen when 
global equity markets are rising and weaken when they are 
falling. This is partly due to the Canadian dollar’s status as 
a commodity currency. We believe that the Canadian dollar 
will continue to behave in this way. 

• When the Canadian dollar strengthens against other 
currencies as a result of higher commodity prices, especially 
oil, the Canadian economy is also likely to be stronger. This 
in turn should lead to increased aggregate earnings for CPP 
contributors. As earnings rise, so will contributions into the 
Fund. Accordingly, this represents a natural hedge for the 
CPP finances and reduces the need for explicit currency 
hedging of the Fund’s foreign investments.

• The cost of hedging currencies of many developing 
countries is high. If these countries continue to experience 
higher productivity and economic growth as their 
economies mature, their currencies should tend to 
strengthen over time. That would make a hedging program 
a long-term drag on returns. 

• We substantially mitigate the volatility of individual exchange 
rates by holding a broadly diversified set of currency 
exposures across the world, as shown on page 58. 

Accordingly, for the most part, we do not hedge foreign 
currency exposures to the Canadian dollar. 

In the short term, the decision not to hedge currency can 
impact Fund returns in either direction. For example, when 
the Canadian dollar strengthened along with global equities 
and commodity prices in this fiscal year, this led to a 
$35.5 billion loss in the Canadian dollar value of our foreign 
holdings. Despite this, the net income for fiscal 2021 was 
$83.9 billion or 20.4%, both record levels for the Fund. By 
contrast, in fiscal 2020 the Fund experienced currency gains 
of $14.0 billion, with the combined effect of the two years 
being a smaller net loss of $21.5 billion. In years of major 
strengthening or weakening of the Canadian dollar, total 
performance of the Fund may differ materially from other 
funds that have a standing policy of greater hedging. 

Long and short investing 

A “long” investment generates a return when the underlying 
asset increases in value. An example is a price increase 
following a traditional stock purchase. A “short” investment 
is a means to generate a return when the underlying asset 
decreases in value. In short selling, the investor sells a 
stock they have borrowed and buys it back later to pay off 
the stock loan. If the stock’s price then is lower, the investor 
buys it for less and makes a profit. Taking both kinds of 
positions simultaneously can be structured to reduce the 
impact of overall market movements. The results of the 
long/short strategy then depend almost entirely on the 
selection of individual long and short positions.


 

CPP Investments  2021 Annual Report

28

2. Investment selection

Investment selection means how we select, buy, weight and sell 
specific securities, investments and sectors. This activity offers 
the widest set of opportunities to the skilled internal or external 
manager, in both private and select public markets.

Seeking to outperform a market index through active selection 
requires both covering costs and achieving better returns than 
the average. Moreover, as markets mature, they become more 
“efficient” and harder to outperform. Clearly, however, over any 
given period within a particular market there will be both winning 
and losing active managers, with wide variation between their 
returns. That is why successful investment selection requires 
employing the most skilful professionals, internally and externally.

Several of our comparative advantages increase the long-
term likelihood of investment selection success. First, our 
scale and brand enable us to identify and attract appropriate 
talent, both internal and external. Second, our long horizon 
provides an advantage in selecting investments. Because of the 
shorter-term investing pressures and practices found in many 
markets, individual asset prices and current valuations often 

diverge significantly from long-term intrinsic value and earnings 
potential. This divergence creates opportunities for patient 
investors. We believe that investment selection focused on the 
long term can succeed in most asset classes, particularly so in 
less-developed markets. Skilled management using long/short 
strategies in public markets can add value whether markets are 
rising or falling.

Outperforming competitive markets is a challenging task and 
doing so sustainably is even more so. We diversify investment 
selection skills across our active investment programs, which 
invest in private markets of various kinds and in public markets 
using both long-only and long/short strategies (see explanation 
on page 27). 

We regularly review the underlying premise for all investment 
selection programs, as well as the demonstrated skill of 
their execution. This enables our assessment of whether 
each of the programs remains likely to deliver meaningful 
and sustained value relative to the costs and risks associated 
with it. If our conclusion changes, we adjust or curtail the 
strategies concerned.

Balancing internal and external expertise

Because of our size and professional environment, we can 
maintain expert internal teams to manage large parts of the 
Fund. Internal management avoids external fees and lowers 
other external management costs. In many areas we have 
the skills to carry out investing activities similar to those of 
external management firms with comparable expertise, but 
we can do so at a materially lower cost. As examples:

• Our Relationship Investments group within the Active 
Equities department has the management experience 
to contribute to the corporate growth and operational 
strategies of selected public companies in which we  
take a substantial stake.

• Our Capital Markets and Factor Investing department can 
draw on specialized strategies, trading and structuring 
capabilities. Our Quantitative Strategies & Risk Premia 
group, for instance, can bring to bear the advantage of 
using insights based on various time horizons combined 
with analytical and modelling capabilities.

• Our Real Assets, Private Equity and Credit Investments 
departments each have the ability to invest directly in many 
types of investments around the world, and also to co-
invest cost-effectively with well-aligned external partners. 

• Our international offices are a critical component in 
maintaining valuable expertise, insights and partnerships 
in all international markets.

In addition to our own skills, we recognize the enormous 
breadth of external expertise that can benefit the Fund. We will 
consider engaging an external manager in desired strategies  
that we cannot execute as effectively, net of all costs, on our 
own or that complements existing programs. These strategies 

must be relevant, distinct and meaningful. Expert external 
managers not only provide specialist strategies, but often 
share valuable knowledge with us as long-term partners.

The Investment Committee of the Board of Directors has 
approved a framework for engaging external managers.  
The manager must demonstrate expertise and, equally 
important, must be judged capable of providing risk-adjusted 
value that will more than offset the cost of external fees. 
Broadly speaking, investment manager fees have two parts –  
a base rate applied to assets under management, and 
performance fees paid if net realized returns over a specified 
period exceed a specified hurdle rate. We are mindful of 
potential conflicts between the interests of external managers 
and the interests of the Fund. Accordingly, we structure 
external contracts and mandates with great care to align 
our partners with the interests of the Fund. We strongly 
favour the use of performance-based fee structures that have 
three key features:

• Sharing gains only beyond threshold performance levels; 
• Increasing performance fees only with progressively 

demonstrated skill levels; and 
• Partially deferring conditional payouts.

Our teams from the Funds & Secondaries, Private Equity 
Asia and External Portfolio Management groups have the 
depth and knowledge to successfully evaluate strategies and 
managers in public and private markets around the world. 
The skills required to select, mandate, monitor, manage and 
replace external organizations are quite different from those 
required to select individual investments. The experience and 
insights of our teams enable us to identify solid, sustainable 
external management capabilities.


CPP Investments  2021 Annual Report

I 29
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

3. Strategic positioning

Strategic positioning is a deliberate, meaningful but temporary 
shift of asset allocations and/or exposures away from the 
portfolio’s established targets or normal mix. We can achieve 
appropriate strategic positions by exploiting gaps between 
current market prices and long-term fundamental values. We 
may do this to seek additional returns, to protect assets against 

potential losses, or to preserve necessary liquidity under stress 
conditions. It can take place across the total portfolio or within 
a specific asset class or program.

While strategic positioning is typically not as powerful in the 
long run as diversification, strategy selection and investment 
selection, it can at times add materially to total returns, or 
protect portfolio asset values and Fund liquidity.

90

240

390

F2021F2020F2019F2018F2017F2016F2015F2014F2013F2012F2011F2010F2009F2008F2007F2006

1. CPP Investments’ calculation of the minimum required rate of return is derived using triennial Actuarial Report long-term return assumptions 
 and the minimum contribution rate’s sensitivity to investment returns. This measure is not equivalent to dollar value-added.

337

497

Excess Return: 
$160 billion

 Total Fund Minimum Return Fund Size

Excess Return since Inception of Active Management 
Versus minimum return required for Plan sustainability1 
($ billions)

Adding resilience to the CPP through excess returns 

Under normal volatility in global capital markets, the funding 
of the CPP and the risk positioning of the Fund provide a 
measure of resilience for sustaining the existing CPP benefits 
and contribution rates. The following provides a high-level 
explanation of how that resiliency emerges if CPP Investments 
succeeds in generating returns higher than those required to 
sustain the CPP.

The Excess Return chart above shows how the Fund has grown 
under our active management strategy since April 1, 2006, 
relative to the lower cumulative Fund growth had returns simply 
matched the long-term minimum net real returns required for 
CPP sustainability1.

While the chart illustrates the realized cumulative effects on 
Fund size, in practice the triennial Actuarial Reports immediately 
recognize all investment gains and losses as they occur. Excess 
returns are not held in reserve as a buffer. Rather, at the time 
of each Actuarial Report, the Office of the Chief Actuary will 
re-compute the Minimum Contribution Rates (the lowest 
percentages of covered earnings needed to sustain both the 
base and additional CPP). The calculations will reflect the actual 
outcomes that have occurred since the previous report. All 
else being equal, any investment gains that were higher than 
had been assumed in the prior Actuarial Report would reduce 
the Minimum Contribution Rate required to sustain the CPP. 
The opposite would be true if returns were lower than required 
for sustainability. 

1. Estimates derived by CPP Investments from Actuarial Reports


 

CPP Investments  2021 Annual Report

30

If CPP Investments continues to outperform the required rates 
of return, then – all else being equal – the positive gap between 
the legislated contribution rates and the Minimum Contribution 
Rates will widen over time. Should the CPP experience adverse 
outcomes for investment returns, the margin will tend to narrow. 
The larger the positive gap between the two rates at the start 
of each three-year period, the more resilient the CPP is to an 
adverse experience in that period. If the Minimum Contribution 
Rate exceeds the current legislated rate, the contribution 
rates or benefits may need to be adjusted. This is called a 
“plan adjustment.” 

Realized investment returns are only one factor related to the 
potential for an adjustment to CPP contributions and benefits. 
The likelihood and size of adjustments are also dependent on 
many other factors. These include changes in future return 
expectations, real earnings growth, mortality rates and population 
growth. As such, even in periods where the Fund outperforms 
the long-term minimum net real returns required for CPP 
sustainability, the contribution rate or benefits may have to be 
adjusted if the impact of these other factors is sufficiently large.

How the Board governs investment strategy 

Board governance of the investment strategy has four main 
approval elements:

1.  Risk Framework and Policy – The Board annually approves 
internal documents governing our risk management 
framework and appetites (including targets, limits and 
statements) for our key investment and non-investment 
risks. These governance documents define and formalize 
risk appetites. They also set risk-related constraints on 
the Investment Portfolios for the base and additional 
CPP accounts, and identify measures that the Board and 
Management will use to monitor and control risks.

The Board approves market risk targets for the Investment 
Portfolio of each of the base and additional CPP accounts as 
equivalent to that of its simple, low-cost, two-asset Reference 
Portfolio (see page 32); as well as range limits expressed in 
equity/debt equivalent terms, dictating how far the market 
risk of each Investment Portfolio can stray from that of its 
Reference Portfolio without specific Board approval.

A new Board-approved Integrated Risk Policy is in effect for 
fiscal 2022. The policy will incorporate key elements of the 
existing Integrated Risk Framework and Investment Risk 
Management Policy. See page 97 in the Management’s 
Discussion and Analysis. 

2.  Business Plan – This document annually sets out the current 
and longer-term investment and operating plans for each 
department, including operating and capital budgets. The 
plan includes confirmation or adjustment of the Strategic 
Portfolios, which express the five-year expected asset class 
composition of each Investment Portfolio.

3.  Investment Statements – These documents are approved 
by the Board annually and are required by the Regulations to 
the Canada Pension Plan Investment Board Act (CPPIB Act) 
and published on our website. They set out the investment 
objectives, policies, long-term return expectations and risk 
management for the long-term Investment Portfolios of each 
account and their short-term Cash for Benefits Portfolios.

4.  Sustainable Investing Policy – This policy recognizes the 
significance of environmental, social and governance (ESG) 
factors, including climate change, as drivers of longer-term 
risks or opportunities for the sustainability of corporate 
profitability and shareholder value. The policy emphasizes 
integration of ESG factors throughout our investment analysis 
and asset management activities. It also sets principles for our 
active ownership and engagement of companies to influence 
productive change, and predisclosed voting of shareholdings.

The Board also approves:

• Specific investments that are above authorized size thresholds 
or that are either strategically important or have material 
investment or other risks; and

• As required under the CPPIB Act, the appointments of 
external managers, delegating to the President & CEO 
those appointments where assets under management will 
be below a defined level and meet other conditions.

Oversight of the Fund’s development and performance is a 
critical element of Board governance. The Board receives 
comprehensive quarterly reports on the Fund to monitor:

• Growth and composition of the Investment Portfolios; 
• Management’s progress against the year’s Business Plan; 
• Investment Portfolios’ market risk, and other risk measures 

including stress tests; 
• Total returns and contributions of individual departments 

and programs; and
• Dollar value-added, net of all costs, versus the Reference 

Portfolios and other benchmarks.


CPP Investments  2021 Annual Report

I 31
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

How Management is accountable for risk-taking and performance

Successful investing requires clear decision-making, 
accountability and informed risk-taking. It also requires 
competitive compensation and carefully aligned performance-
based incentives. The diagram on page 32 shows how we 
align all our activities throughout the organization. A thorough 
review was undertaken in fiscal 2021 to enhance management 
governance and clarify authorities and accountabilities, resulting 
in a new management committee structure, which was put in 
place in the first quarter of the fiscal year.

Investment Strategy and Risk Committee

The Investment Strategy and Risk Committee (ISRC) comprises 
the Senior Management Team, with the President & CEO 
as Chair. Since its formation in April 2020, the ISRC and its 
subcommittees have been helping make informed and timely 
portfolio, risk – which includes investment and non-investment 
risk – as well as investment execution decisions across the 
organization. As previewed in last year’s annual report, the 
ISRC is the successor to the Investment Planning Committee. 
It holds an expanded mandate to oversee all key risks under our 
Integrated Risk Framework. The ISRC and its subcommittees 
are required to consider formal guidance or recommendations 
on certain matters to ensure that accountable executives and 
approval bodies factor diverse perspectives into the decision-
making process.

The ISRC is accountable for overseeing the strategy, design, 
management and governance of the Investment Portfolios. It 
also oversees:

• Our approach to strategic risks;
• Approval of our Total Portfolio Investment Framework 

(see page 32);
• Our formal statement of Investment Beliefs; and 
• Our crisis management framework.

The ISRC also provides guidance on the design of our 
reputation management program and our approach to 
managing other broad factors, such as climate change and 
sustainable investing practices.

The ISRC receives the following targeted support from 
its subcommittees:

• Investment Strategy Committee (ISC) supports the ISRC 
in its oversight of design, delivery and management of the 
Investment Portfolios. Chaired by the Chief Investment Officer, 
the ISC provides guidance on matters including the total 
portfolio strategy. It functions as a key connection between 
that strategy and program-level coordination and execution.

• Investment Risk Committee (IRC) supports the ISRC in 
its oversight of market, credit, liquidity and leverage risks. 
Chaired by the Chief Financial & Risk Officer, the IRC provides 
guidance on matters including Board and Management 
investment risk limits and appetite. It plays an active role in 
monitoring investment risk exposures.

• Operational and Legal Risk Committee (OLRC) supports 
the ISRC in its oversight of the organization’s operational, 
legal and regulatory risks. Chaired by the General Counsel, 
the OLRC provides guidance on matters including Board and 
Management non-investment risk appetite. It also oversees 
CPP Investments’ approach to managing non-investment risk.

• Investment Decision Committee (IDC) supports ISRC 
oversight of investment-related accountabilities. Its role is to 
approve or decline specific investments or dispositions within 
previously approved investment programs and to approve or 
decline follow-on transactions to existing investments. The 
Head of International chairs the IDC. 

Transaction approvals 

The CEO establishes Investment Management Authorities that 
set out the authorities of investment departments to make 
specific transactions for the Fund. The Investment Management 
Authorities also set the transaction approval authorities held by 
the IDC and other investment committees at the department and 
group level. In addition, the Investment Committee of the Board 
must approve transactions above certain amounts.

Risk management

The Risk group within the Finance, Analytics and Risk 
department, and overseen by the Chief Financial and Risk Officer 
(CFRO), independently measures and monitors key risks and 
provides reports to the Board, the ISRC and its subcommittees 
on a regular basis. The ISRC oversees our portfolio design and 
structure and the risks specified in the Integrated Risk Framework. 
(The Integrated Risk Framework is further described on page 99.)


 

CPP Investments  2021 Annual Report

32

Our decision-making process
Our decision-making process strives to successfully maximize investment returns from all three sources – 
diversification, investment selection and strategic positioning (see page 26) – while controlling a variety of risks. 
We call our decision-making process the Total Portfolio Investment Framework, and it encompasses our 
capital planning, deployment and management activities as outlined in the diagram below and described in 
detail in the following sections.

Set Risk
Targets

Set Exposure
Targets

Set Program
Targets

Determine 
Path

Select 
Investments

Balance Total
Portfolio

Capital Planning & 
Allocation

Deployment & 
Execution

Ongoing Portfolio
Management

Portfolio Design  Portfolio Management

Active
Portfolio

Balancing
Portfolio

Active
Portfolio

Balancing
Portfolio

Stages in the Total Portfolio Investment Framework

Setting Risk Targets – CPP sustainability and market risk

The foundation of overall investment strategy for any portfolio 
is to determine a prudent and appropriate overall risk appetite. 
At a minimum, we must accept a level of risk for the Fund that 
would be expected to generate the net real return required to 
sustain the CPP (all other assumptions being met).

Depending on long-term return assumptions, we believe that 
the base CPP cannot ultimately be sustained at a risk-return 
level below that of a portfolio with approximately 50% global 
public equities and 50% Canadian governments nominal bonds. 
For the additional CPP, the corresponding minimum level is 
that of a portfolio comprising 40% global public equities and 
60% Canadian governments nominal bonds. However, there 
are significant potential benefits to achieving better long-term 
returns, and better sustaining the CPP, by undertaking a 
higher – but still prudent – overall risk level. 

We express the appropriate market risk targets for the base CPP 
and additional CPP by means of their Reference Portfolios. Both 
Reference Portfolios comprise only public-market global equities 
and fixed-payment bonds issued by Canadian governments. 
Each class is represented by broad market indexes that could be 
passively invested in at minimal expense. The chart at right shows 
the progression of the Reference Portfolio for the base CPP since 
fiscal 2015, after the Board and Management decided to take on 
a progressively higher level of risk.  

The Reference Portfolios also serve as the published benchmarks 
for the return performance of each CPP account, net of all 
investment costs and CPP Investments operating expenses 
(see page 61 in the Management’s Discussion and Analysis).

Global Equity 
Excluding

Canada
(S&P Global

LargeMidCap)

Global Equity
(S&P Global
LargeMidCap)

Canadian 
Governments
Nominal
Bonds
(FTSE Canada 
All Government)

Canadian
Governments

Nominal Bonds
(FTSE Canada

 All Government+
CPP Legacy Bonds)

Canadian
Equity

(S&P Broad
Market) 10%

Citigroup
G7 Bonds 5%

55%

10%
5%

30%

Fiscal
2015

72%

28%

Fiscal
2016

78%

22%

Fiscal
2017

82.5%

17.5%

Fiscal
2018

85%

15%

Fiscal
2019–
present

Reference Portfolio – A Shift Along the  
Return-Risk Spectrum (base CPP)

CPP Investments’ Management and the Board of Directors 
review the Reference Portfolios at least once every three years 
following the triennial report of the Chief Actuary and revise 
them as necessary. The most recent review was in fiscal 2021. 
The review takes into account the increasing maturity of the 
CPP, the evolving funded status of each part of the Plan, and 
CPP Investments’ best estimates for long-term economic and 
capital markets factors. Our methodology uses a simulation 
model. It estimates both the likelihood and potential size of the 
impacts of investment returns on the CPP for a specified market 
risk level, year-by-year over 75 years.


CPP Investments  2021 Annual Report

I 33
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

The analysis focuses directly on the future sustainability of the 
CPP, by quantifying the potential range of positive and negative 
impacts of investment returns on future CPP contributions and 
benefits. We calculate these over successive future actuarial 
review periods and multiple economic/investment scenarios. 
When evaluating alternative Reference Portfolios, we give more 
weight to adverse impacts than we do to favourable impacts. We 
also discount more distant events relative to nearer-term ones.

In fiscal 2021, we analyzed these simulations for each account, 
recognizing our legislated mandate to invest with a view to 
maximizing investment returns without undue risk, having 
regard to the factors that may affect the funding of the CPP. 
We have concluded that the asset class weights and indexes 
below are appropriate for the Reference Portfolios with effect 
from April 1, 2021.

Asset Class Weights for Additional CPP and Base CPP Reference Portfolios

Base CPP Reference Portfolio Additional CPP Reference Portfolio 

F2019–2021 F2022–2024 F2019–2021 F2022–2024

Global Equities  
(S&P Global Equities LargeMidCap Index) 85% 85% 50%

55% (transitioning 
from 50% during 

fiscal 2022)

Canadian Bonds  
(FTSE Canada All Government Bond Index) 15% 15% 50%

45% (transitioning 
from 50% during 

fiscal 2022)

To achieve these distinct market risk targets:

• 100% of the Investment Portfolio for the base CPP is invested 
in units of the Core Pool, which is maintained close to 
85%/15% equity/debt risk equivalence. 

• Following transition in fiscal 2022, 65% to 70% of the 
Investment Portfolio for the additional CPP will be invested 
in units of the Core Pool. The remainder will be invested in 
units of the low-risk Supplementary Pool, which is currently 
composed entirely of Canadian federal and provincial 
governments nominal bonds (see diagram of the two-account, 
two-pool structure on page 25).

Global equities

“Global equities” includes both developed and emerging 
markets and takes into account the evolving market 
capitalization in each country. Because we do not make a 
separate allocation to Canadian equities, the composition 
of the S&P Global LargeMidCap equity index effectively 
determines the weighting of Canadian equities in the 
Reference Portfolios. As of March 31, 2021, this weighting 
was approximately 2.8%. However, the actual Investment 
Portfolios will likely continue to contain a higher percentage 
of effective exposure to Canadian equities as we take 
advantage of our home country knowledge and access.

Setting exposure targets – the Strategic Exposures and 
Strategic Portfolio

We manage each of the Investment Portfolios to closely 
match its market risk with that of the associated Reference 
Portfolio while extending to a much more broadly diversified 
blend of investments and strategies that fit CPP Investments’ 
comparative advantages. As noted on page 23, we do this by 
looking through the various types of available assets to the 
underlying factors that drive their returns, and then building 
our portfolio to deliver the optimal blend of exposures to 
these factors.

As the diagram above shows, we can invest in a higher 
proportion of bonds than the 15% in the base CPP Reference 
Portfolio and also add major asset classes with stable and 
growing income. These include investments in corporate credit, 
real estate, infrastructure and other real assets, which lower the 
risk of the overall portfolio. This risk-saving then allows us to add 
a wide variety of higher return-risk strategies, such as:

• Replacing allocations to publicly traded companies with 
privately held ones; 

• Substituting government bonds with higher-yielding credits 
in public and private debt; 

• Using leverage in our real estate and infrastructure 
investments, along with investment in development projects; 

• Increasing participation in selected emerging markets; and
• Making use of pure alpha investment strategies, which rely 

on the skills and experience of our internal and external 
managers. (See page 24 for more on alpha.)


 

CPP Investments  2021 Annual Report

34

However, even with these additions, the resulting diversified 
portfolio would have a lower risk level than targeted. To raise the 
risk level to the targeted level and increase expected returns, we 
introduce a carefully calibrated degree of leverage that is financed 
by issuing short- and medium-term debt and using derivatives.

Leverage enables us to: 

• Increase our gross holdings of all asset classes, thereby 
maximizing return potential at the targeted overall risk;

• Enhance overall diversification and downside protection, 
particularly by greater allocations to fixed income 
investments; and

• Maintain sufficient liquidity at all times.

Using the factor investing approach, we design the optimal 
strategic mix of key return-risk factor exposures and leverage. 
These “Strategic Exposures” are tailored to meet each 
Investment Portfolio’s long-term objectives at the same market 
risk as its associated Reference Portfolio.

Characteristics of Investment Portfolio with Enhanced Return-Risk Profile

Simple Passive  
Portfolio in  

Two Asset Classes

RISK  
CONTRIBUTIONS

Illustrative Portfolio in 
Multiple Asset Classes  

and Programs

RISK  
CONTRIBUTIONS

85/15 Equity/Debt Risk Equivalence 85/15

None Active Programs Contribution High

Higher Public Equity Allocation Moderate

Lower Diversification Higher

Lower Comparative Advantage Alignment Higher

Higher Potential Loss due to Market Risk Moderate

No Best Return-Risk Profile Yes

Factor investing – Implementing the Total Portfolio Approach 

By themselves, asset class labels do not fully convey the 
highly diverse nature of the investments within each class. 
For example, real assets such as property and infrastructure 
investments clearly have attributes of both equities and fixed 
income in addition to their own specific attributes. Private 
and public investments may appear fundamentally similar, 
but their liquidity is very different, as is their internal financial 
leverage or debt level. Debt securities carry a wide range of 
durations and credit risk. Equities vary in their country, sector 
and financial leverage exposures. 

Because of all these variables, we have identified five underlying 
key return-risk factors that are relatively independent of each 
other and can be recognized throughout the decision-making 
process. We model and map each investment and program 
based on the extent to which each risk factor affects it. The 
key factors identified in our risk model address the returns, 
risks and correlations of: 

• Economic growth, which drives equity investment returns 
over the long term. We distinguish between developed and 
emerging markets;

• Government bond yields. Again, we separate developed 
and emerging markets;

• Returns on publicly traded real estate; 
• Credit spreads over government bond yields; and
• Firm size (i.e., the excess of small cap versus large/mid-cap 

equity returns).

When we construct portfolios, we develop desired exposure 
to each factor, as well as to currencies, leverage, illiquidity, 
and developed and emerging markets. We also factor in the 
expected additional risk and net return of active programs. 
We use these characteristics to analyze how major new 
investments or divestments might affect the exposures of the 
total portfolio. As markets, security prices and investment 
values change, the Total Portfolio Approach drives how we 
rebalance our portfolios and avoid unintended risk exposures. 
For example, it has enabled us to prevent equity-like risk from 
accumulating unduly through private assets.

We then translate these strategic factor exposures into long-
term weightings of six distinct public and private asset classes, 
as shown on page 35. This aspirational Strategic Portfolio 
represents planned asset allocations for each Investment 
Portfolio in five years’ time, and beyond. It also conveys our 

long-term expectations for allocating assets to three geographic 
regions – Canada, developed markets excluding Canada, and 
emerging markets. The result is a very broadly diversified, 
aspirational portfolio, which has higher expected return than the 
Reference Portfolio and greater resilience to extreme downturns.


CPP Investments  2021 Annual Report

I 35
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Strategic Portfolio Asset Class and Geographic 
Classifications and Percentage Weights

Asset Class1 base  
CPP 

% Weight

additional 
CPP 

% Weight

Public Equity 23% 14%
Private Equity 23% 14%
Fixed Income 32% 39%

Credit Investments 
(private debt and public fixed income 
excluding high-quality governments) 17% 31%
Real Assets 
(public and private, including real estate, 
infrastructure, energy and resources) 31% 19%
Cash and Absolute Return Strategies2 (27%) (16%)

100% 100%

Geographic Region % Weight % Weight

Canada 8% 44%
Developed Markets excluding Canada 59% 37%
Emerging Markets 33% 19%

100% 100%

1.  Figures do not add due to rounding.
2.  Sustained explicit and implicit financing of the investment holdings of 

the Investment Portfolio, partially offset by net assets in Absolute Return 
Strategies and short-term holdings. The controlled use of such financing 
enables the optimal diversification of the portfolio at the targeted market 
risk level and helps maintain necessary liquidity.

Setting targets for active and balancing programs

To deliver desired factor exposures into the Fund, and to 
diversify across many active strategies and managers, we 
design specific investment programs in each of our five active 
investment departments – Capital Markets and Factor Investing, 
Active Equities, Credit Investments, Private Equity, and Real 
Assets. We conduct extensive research within each program to 
identify strategies in which internal or external specialists can be 
expected to deliver sustainable returns and added value from 
skilful management. Each of these departments is described 
in more detail in the overview starting on page 43.

Each year, the Total Fund Management department reviews 
our current and anticipated active investment programs to 
determine the appropriate portion that each should target in 
the Core Pool. The allocations are structured to ensure that the 
active investment programs collectively contribute sufficiently to:

• the desired factor, regional and sector exposures for the 
pool; and 

• the additional net “alpha” returns expected to be generated 
through their managers’ skills.

While active programs represent approximately 65% of the 
Fund’s gross assets (before netting out liabilities), we also 
structure a set of requisite balancing programs. Each is 
invested in liquid, publicly traded securities representing a major 
investment area. These include developed market equities, 
emerging market equities, global government bonds and global 
credit investments. Knowing the exposures being delivered at 
any time in the active portfolio, along with the on- and off-
balance sheet financing that we employ, we can make the 

necessary purchases and sales of securities in the balancing 
and financing portfolios that enable us to maintain: (i) the 
targeted overall market risk, and (ii) the targeted overall exposure 
to each return/risk factor, region and sector.

Mandates and guidance for management of programs

All investment programs must have a written mandate 
approved by the Chief Investment Officer. It specifies 
the permissible scope of investments, comparative 
advantages that support the program, strategies 
expected to be employed, and measures of success. 
External manager appointments have similar written 
mandates, along with commercial compensation 
arrangements designed to align our goals with those 
of the manager to minimize agency conflicts.

Each investment department and group receives clear 
annual guidance called the Investment Department 
signals. The signals are based on our program selection 
and allocation process and take into account the practical 
business and investment plans, as well as preservation of 
necessary total portfolio liquidity. These signals specify:

• The intended portfolio risk and other characteristics of 
each investment program, including geographic region, 
sectors and types of investments; 

• Intended contributions to total portfolio exposures; 
• Targeted size of assets and/or risk allocation in 

five years’ time;
• Short-term deployment targets to achieve the path 

determined each year toward longer-term exposures;
• Long-term, steady-state expected returns; and
• Targeted return spreads over benchmark indexes.

Selecting Investments – Active Programs

Our Active Portfolio comprises the collective holdings that 
directly result from the specific investment selections of the 
investment departments, as influenced by their programs’ top-
down guidance. Each active investment department, or group 
within the department, is accountable for:

• Decisions to propose or reject new strategies and to resize or 
reposition existing strategies, within the overall ISRC approvals 
and management limits;

• Identifying, accessing, selecting, sizing and exiting from 
investment opportunities and external partnerships; 

• Individual investment selections to build and manage portfolios, 
as guided by the applicable signals and return/risk expectations 
over the anticipated holding period; 

• Effectively managing the assets we own, as well as the 
investments in companies or partnerships in which we have 
a major stake, in order to sustain and enhance returns; and

• Timely and cost-effective execution of active portfolio or 
Balancing Portfolio transactions within their mandates.

While seeking to deliver targeted exposures through time, our 
individual investment groups will only make an investment when 
there is sufficient prospect of an appropriate risk-adjusted 
return. We never make an active investment simply because 
it fills a gap in a particular asset class, exposure, sector or 
geographic region.


 

CPP Investments  2021 Annual Report

36

Measures of investment success for each department or 
group include both absolute returns and the value-added, 
after all costs, relative to the appropriate risk-comparable 
performance benchmarks.

Selecting Investments – Balancing Programs

The Total Fund Management department is accountable for:

• Maintaining sufficient liquidity to cover CPP net outflows, meet 
all contractual obligations, execute required balancing trades, 
and provide cash to purchase committed investments;

• Implementing cost-efficient and flexible external financing 
arrangements and facilities to support active and balancing 
programs; and

• Management of the balancing process through the 
Balancing Portfolio, which comprises the remainder of 
total assets not actively held, and financing contracts. Within 
the portfolio, distinct blocks of assets are maintained that 
facilitate the transactions needed to cost-effectively rebalance 
factor exposures. 

Sources of liquidity

CPP Investments has the ability to raise funds through 
several channels and instruments. We use the funds 
both to maintain our liquidity targets and enable our 
investment strategies. We optimize our funding mix on 
competitive terms by leveraging our teams’ capabilities, 
our relationships with financial market participants, our 
scale and our “AAA” credit rating. Our primary means of 
generating cash funding include:

• Issuing debt securities to investors through our 
unsecured debt issuance programs (short-, medium- 
and long-term);

• Obtaining and managing desired investment exposures 
using derivatives in place of physical holdings in certain 
instances; and

• Borrowing and lending securities through our:
• prime broker accounts;
• direct bilateral arrangements with leading financial 

institutions; and
• repurchase agreements.

The balancing process is designed to maintain the overall 
exposures of the Core Pool sufficiently close to their targets at all 
times. Each day, the process starts with a daily aggregation of 
the ever-moving risk, factor, currency and geographic exposures 
of the active portfolio and Balancing Portfolio. When these 
aggregate exposures have diverged too far from the intended 
Core Pool allocations, or total risk varies unduly from its target, 
we execute trades within the Balancing Portfolio to bring the 
Core Pool exposures back into line.

We complete the balancing process by periodically rebalancing 
the additional CPP Investment Portfolio’s mix of unit holdings 
in the Core and Supplementary Pools. We do this primarily 
through allocation of incoming additional CPP cash flows 
towards restoring the targeted mix.

Strategic positioning

We do not engage in short-term market timing. However, the 
Management-level Investment Strategy Committee regularly 
receives several inputs on market conditions and prospects. 
As described on page 45, we also maintain a specialist 
group dedicated to analyzing short-to-medium-term market 
conditions, risks and opportunities. This helps us develop 
strategic shifts in exposures that are expected to materially 
enhance returns or reduce downside risks. If executing a 
repositioning would take an Investment Portfolio materially 
outside its Board-approved risk or exposure limits, prior 
approval of the Investment Committee of the Board is required.

Attribution and evaluation

CPP Investments is relentlessly focused on investment 
management and enhancing Fund returns in the best interests 
of CPP contributors and beneficiaries. In fiscal 2021, we 
enhanced our methods of attributing performance and risk 
through the addition of new analyses that help to provide 
a reliable and consistent base of Management information, 
support the evaluation of results and to point to possible 
opportunities for improvement.

How we assess and determine fair value

Both accounting standards and appropriate performance 
attribution demand reliable valuation of all investments. 
CPP Investments has in place valuation processes to measure 
the fair values of our investments. International Financial 
Reporting Standards define fair value as “the price that would 
be received to sell an asset, or paid to transfer a liability, in 
an orderly transaction between market participants at the 
measurement date.” Establishing reliable fair values is critical to 
reporting on our assets and performance, as well as managing 
our Investment Portfolios and risks.

Our approach for determining fair value differs for public and 
private investments:

• Public investments: The fair values of investments in public 
stocks, bonds and other securities that are traded in active 
markets are determined using quoted prices from stock 
exchanges and other market data providers. These prices 
are sourced and reviewed daily by multiple groups across the 
organization. Valuation controls for these investments focus 
on the integrity of the processes that source data, update 
positions and generate the valuation. 


CPP Investments  2021 Annual Report

I 37
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

• Private investments: The fair values of investments in 
private equity, real estate, infrastructure and other similar 
asset classes are determined through valuation techniques 
that include inputs observed in public markets, such as a 
multiple of earnings derived from a set of publicly traded 
comparable companies used to inform the valuation of a 
private equity investment. Additional techniques include the 
use of recent transactions, the current fair value of another 
investment that is substantially the same, discounted cash 
flow analysis, pricing models and other industry-accepted 
valuation methods.

Since estimating the fair value of private investments requires 
the application of judgment alongside data, we employ several 
layers of checks and controls:

• The Finance group is responsible for the oversight of valuation 
processes, controls and results, independent from investment 
departments. The group comprises certified valuation 
professionals with extensive experience valuing private 
assets at accounting firms, asset managers and other large, 
sophisticated pension funds.

• We use third-party appraisers and external valuation experts 
in a risk-based manner to provide independent views on the 
most subjective fair values.

• The fair values reflected in our Consolidated Financial 
Statements are also periodically subject to external review 
and audit.

In instances where fair values are obtained directly from external 
investment managers, such as for the Funds & Secondaries 
and External Portfolio Management investment strategies, we 
regularly review the quality of our partners’ valuation practices.

Both Management (through the Valuation Committee) 
and the Board of Directors (through the Audit Committee) 
provide governance over valuation processes and controls, 
with an additional governance layer provided by internal and 
external auditors.

Valuation practices are continuously reviewed to ensure that 
we maintain high-quality risk management and governance 
standards that are required to uphold and sustain the 
confidence and trust of our stakeholders.

More information on valuations and fair-value measurements 
can be found on page 107 of this report, as well as in Note 3 of 
the Consolidated Financial Statements on page 154.

How we measure and compensate performance 

Each year, the Human Resources and Compensation 
Committee (HRCC) of the Board of Directors approves the 
compensation structure for all levels of employees. The structure 
ties incentive compensation to the following three elements:

1.  Total Fund investment results, with equal weighting given to 
total return and dollar value-added relative to the Reference 
Portfolios. Both are calculated over five-year periods, 
aligning with our long-term perspective; 

2.  Department and group performance, judged against a 
variety of financial and non-financial objectives set in annual 
business plans; and 

3. Individual performance.

Full details of our compensation system appear in the 
Compensation Discussion and Analysis section, beginning 
on page 109.

All returns used to inform incentive compensation are calculated 
after deducting all costs.

How we set performance benchmarks and value-added targets

At the Investment Portfolio level, the benchmarks are the returns 
of the associated Reference Portfolios. At the investment group 
level, the Finance, Analytics and Risk department recommends 
and measures specific benchmarks and long-term competitive 
value-added targets for each program. The recommended 
value-added targets above the performance benchmarks tie 
directly back to the steady-state return assumptions that are 
used in determining the allocations to the relevant investment 
programs. These target spreads reflect the broad investment 
characteristics of each program, its risk exposures and its 
inherent opportunities. The targets are then used as part of the 
annual assessment of each investment group’s success.

Our external auditors examine the methods and results we 
use to determine the actual and benchmark returns at the total 
Fund level.

The specific benchmarks for individual investment programs 
are summarized below:

• Public markets absolute return strategies: Cash return 
benchmark on net cash deployed, except zero-return 
benchmark for pure risk premium strategies, and net dollar 
return targets for each program. 

• Private equity: For investments excluding Asia, developed 
markets large/mid-cap public equity index. For Asia 
investments, a weighted blend of developed and emerging 
markets Asia-Pacific All Country large/mid-cap public 
equity indexes.

• Credit investments: For multi-asset strategies, a weighted 
blend of four indexes – global aggregate investment-grade 
corporate bonds, global high-yield corporate bonds, U.S. 
leveraged loans, and emerging market bonds. For a major 
single asset holding: U.S. large/mid-cap equity index.

• Private real estate equity: IPD Global Fund Manager 
Property Index. 

• Energy and resources: Developed Energy large/mid-cap 
public equity index. 

• Infrastructure and power generation: A weighted blend 
of indexes of global large/mid-cap public equities and 
G7 government bonds.

• Balancing Portfolio: Custom benchmark representing the 
evolving systematic risk-return of each component in its 
programs. This reflects its ever-changing composition and 
its focus on delivering factor exposures rather than alpha.


CPP Investments  2021 Annual Report

38

Sustainable investing
The nature of business risk and opportunity has fundamentally 
changed in this century. Meeting the demands of almost eight 
billion people in an increasingly competitive and connected 
landscape has heightened expectations of stakeholders, 
bringing environmental, social and governance (ESG) issues 
to the fore. Companies and investors that anticipate and 
manage these risks and opportunities are in the best position 
to drive enduring fi nancial performance. This requires 
recognition that ESG factors can directly impact a company’s 
profi tability. And we believe those companies that eff ectively 
manage ESG factors are more likely to preserve and create 
long-term value for their investors, benefi ciaries and broader 
stakeholder constituencies. We consider relevant ESG matters 
when evaluating opportunities, making investment decisions, 
managing our investments and engaging with companies to 
seek improvements in business practices and disclosure.

Our sustainable investing strategy is supported by a formal 
governance structure and a dedicated Sustainable Investing 
 group (see page  45). This strategy includes the integration of 
ESG considerations through the life cycle of an investment – 
from due diligence, to ownership, to a portfolio company’s 
preparation for a public stock market listing. It also includes 
active ownership through direct or collaborative engagement 
with companies.

ESG integration in investment decisions and 
asset management

We evaluate and incorporate risks and opportunities from 
potentially material ESG factors into both investment decision-
making processes and asset-management activities. These 
embedded ESG considerations can signifi cantly aff ect our 
assessment of a company’s risk profi le and value, so they are 
critical in determining the attractiveness of a potential investment 
and how best to manage an asset once acquired. Our 
Sustainable Investing  group works closely with investment and 
asset management teams on all major transactions across the 
organization to ensure an integrated approach to incorporating 
ESG considerations into our decision-making.

Active ownership 

The boards of our portfolio companies are expected to provide 
oversight and counsel to management. They should ensure that 
all material business risks and opportunities are considered 
and refl ected in strategy, operations and fi nancial reporting. We 
believe this is wholly consistent with a board’s responsibility to 
act in the company’s best interests for long-term value creation, 
as well as its accountability to shareholders.

Environmental, Social and Governance (ESG) Factors

Environmental

Climate change and greenhouse gas 
(GHG) emissions, energy and resource 
effi  ciency, waste, air and water pollution, 
water scarcity, and biodiversity

Social

Human rights, community 
relations, child labour, 
working conditions, human 
capital, health and safety, 
data security and privacy, 
and anti-corruption

Governance 

Alignment of management 
and shareholder interests, 
executive compensation, 
board independence, 
diversity and eff ectiveness, 
and shareholder rights

ESG
Factors


CPP Investments  2021 Annual Report

I 39
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

CPP Investments is an active and engaged owner, but not an 
adversarial activist. We respect the triad of owners, boards 
and executives. As an owner, we do not seek to encroach 
onto the responsibilities of boards, supervise executives or 
prescribe solutions. However, where it is not clear that boards 
or management teams are acting in the best interests of our 
portfolio company we will engage and, where necessary, 
reflect this in our voting decisions for public companies. Selling 
our shares and walking away achieves very little; we can be a 
patient provider of capital and work with companies to bring 
about change.

Our active ownership involves engagements with our portfolio 
companies through proxy voting, meetings and formal 
correspondence and collaboration with like-minded organizations. 
We do this where we believe it will create better long-term 
outcomes on ESG matters and generate more sustainable value 
for the Fund. We focus most of our sustainable investing-related 
engagements on five issues: climate change, water, human rights, 
executive compensation and board effectiveness.

Our approach to climate change 

We view climate change as a significant physical, social, 
technological and economic challenge. Specifically addressing 
climate change in our investment activities better positions us 
to make more informed long-term decisions.

Our efforts to understand the impacts of climate change – and 
to integrate this into our investment decisions – started more 
than a decade ago. Those efforts were accelerated in 2018 with 
the launch of our Climate Change Program. This is a cross-
departmental, multi-year initiative designed to enhance capital 
allocation, deepen investment acumen and strengthen external 
communications and transparency related to climate change.

Today, the assessment of climate change impacts is embedded 
in our investment processes and operations. This includes 
tools to assess the economic damages associated with 
different Energy Transition and Climate Change (ETCC) paths. 
It also includes risk measures such as Carbon Footprint and 
Climate Value-at-Risk to identify and quantify the climate 
risks the Fund faces. As well, our Climate Change Security 
Selection Framework requires consideration of the financial 
impacts of both high-physical and high-transition scenarios 
(our “bookend scenarios”) where climate change impacts are 
deemed to be material to the investment decision and asset 
management strategy. 

High-physical risk scenarios are those resulting in more than 
4°C of temperature warming, while high-transition risk scenarios 
are those resulting in less than 2°C warming over pre-industrial 
levels. In these scenarios, the framework must be applied to any 
transaction requiring Investment Decision Committee approval. 
This year, we also started applying this framework to existing 
investments in our portfolio. This will allow us to engage with 
management teams to consider developing action plans to 
mitigate identified risks and/or realize opportunities related to 
climate change in our existing portfolio companies. 

We make clear to our portfolio companies our expectations 
of boards and executives to support better climate-change 
practices and disclosure. We believe companies have a 
responsibility to their stakeholders to be transparent about the 
challenges posed by climate change. Starting in fiscal 2021, 
boards of all our portfolio companies with intrinsic climate 
exposures must identify and quantify these risks and reflect 
them in their strategy, operations and disclosure to the market. 
Where this is not done, we take action through our voting 
practices adopted during this fiscal year. We will vote against the 
reappointment of the chair of the risk committee (or an equivalent 
committee) of companies that contribute the largest climate 
change risks in our public equities portfolio, and where boards 
have failed to demonstrate adequate consideration of physical 
and transition-related impact from climate change. 

While our role as an investor is to identify mispricing of securities, 
it is the responsibility of the boards of these issuers to ensure 
the long-term viability of these businesses in what we believe 
will be a future net-zero emissions world. We also respect that 
companies we invest in determine their own specific climate-
related transition strategies. As a shareholder, we do not support 
shareholder proposals, climate-related or otherwise, that are 
overly prescriptive, seek to direct corporate strategy and/or are 
designed to diminish the power of the board of directors of a 
company, or place arbitrary or artificial constraints on a company.

Our interests are aligned with efforts to slow the pace of global 
warming in many ways. For example, successfully navigating the 
global energy transition towards the greater use of renewable 
power and a more efficient conventional energy sector will 
make the Fund more resilient due to its diverse scope, global 
exposure, size and investment horizon. For more information on 
the Power & Renewables group, see page 48.

Our gender diversity voting practices 

Companies with diverse boards are more likely to achieve 
superior financial performance. Having directors with a range of 
experiences, views and backgrounds helps ensure the board as 
a whole applies more diverse perspectives to meaningfully and 
appropriately evaluate management and company performance.

CPP Investments is committed to advancing gender 
representation on boards. We first introduced our board gender 
diversity voting practice in Canada in 2017 and have continued 
to evolve our practices each year. For example, we introduced 
our global voting practice in the 2019 voting season. Our goal 
is to improve the gender balance and overall effectiveness of 
public company boards worldwide. (See page 79 for our recent 
gender diversity voting.)

Disclosure of ESG factors 

We expect our portfolio companies to disclose financially 
relevant, potentially material ESG factors. We ask that 
companies explain why they have identified these risks, 
how they manage them, and how they have adjusted their 
performance and targets to improve them. We support issuers 
aligning ESG and climate reporting with the Sustainability 
Accounting Standards Board (SASB) and the Task Force on 
Climate-related Financial Disclosures (TCFD). Our own latest 
disclosures in alignment with the TCFD’s recommendations are 
on page 40.


 

CPP Investments  2021 Annual Report

40

Reporting in accordance with the TCFD Recommendations

Governance

The Board of Directors oversees enterprise-wide efforts 
to understand and manage climate-related risks and 
opportunities. At least once a year, Management reports 
to the Board about our activities related to climate change, 
including the most material investment risks and opportunities. 
Our Chief Financial and Risk Officer (CFRO) and our Risk 
group report regularly to the Risk Committee of the Board on 
climate-related risks, including updates on carbon footprint 
metrics and scenario analysis results. The Investment 
Committee of the Board also reviews and approves our most 
significant investments. This approval process includes an 
assessment of climate-related risks and opportunities if these 
are deemed to be material to the investment decision.

In 2018, we launched the Climate Change Program, a cross-
departmental, multi-year initiative designed to position us as a 
leader in understanding the investment risks and opportunities 
presented by climate change. The Program was overseen by 
the Climate Change Steering Committee (CCSC), made up 
mostly of Senior Managing Directors who lead our various 
investment and operations departments.

The CCSC oversaw our Climate Change Management 
Committee (CCMC), which in turn guided and supported the 
Program’s work streams. The CCMC comprises managers 
from across investment and operations departments. Beyond 
March 2021, the Program will evolve to a steady state with its 
work embedded in our investment processes and operations. 

We want to ensure the continuity of our strategic direction, 
cross-departmental collaboration, oversight and stakeholder 
communication relating to climate change efforts. To achieve 
this, the Head of Sustainable Investing will coordinate climate 
activities across the departments. This includes quarterly 
reporting on climate change to the Investment Strategy and 
Risk Committee, the highest-level Management committee at 
the Fund. Finally, the CCSC and CCMC, along with the Green 
Bond Committee, have been consolidated into the Sustainable 
Investing Committee. This committee will be the central forum 
for the monitoring and guidance of issues related to ESG, 
including climate change. 

Specific members of the senior leadership team involved with 
climate change initiatives, as well as employees elsewhere 
in the organization, have part of their variable pay tied to 
progress on climate change-related objectives.

Strategy

CPP Investments has dedicated resources to understand, 
top-down and bottom-up, the risks and opportunities 
brought on by climate change from a financial point of view. 
Our enterprise-wide approach integrates climate change 
considerations into all relevant investment activities and into 
our risk framework. This helps us build and protect long-term 
investment values.

In the last 12 months, we continued to refine a climate-
related scenario analysis framework. It enables us to identify 
climate-related risks and opportunities, assess the impact 
and resilience of our investments, and inform strategy and 
business planning. Scenario analysis is carried out across 
investment and non-investment departments as an integral 
part of portfolio design, investment due diligence and stress-
testing processes.

Total Portfolio Design

Total Fund Management (TFM) takes a top-down approach. 
The department seeks to factor in a full range of climate-
related risks and opportunities as part of our investment 
strategy and total portfolio design. TFM works to understand 
potential climate change and energy transition pathways for 
various countries, along with the resulting economic and 
financial market impacts. These tools are already incorporated 
into security selection and portfolio design.

Physical risks are captured using our internally estimated 
damage function, which maps rising temperatures to GDP 
growth. Transition risks arise from the potential shift to a low-
carbon economy, which is dependent on factors including 
extensive policy changes, technology and the development 
of carbon markets. We quantify the range of potential 
transition-risk impacts using models and scenarios from 
the UN Intergovernmental Panel on Climate Change.

TFM also develops Energy Transition and Climate Change 
(ETCC) scenarios to assess the risks and opportunities related 
to climate change and the energy transition. These focus 
on the impact on long-term returns and asset allocation. 
These scenarios are already helping investment departments 
determine the impact of energy transition and climate change 
for potential investment returns. In addition, we started 
tracking an initial set of key indicators, or “signposts,” to 
better understand which energy transition and climate change 
scenarios are most likely. These indicators include energy 
demand, technology, policy and physical effects.

Taken together, recent trends suggest that the ETCC’s 
current trajectory is most consistent with a mid-high warming 
outcome, although this trajectory can be changed with 
sufficient global effort. TFM plans to continue refining our 
signpost framework. This will help us dig deeper into the 
evolution of key indicators at the global or country level and 
look more comprehensively at the risks and opportunities 
surrounding the ETCC.


CPP Investments  2021 Annual Report

I 41
Strategy

M
anagem

ent’s D
iscussion

and A
nalysis

G
overnance

C
onsolidated Financial 

Statem
ents and N

otes
C

om
pensation D

iscussion
and A

nalysis

Risks &
Opportunities

Strategy &
Planning

Impact &
Resilience

Portfolio 
Design &

Stress Testing

Portfolio 
Design &

Stress Testing

Economic
& Market 

Impact

Economic
& Market 

Impact

Investment 
Due

Diligence

Investment 
Due

Diligence

Scenario Analysis Framework

Climate Change Stress Testing

CPP Investments uses stress testing to independently as sess 
the impact and resilience of the investments under a range of 
plausible climate change scenarios. These include extreme 
events that have a low probability of happening, but which 
could have devastating impact. Stress-testing results and 
attribution allow us to quantify the potential fi nancial impact 
and assess compliance with our risk appetite statements.

For risk management purposes, we explore diff erent pathways 
resulting in a range of temperature outcomes – for example, 
scenarios of 1.5°C, 2°C, 3°C and 4°C futures. We also look 
at diff erent emissions pathways – for example, changes 
in emission trajectories. In addition, we use stress-testing 
guidelines from regulators and other authoritative agencies 
such as the Network of Central Banks and Supervisors for 
Greening the Financial System (NGFS) and the Prudential 
Regulation Authority (PRA).

The top-down approach estimates the systemic impact of 
climate-change risk to the GDP and broad market at the 
country and sector level. Those impact estimates are further 
translated into potential shocks to fi nancial variables consistent 
with our investment risk stress-testing methodologies.

The bottom-up approach estimates the valuation impact at 
the portfolio company level due to its exposure to a range of 
transition and physical risks and opportunities. Examples are 
carbon pricing and extreme weather events. The company-
level results are then aggregated to the portfolio level. The two 
approaches are complementary, and both provide important 
insights for decision-making. See page  100 for a summary 
of impacts of climate change on our portfolio along diff erent 
warming scenarios. 

These estimates are highly sensitive to the assumptions we 
make. The range of possible outcomes can be very wide with 
an average impact that is signifi cantly lower than the extremes. 
We will continue to refi ne the views and assumptions 
underlying the assessment. We will also continue to evolve 
our climate-change stress-testing capabilities by working 
collaboratively with other organizations and regulators.

Climate Change Security Selection Framework 
and Opportunities

Our Climate Change Security Selection Framework requires 
consideration of the fi nancial impacts of both high-physical 
and high-transition risk scenarios (our “bookend scenarios”), 
where climate change impacts are deemed to be material 
to the investment decision, or asset management, or both. 
The framework must be applied to any transaction requiring 
Investment Decision Committee approval. This year, we also 
started applying this framework to existing investments in our 
portfolio. This will allow us to develop action plans to mitigate 
identifi ed risks, or realize opportunities related to climate 
change, or both. 

For CPP Investments, climate change is not only about 
addressing risks – it is also about identifying opportunities. 
In 2017, we created the Power & Renewables (P&R) group 
to better position the Fund to invest in energy transition-
related opportunities. Since then, the P&R group has made 
signifi cant investments in renewable energy projects globally. 
The combined value of these assets in the group’s portfolio 
is now about $7.1 billion, or 1.4% of the Fund.  As of fi scal 
2022, the P&R group combined with the Energy & Resources 
group to create the new Sustainable Energy Group to pursue 
investment opportunities across the full spectrum of energy 
sources and along the energy value chain as the energy sector 
evolves and global power demand grows. See page 90 for 
more details.


 

CPP Investments  2021 Annual Report

42

CPP Investments was the world’s first pension fund manager 
to issue a green bond to help support our investments in 
opportunities as pursued by Power & Renewables and other 
groups. Green bonds provide CPP Investments with additional 
funding as we pursue acquisitions, including renewable energy 
producers and LEED Platinum certified buildings. Green bond 
financing expands our investor base as we invest in assets 
that are resilient to the energy transition (see page 90).

In 2019, we launched an Innovation, Technology & Services 
strategy, with a mandate to seek early-stage investments that 
are aligned with the energy transition. These investments are 
within the traditional energy production, transport and storage 
industry. For details, see page 47. Our Thematic Investing 
group has also launched a new Climate Change Opportunities 
investment strategy.

Risk Management

Given our legislative objectives, managing risk is central to our 
work at CPP Investments. Climate change has been identified 
as a key risk in CPP Investments’ Integrated Risk Framework 
(IRF) as described on page 99. Climate-change investment 
risks relate to a broad array of complex interrelated risks, 
including physical and transition risks.

The IRF promotes clear lines of accountability across 
three complementary levels (see page 98 for our Risk 
Management Structure):

• First line of defence: The leaders of each department are 
responsible for managing the risks assumed within their 
areas of responsibility. As it relates to climate change, our 
Climate Change Security Selection Framework requires 
investment teams to include descriptions of relevant climate 
change-related risks and opportunities. They must do this 
at the initial screening and final investment-approval stages 
for our most material individual investments.

• Second line of defence: The CFRO and Risk group 
are accountable for setting risk policies, standards and 
guidelines, independently assessing risks, and challenging 
the first line’s management of risks. Our Risk Group uses 
various approaches to assess climate-change risk, including 
scenario analysis.

• Third line of defence: Assurance and Advisory is 
accountable for providing independent assurance over the 
adequacy of risk governance and internal controls. This 
group supported a preliminary assessment of our internally 
developed carbon footprint tool.

Disclosure by our portfolio companies is critical to helping us 
assess climate change-related risks, so we work actively with 
companies to improve climate change-related disclosures.

Over time, we have pressed large greenhouse gas emitters 
in utilities, energy and other sectors for improved disclosure. 
CPP Investments also uses its voting power to support 
shareholder proposals that encourage companies to improve 
disclosure of climate change-related risks.

Targets and Metrics
Targets

We believe active ownership and engagement with the 
boards of our public and private investments is the more 
effective way to proactively reduce climate-change risk in 
the Fund. Supporting the decarbonizing of our economic 
system requires fundamental change in the real economy. 
Commitments to have specific fund exposures by specific 
dates may lead us to sell holdings too quickly or overpay 
for investments. Such targets may also not align with the 
trajectory companies have underway to become more 
sustainable, and thus more valuable over time. This would 
erode returns to CPP beneficiaries as the world transitions 
to a net-zero future.

We actively assess companies’ risk and opportunity  
profiles against specific scenarios that consider physical  
and transition-related impacts from climate change, as  
discussed on page 38.

We actively engage on climate change with companies in our 
portfolio that contribute the most to the Fund’s climate-change 
risks and opportunities. As shareholders, we respect that 
companies we invest in determine their own specific climate-
related transition strategies. However, we seek to ensure that 
they have identified, quantified and integrated these factors 
into their strategy.

Furthermore, through our proxy voting practice on climate 
change, we will vote against the reappointment of the chair of 
the risk committee (or an appropriate equivalent committee), 
where boards have failed to demonstrate adequate 
consideration of physical and transition-related impacts from 
climate change. Going forward, we will report on the number 
of companies we have actively voted against.

Metrics

The recommendations of the Task Force on Climate-related 
Financial Disclosures are widely recognized as the global 
standard for climate change disclosure. We use a range of 
metrics to measure and monitor climate-related risks, both 
quantitatively and qualitatively. Our in-house carbon footprint 
metrics and tools provide relevant benchmarks and the 
insights into greenhouse gas emissions associated with all 
CPP Investments’ holdings. We use scenario analysis and 
forward-looking metrics such as Climate Value-at-Risk to 
assess the potential financial impact to our investments.


CPP Investments  2021 Annual Report

I 43
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Investment departments overview
This section provides an overview of the responsibilities of our investment departments:

• Total Fund Management
• Capital Markets and Factor Investing
• Active Equities

• Credit Investments
• Private Equity
• Real Assets

Details about the fiscal 2021 and longer-term performance for each investment department begin on page 66.

Total Fund Management

The Total Fund Management (TFM) department, led by the 
Chief Investment Officer, focuses on design of the Investment 
Portfolios considering short, medium and long horizons, and 
ongoing implementation of the Total Portfolio Investment 
Framework (see page 32). TFM coordinates and guides 
the organization’s investing activities for the base CPP and 
additional CPP accounts, managing each account to maximize 
its long-term returns without undue risk as appropriate to each 
account. TFM has the following broad responsibilities:

• Develop the recommended Reference Portfolios (see 
page 32), and the long-term return-risk factor allocations 
leading to the Strategic Exposures (as described on  
page 33), for each of the Investment Portfolios.

• Develop the construction of the Core Pool in which both 
Investment Portfolios invest, in terms of the targeted sizing 
and roles of its active and balancing investment programs.

• Develop the construction of the Supplementary Pool in which 
only the additional CPP Investment Portfolio invests, and the 
proportions with the Core Pool that will deliver its targeted risk.

• Develop the current-year target exposures, and the asset and 
geographic range expectations, for the composition of each of 
the Investment Portfolios.

• Guide the Investment Portfolios’ overall foreign currency 
exposures (with the exception of any active tactical 
currency allocation).

• Align the investment activities of other investment departments 
and groups so that each one contributes appropriately to the 
Investment Portfolios in a coherent way. 

• Manage the components of the Balancing Portfolio to achieve 
and maintain intended total portfolio exposures, liquidity and 
leverage on a day-to-day basis.

In fiscal 2021, TFM was organized into the following six  
investing groups:

Active Portfolio Management 

The Active Portfolio Management group aligns active program 
activities with their targeted allocations. Applying its ongoing 
research into investment strategies, the group annually provides 
anticipated factor, geographic and sector characteristics that 
guide each of the active investment management groups on 
the types and amounts of assets and long-term returns they 
should target in their specific portfolios. This guidance fosters 
the optimal overall diversification benefits of factor exposures 
and active management strategies across the organization’s 
20 distinct investment programs.

Balancing & Collateral

The Balancing & Collateral group is responsible for the 
implementation and delivery of the balancing program portfolios 
(excluding credit) through appropriate public security selections 
to deliver the intended types of exposures. The group is also 
responsible for the efficient delivery of required financial leverage, 
the optimization of the Fund’s collateral, and the maintenance and 
management of the Fund’s liquidity.

Balancing Portfolio Management 

The Balancing Portfolio Management group is responsible 
for the day-to-day management of the Balancing Portfolio. 
Its objective is to ensure that the Core Pool has the desired 
exposures when the active portfolio and Balancing Portfolio are 
combined. Monitoring the evolving overall exposures and risk of 
the Core Pool, the group determines when, to what extent and 
by what means rebalancing is required to adjust exposures. This 
group works with the Balancing & Collateral and Public Credit 
groups to design and execute appropriate and cost-efficient 
rebalancing trades. The Balancing Portfolio Management group 
is also responsible for the day-to-day management of the Core 
and Supplementary Pool weights in the additional CPP account.

Portfolio Engineering 

The Portfolio Engineering group designs and builds systematized 
processes that effect the design of CPP Investments’ investment 
strategy and the management of the Investment Portfolios. Its 
ongoing research also provides analytics and insights to support 
total Fund management decision-making.

Portfolio Design

The Portfolio Design group identifies and analyzes the return-
risk factors it believes sufficiently characterize the behaviours of 
the global markets in which CPP Investments invests. This group 
determines the targeted allocation of the Investment Portfolios 
to each of the investment programs in a systematic and well-
diversified manner, within the specific risk appetites set by the 
Board and Management and subject to liquidity requirements 
and other constraints. The group is also responsible for the 
asset/liability modelling of the CPP and the Fund that informs 
the choice of target market risk, in the periodic review of the 
Board-approved Reference Portfolios.


 

CPP Investments  2021 Annual Report

44

Strategy

The Strategy group is responsible for integrating the department’s 
work into our Total Portfolio Investment Framework, and for 
advancing the attribution of returns, risk and value-added to the 
key elements within our portfolio management activities. The group 
also oversees project management, and the execution of key 
strategic initiatives, for the Chief Investment Officer (CIO) and TFM.

TFM’s annual portfolio design process is integral to the ongoing 
development of the Investment Portfolios. In conjunction 
with other investment departments and the Risk group, TFM 
determines the full range of potentially attractive investment 
areas in each active program over one- and five-year periods. 
TFM works with each of the other investment departments, 
narrowing down the potential investment opportunity areas and 
potentials to each program’s preferred five-year deployment 

range. The benefits, risks and costs of each program are 
efficiently and equitably delivered to each Investment Portfolio 
through its risk-balanced participation in the Core and 
Supplemental pools (see diagram on page 25).

Since September 2020, TFM, under the CIO, has operated with 
an expanded mandate that includes driving total Fund activities 
across all investment horizons, covering short-, medium- and 
long-term portfolio construction and management; capital 
allocation between investments programs; medium- and 
near-term portfolio guidance; and balance sheet management, 
including leverage and liquidity. In April of calendar 2021, the 
TFM groups were realigned to focus resources more effectively 
to deliver on these new accountabilities. These groups will 
report in the fiscal 2022 annual report.

Capital Markets and Factor Investing 

The primary goal of the Capital Markets and Factor Investing 
(CMF) department is to ensure that CPP Investments has the 
flexibility to efficiently gain access to multiple different sources 
of return. These include global passive and active returns from 
public equities, fixed income securities, currency, commodities 
and derivatives. CMF is active with internal strategies and also 
engages investment managers and makes co-investments 
in public market securities. These exposures complement 
and extend the sources of returns that the Fund can achieve 
through other investment programs, based primarily on 
security selection.

CMF’s activities cover three broad categories to:

1.  Use our comparative advantages to generate alpha in 
various systematic (or “rules based”) and discretionary 
investment programs. This includes external investment 
management partners. 

2.  Generate sustainable and scalable investment income from 
risk premia programs, which earn returns from a diversified 
portfolio of systematic risk factors. 

3. Execute the Fund’s financing, collateral and trading needs.

To carry out these activities, CMF is organized into five 
investment groups:

External Portfolio Management

External Portfolio Management (EPM) oversees a portfolio 
of externally managed funds and separate accounts that 
complement CPP Investments’ internal investment programs. 
The group has relationships with more than 60 asset managers 
globally. Fund mandates include public market equities, credit, 
interest rates, currencies and commodities. EPM forms long-
term partnerships, irrespective of whether the underlying fund 
strategy is short- or long-term in nature. The group also makes 
co-investments alongside external managers.

Financing, Collateral & Trading

Financing, Collateral & Trading (FCT) is responsible for execution 
of CPP Investments’ financing activities, management of the 
global term debt program and trading. The group works closely 
with the Total Fund Management department to manage the 
Fund’s liquidity, leverage and exposure. In addition, the group 
is responsible for managing collateral optimization and sourcing 
liquidity for the Fund with secured financing as well as alternative 
vehicles such as synthetic financing. Lastly, FCT oversees global 
trading and execution of all public assets (excluding credit) 
across all major markets on behalf of all investment teams and 
the Balancing Portfolio.


CPP Investments  2021 Annual Report

I 45
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Macro Strategies

Macro Strategies (MS) manages discretionary investment 
programs for CMF, including strategic positioning programs 
(see page 36). It invests across multiple asset classes in 
major developed and emerging markets. The group uses 
CPP Investments’ inherent advantages of scale, a long time 
horizon and developed expertise to generate returns in excess 
of market benchmarks.

Quantitative Strategies & Risk Premia

The Quantitative Strategies & Risk Premia (QSRP) group delivers 
returns by building and maintaining a portfolio that spans both 
systematic alpha and risk premia factors across global asset 
classes. The group manages mathematical and statistical 
modelling (quantitative strategies) to combine sources of return 

from alpha and risk premia into a portfolio with an attractive risk-
return profile. The portfolio is also designed to be diversifying 
over time to broad market indexes.

Research & Innovation Group

The Research & Innovation Group (RIG) focuses on defining 
and leading global research in CMF. They develop the 
research agenda in partnership with the department’s other 
groups. RIG has a focus on innovation. It actively pursues 
unique approaches to the development and application 
of novel forecasting, analysis and portfolio construction 
techniques. RIG also focuses on data sourcing and data 
engineering. The group works on data discovery as part of its 
research, identifying valuable new sources of information and 
incorporating them into investment programs.

Active Equities

Active Equities (AE) primarily invests in common equity of 
publicly traded companies across sectors, geographies, 
and sizes, with a few notable additions detailed below. The 
department is made up of three core strategies: Active 
Fundamental Equities, Relationship Investments and 
Thematic Investing. These strategies are deployed across five 
investment teams spanning the Americas, Europe and Asia. 
The department also provides firm-wide thought leadership on 
environmental, social and governance (ESG) factors, including 
climate change through the Sustainable Investing group.

AE is organized into six investment groups:

Active Fundamental Equities

Active Fundamental Equities (AFE) invests in large cap public 
equities in the developed markets of North America and Europe. 
The strategy employs bottom-up fundamental research to 
identify mispriced securities. These company-specific insights 
are used to create a concentrated market-neutral portfolio of 
high-conviction investments.

Direct Equity Investments Latin America

Direct Equity Investments Latin America (DEILA) invests in public 
and private equities across Latin America. The group employs a 
combination of the AFE and Relationship Investments strategies 
(see below) as well as a private equity strategy that makes direct 
investments and external fund allocations.

Fundamental Equities Asia

Fundamental Equities Asia (FEA) invests in the developed and 
emerging public equity markets across Asia. The group employs 
both the AFE and Relationship Investments strategies.

Relationship Investments

Relationship Investments (RI) makes significant, direct minority 
ownership investments in public or soon-to-be public (pre-IPO) 
companies in developed markets of North America and Europe. 
RI invests in companies where capital from CPP Investments 
can catalyze transformative growth opportunities or significant 
shareholder transitions, and where the team can align with 
management and the board of directors on long-term value 
creation initiatives.

Sustainable Investing 

The Sustainable Investing (SI) group contributes both directly 
and indirectly to the Fund’s performance and legislative 
objective by ensuring that environmental, social and governance 
(ESG) factors are integrated into our investment decision-making 
process. The group partners with investment teams across the 
firm and across the investment life cycle to conduct independent 
research on companies, industries and assets in which ESG 
factors, including climate-related considerations, are material to 
an investment’s risk and value. The SI group supports our role 
as an active, engaged owner by carrying out all proxy voting 
activities. The group also leads engagement with our portfolio 
companies to address ESG risks and opportunities to enhance 
the long-term sustainability of the Fund. Lastly, the group also 
helps foster our relationships with like-minded industry peers to 
maximize the impact of our collaborative engagements on ESG.

Thematic Investing 

Thematic Investing (TI) primarily invests in public equities and 
select early-stage private companies globally. The strategy 
employs proprietary top-down research to identify long-term 
structural trends that cut across sectors and geographies. 
These insights are used to construct a set of individual 
“thematic” portfolios, where each portfolio comprises 
companies meaningfully exposed to the underlying theme.


 

CPP Investments  2021 Annual Report

46

Credit Investments

Credit Investments (CI) manages CPP Investments’ public and 
private credit investments globally. CI invests in all credit and 
credit-like products across the capital structure, in multiple 
sectors and along the rating spectrum, with the exception of 
local currency sovereign bonds (see page 58). The department 
focuses on liquid/syndicated and direct investing in both 
investment and sub-investment grade corporate, real estate 
and consumer credit. CI invests in both physical and synthetic 
financial instruments.

CI makes direct investments in many areas, including 
corporate debt, consumer credit, structured credit, real asset-
backed financing and royalty-related income streams. The 
department sources these through participation in event-driven 
opportunities such as acquisitions, refinancings, restructurings 
and recapitalizations. In select cases, CI also commits to debt 
funds to access manager expertise or existing strategic benefits 
such as origination or due-diligence capabilities. To achieve 
scale and efficient access to certain markets, CI invests in 
platforms and other capital deployment vehicles and may gain 
this exposure through an equity investment.

The CI department is organized into six investment groups:

Americas Leveraged Finance

Americas Leveraged Finance (ALF) invests in sub-investment 
grade corporate credit or credit-like opportunities in both 
primary and secondary markets across the Americas. The 
group focuses on liquid and illiquid debt across the capital 
structure. Typical investments include leveraged loans, high-
yield bonds, unitranche loans, bridge financings, convertible 
bonds, mezzanine debt and preferred equity. ALF’s portfolio 
also includes Antares Capital, a leading provider of financing 
solutions to middle-market private equity sponsors in 
North America.

Americas Structured Credit & Financials

Americas Structured Credit & Financials (ASCF) invests in sub-
investment grade structured credit and debt capital solutions 
for financial institutions. Typical investments include purchasing 
or financing whole loan portfolios, residential mortgages, 
consumer credit, other smaller-scale credit and collateralized 
loan obligations and other asset-backed securities. ASCF 
also invests in intellectual property with royalty-related income 
streams backed by tangible and intangible assets globally.

APAC Credit

APAC Credit (APAC) is focused on sub-investment grade 
corporate, structured and real asset credit in the Asia-Pacific 
region, in both primary and secondary markets. The group 
invests both at the asset and corporate level using a variety 
of instruments including leveraged loans, high-yield bonds, 
convertible bonds, senior and mezzanine loans, as well as 
structured credit products including non-performing loan 
assets. APAC invests primarily in China, India and Australia, 
as well as other developed and emerging markets in the region. 
The strategy is largely sector agnostic and can provide both 
U.S. dollar and local currency solutions. The group also engages 
selectively in strategic partnerships in core local markets to 
achieve scale and gain local access.

European Credit

European Credit (EC) is focused on all types of sub-investment 
grade corporate and structured credit in Europe. The group 
invests in liquid and illiquid credit instruments in both primary 
and secondary markets. It invests across Europe in any sector, 
with the flexibility to fund in multiple European currencies. 
Typical investments include leveraged loans, high-yield bonds, 
convertible bonds, structured products, and both performing 
and non-performing loan portfolios.

Public Credit

Public Credit (PC) invests in investment and sub-investment 
grade, public, single-name credits (such as corporate credits 
in an individual company) and credit indexes globally across all 
sectors. The group invests in liquid credit products across the 
capital structure with a focus on products with higher credit 
ratings. Instruments include corporate bonds, hard-currency 
sovereign debt, credit exchange-traded funds, credit derivatives, 
asset-backed securities, residential mortgage-backed securities 
and collateralized loan obligations. PC manages the balancing 
credit portfolio to maintain the total Fund’s credit exposure to 
the desired level. See page 27 for more details about the Fund’s 
Balancing Portfolio. The group also executes public trades for all 
strategies in CI.

Real Assets Credit

Real Assets Credit (RAC) invests in both public and private 
markets. The focus is on opportunities to lend against high-
quality real asset projects. Asset classes include real estate, 
infrastructure, energy and resources, and renewables. 
Within real estate, products include first mortgages, B-notes, 
mezzanine debt, preferred equity and single-asset commercial 
mortgage-backed securities. In the infrastructure, energy 
and resources, and renewables sectors, investments include 
project financing, loan financing, bond financing, senior debt, 
subordinated debt, preferred equity and mineral royalties.


CPP Investments  2021 Annual Report

I 47
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Private Equity

The Private Equity (PE) department makes private equity 
investments globally, both directly and with partners. These 
investments are well suited for large, patient and knowledgeable 
investors. PE focuses on close alignment of interests between 
shareholders and management, delivering attractive risk-adjusted 
returns over extended time horizons. PE maintains relationships 
with 160 private equity fund managers and other specialized 
partners. It seeks to generate scalable investment opportunities 
that will add incremental returns efficiently.

The PE department is organized into three investment groups:

Direct Private Equity 

Direct Private Equity (DPE) focuses on making direct 
investments in private companies across North America and 
Europe. DPE considers investments across a spectrum of 
ownership structures and invests in all sectors except real 
assets, focusing on sizable investments alongside aligned 
partners. These partners include private equity funds, family 
offices, like-minded long-term investors, corporations, 
entrepreneurs and management teams.

Funds & Secondaries

Funds & Secondaries (F&S) pursues investments in North 
America and Europe that are expected to outperform public 

benchmarks and create partnership opportunities across 
CPP Investments. The group commits to Limited Partnership 
(LP) interests in private equity funds through both the primary 
and secondary markets. The group also makes minority, passive 
direct investments, up to $100 million, alongside our private 
equity fund partners.

F&S has a diverse and well-established portfolio of investments. 
These include multi-year commitments to established large 
and middle-market buyout and growth equity funds, as well 
as select emerging managers with limited track records 
or institutional history. In addition, the Venture Capital (VC) 
program, based out of the San Francisco office, seeks to 
make fund commitments with and co-invest alongside top-tier 
VC managers with the mandate to bring the best of VC returns, 
innovation and growth to the broader organization.

Private Equity Asia

Private Equity Asia pursues private equity investments in the 
Asia-Pacific region across the full spectrum of the PE market, 
including commitments to private equity and VC funds, LP 
interests in secondary markets and direct investments in private 
companies alongside private equity fund partners and other 
aligned partners.

Real Assets

Real Assets (RA) is focused on building a globally diversified 
portfolio that delivers stable and growing income to the Fund. 
The RA portfolio consists of investments in the following sectors: 
real estate, infrastructure, power and renewables, and energy 
and resources. Investments in these sectors typically focus 
on long-term, capital-intensive businesses. These businesses 
generate relatively predictable cash flows that increase with 
inflation over time. Exposure to real assets, which is generally 
underrepresented in the public markets, also provides significant 
diversification benefits to the Fund. 

RA comprised five investment groups in fiscal 2021:

Energy & Resources 

The Energy & Resources (E&R) group makes diversified 
investments in oil and gas, energy midstream, merchant power, 
liquefied natural gas, refining and petrochemicals and energy-
related technology. The E&R group focuses on key investment 
themes related to the global energy transition through 
investments in gas, electrification and energy infrastructure 
assets around the world. 

E&R pursues investments in companies with experienced 
management teams and long-term value creation potential. 
The energy sector is undergoing significant changes as part of 
the energy transition. As a result, new, earlier-stage technology 
companies are creating new processes and technologies 
and improving existing ones. E&R’s Innovation, Technology 
and Services strategy seeks early-stage investments in such 
companies to further expand its range of opportunities, in 
alignment with the group’s broad, subsector strategies. 

Infrastructure 

The Infrastructure group invests globally in large-scale 
infrastructure companies. These companies provide essential 
services within the utilities, transport, telecommunications and 
energy sectors. The group focuses on investing in lower-risk, 
asset-intensive businesses with stable and predictable long-
term returns. These businesses typically operate within strong 
regulatory or contracted frameworks. They provide significant 
shareholding stakes and meaningful governance rights. 

The Infrastructure group targets equity investment opportunities 
in both developed and emerging markets and often invests 
with other like-minded partners. The group can also deploy 
additional capital to support growth opportunities in its existing 
portfolio companies. It works alongside management teams to 
proactively drive operational and financial improvements for the 
benefit of multiple stakeholders. 

Portfolio Value Creation 

Working closely with investment teams, deal partners and 
portfolio company management, Portfolio Value Creation (PVC) 
is responsible for supporting asset management initiatives 
across CPP Investments’ global portfolio of material direct equity 
investments. The group works across all sectors and geographies 
and in every phase of the deal life cycle to promote the sharing of 
asset management best practices across the organization. PVC 
assists in due diligence, enhances governance, actively monitors 
portfolio companies and drives operational change through both 
value creation planning and targeted execution of initiatives. In 
addition, PVC continues to drive efforts to systematically increase 
the value of CPP Investments’ portfolio companies in private 
investments through digital and data-driven transformations, and 
applying learnings within the Fund itself.


 

CPP Investments  2021 Annual Report

48

Power & Renewables 

The Power & Renewables (P&R) group invests globally in 
companies, joint ventures or platforms that own, operate and 
manage portfolios of wind, solar, hydro and other assets. The 
group is building a balanced portfolio composed of projects 
that are under development, under construction or already 
operational. It has a mix of lower-risk, longer-term contracts and 
power market exposure. P&R often targets opportunities to gain 
significant influence or control. This approach typically results in 
diversified regional or global portfolios. 

The decreasing cost of renewable energy, combined with 
global and regional climate change policies, is creating 
new and significant investment opportunities as the energy 
ecosystem evolves towards a sustainable future. Greater 
electrification and energy intensity in emerging markets is 
increasingly being delivered through renewable energy. 

Real Estate 

The Real Estate (RE) group invests globally in high-quality 
commercial properties through both the private and public 
markets. The group takes a targeted approach by focusing 
on investing with experienced, well-capitalized real estate 
companies. This is typically done through joint ventures. 
Furthermore, RE actively assesses investments within the 
portfolio to identify opportunities for disposition and for recycling 
capital into higher-return investments. RE is focused on the 
developed markets of Canada, the U.S., the U.K. and Australia, 
as well as emerging markets of Brazil, Greater China and India. 

In addition, the Listed Real Estate (LRE) program further 
enhances the risk-return characteristics of the portfolio by 
investing in public real estate. The LRE program broadens 
RE’s opportunity set and allows the group to gain exposure to 
countries and sectors that are absent or underrepresented in 
the private real estate portfolio. It also provides a tool to invest 
in companies and sectors where public valuations and forward 
returns are more compelling than in private markets. The 
investments are focused on companies with strong platforms, 
well-respected management teams as well as disciplined capital 
management and strong balance sheets. 

Sustainable Energy Group

As of fiscal 2022, CPP Investments created the 
Sustainable Energy Group (SEG), a new investment  
group that combines the organization’s expertise in 
renewables, conventional energy and new technology  
and service solutions. Through the combination of the 
Energy & Resources and Power & Renewables groups, 
the new SEG is a highly competitive and flexible player in 
the large and dynamic global energy sector. Reporting of 
the new group will begin in fiscal 2022.

Purpose and people drive performance
The challenges of a global pandemic heightened our compelling 
mission of helping Canadians achieve financial security in 
retirement. CPP Investments’ purpose-driven culture continues 
to be a critical driver of our success and reputation as we grow 
and evolve.

Our global team of 1,936 full-time professionals seamlessly 
switched to working remotely. Despite the personal challenges 
of a global health crisis, the team remained highly motivated 
to do their best work to help support the safety, stability and 
sustainability of a national retirement plan serving more than 
20 million contributors and beneficiaries in Canada. This public 
purpose fuels high performance and connects employees 
across all global offices.

During an unprecedented time, ensuring the physical and 
mental health of our employees became a top priority as we 
collectively responded to the pandemic, evolved our working 
styles and continued to drive investing priorities.

Anchors of our efforts include the organization’s Guiding 
Principles of Integrity, Partnership and High Performance, 
as well as our Code of Conduct. These encompass the 
organization’s core values and provide guidance and inspiration 
to our team in everyday – and extraordinary – situations.

Our 2025 strategy is driving an evolution in how employees 
work, encouraging them to strive for even more agility, ambition, 
innovation and inclusion. This year, work arrangements 
accelerated our focus on becoming a truly global enterprise in 
which all colleagues feel fully included, collaborate and have a 
consistent employee experience. In support of these objectives, 
led by our Chief Talent Officer, with the full support of the Senior 

Management Team, we are making progress on evolving how we 
sustain and strengthen our culture. Our programs emphasize a 
shared global mindset, fostering even higher levels of engagement 
and a consistent employee experience wherever our people work.

Recognizing the importance of culture and the workplace 
environment in motivating good performance, we consider all 
the factors that have an impact on our people’s engagement 
and their ability to work to their full potential. We have made 
a concerted effort this past year to better inform and engage 
employees. Examples of new or enhanced communications 
include senior leadership videos and blogs, a speaker-series 
program and an internal portal dedicated to knowledge-sharing 
and collaboration. As most of our people worked from home as 
a result of the COVID-19 pandemic, the employee experience 
at CPP Investments also evolved. Engagement activities, such 
as virtual town halls, increased. A dedicated mobile employee 
information hub was also implemented to facilitate cross-
enterprise learnings and safeguard enterprise-wide cohesion.

Long-term global mindset

Our talent strategy has a long-term, global perspective to align 
with our investment approach. It calls for important changes 
to how we work, building on the strength of our Guiding 
Principles. The strategy cuts across programs, policies and 
activities, including enterprise-wide forecasting and planning for 
global growth. Employees are fully engaged in efforts to instil 
and support a more innovative mindset in the organization. 
There is also a deep commitment to foster a truly inclusive and 
diverse organization, where every employee can feel free to 
be themselves.


CPP Investments  2021 Annual Report

I 49
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Our global orientation and diversity are aligned with the 
continued growth of CPP Investments’ presence outside 
Canada. With one quarter of our employee population based 
outside of Toronto, our global profile requires consideration and 
accommodation for cultural and geographic differences while 
ensuring a consistent, compelling employee experience for all. 
The pandemic impacted global regions differently and we place 
an emphasis on ensuring a consistent employee experience 
with tailored support to safeguard the well-being of our team 
wherever they work. Even as we practiced physical distancing, 
we continued to deliver immersive, in-market leadership 
development programs to enhance understanding of local 
business and geopolitical issues. 

Strong cultural foundation 

One of the foundational elements of our culture is the annual 
Living our Guiding Principles day, a program that consistently 
generates positive feedback among employees. Senior 
leaders moderate the interactive sessions and unite the entire 
CPP Investments workforce on the same day to engage in 
candid, focused dialogue about how our Guiding Principles 
apply in very practical ways based on real events. Delivered 
virtually for the first time, the day continued to serve as an 
important reinforcement of our ethical commitment and public 
accountability. Digital delivery of the program also enabled our 
colleagues from different time zones to meet each other virtually 
and at times that fit their schedule making this year’s program 
truly global. Our annual employee performance review process 
also includes an assessment of how each employee has 
demonstrated these Principles in their daily work. We evaluate 
an employee’s performance not only on their results, but also 
on how those results were achieved.

Our Code of Conduct outlines the ethical and regulatory 
framework under which employees are expected to act. It is 
regularly reinforced and refined to ensure our people uphold the 
organization’s high standards for behaviour and transparency. 
In addition, our President & CEO, Board Chairperson and 
General Counsel host regular new employee meetings with 
CPP Investments’ external Conduct Review Advisor. These 
meetings reinforce the importance of the Code of Conduct, 
while encouraging employees to speak up when they see or 
hear something that does not represent who we are or how 
we behave.

Formal surveys, pulse checks, informal polls and feedback 
meetings regularly measure employees’ alignment with these 
cultural priorities, and their broader satisfaction and engagement 
with the organization. In an extraordinary year, there were notable 
year-over-year gains in areas related to team and manager 
dynamics, as well as inclusion and diversity. We expanded the 
focus of our Upward Feedback program to include feedback on 
manager and leadership competencies. The most highly rated 
competencies for managers related to being positive culture 
carriers for the organization. We continue to apply this valuable 
employee feedback to prioritize and improve the workplace and 
development programs, further strengthen our core cultural 
tenets and continue to enhance the employee experience. We 
have invested in more well-being and mental health supports 
for our global team including meeting-free days, flexible work 
hours as well as systemic changes to how we operate. Notably, 
our technology investments in providing a more seamless digital 
experience enabled our global workforce to easily connect and 
work virtually. We continually strive to improve areas employees 
identified through the annual engagement survey.

High-performing teams

As a leading global investor in a competitive marketplace, we 
are relentlessly focused on attracting, developing and retaining 
the best global talent. These efforts span all talent dimensions. 
Specifically, we continue to prioritize three critical areas: inclusion 
and diversity, talent acquisition and talent development.

Inclusion and diversity are central to the organization’s strategic 
goals and efforts to distinguish our organization as the employer 
of choice for high-performing, diverse talent. This year, we 
continued to take important steps to drive measurable and 
meaningful improvement in key performance indicators. These 
include increasing overall diversity, and improvement in specific, 
underrepresented groups such as LGBTQ+, persons with 
disabilities and visible minorities. For example, in fiscal 2022 
we are targeting 28% of the organization’s leadership team 
identifying as belonging to a minority group.

In fiscal 2021, we emphasized inclusive leadership by building 
the understanding and capabilities of our managers through 
training, measurement and evaluation. We applied enhanced 
diversity metrics from employee surveys to identify opportunities 
and track progress. This data-driven approach will help identify 
areas for improvement and track efforts compared to other 
leading organizations.

CPP Investments joined leading Canadian businesses as 
signatories to the BlackNorth Pledge committing to delivering 
anti-racism training and hiring at least 5% of students from the 
Black community. A delegation of 17 Senior Managing Directors 
(SMD) and Managing Directors (MD) attended the virtual 
BlackNorth Initiative Summit to commit to ending racism in all 
its forms and take a leadership role to create opportunities for 
traditionally underrepresented groups.

CPP Investments also continues to make concerted efforts to 
increase gender representation. As of March 31, 2021, 46% of 
global employees are women. Women also make up 36% of the 
Senior Management Team, 38% of our investment professionals 
and 58% of our Board of Directors.

Employee resource groups – GoGreen, MindMatters, Mosaic, 
OUT and WIN (see page 50) – encourage employees to 
champion causes through a range of programs and activities. 
These include industry panels, social events and information 
sessions. The resource groups are sponsored by members of 
the Senior Management Team and help build understanding 
and inform programs on issues ranging from cultural differences 
to sustainability, gender equity and LGBTQ+ inclusion. Global 
participation in these grassroots teams is robust and growing. 
Membership for established groups, including allies, ranges from 
200 to well over 500. We will evolve our inclusion and diversity 
work by continuing to assess programs and ensuring best 
practices to drive positive outcomes. We also remain committed 
to removing unconscious bias in the hiring processes.

During a year of remote work, the campus recruitment program 
continued to deliver its program adding 43 full-time hires and 
108 interns; 30 interns accepted future full-time positions.


 

CPP Investments  2021 Annual Report

50

Investing in our people

Our focus this year was to ensure the ongoing development 
and growth of our talented, global employee base was not 
impacted by the global crisis. We pivoted and expanded many 
of our leadership and professional development programs 
to digital experiences as we support careers at every level 
at CPP Investments.

We held more than 300 development sessions, encompassing 
170 courses and achieved more than 3,500 completions. 
This year our “Gigs” (optional short-term assignments) 
programs offered colleagues opportunities for exposure and 
experience during unprecedented financial and operational 
disruptions and expanded the mentorship program, in which 
93 employees participated.

New opportunities continue to be an important aspect of career 
development at CPP Investments. This year, 312 colleagues 
were promoted, 62 took secondment opportunities and 55 grew 
their career with lateral role changes. While we continue to 
emphasize global mobility, travel restrictions impacted our ability 
to provide these opportunities this year. We were, however, able 
to coordinate 10 international assignments and transfers.

To thrive in an era of disruption, industry leaders must share 
insights and learn from one another and this past year 
offered uniquely different opportunities for thought-provoking 
conversation, both professional and personal. Over the past 
year, external leaders visited our organization including senior 
leaders from our partner firms, companies in which we invest, 
and leaders from Flagship Pioneering, Socos Labs, Kingsdale 
Advisors, Deloitte and L1 Energy. The enterprise guest speaker 
program also provided more than 45 forums on employee 
mental health and well-being as well as strategic topics such 
as data and analytics and venture capital investing. Our Board 
of Directors also took time to engage directly with employees, 
sharing their perspectives on topics of interest with our team.

Our enterprise-wide learning focus this year included delivery 
of development programs aligned to key elements of our 
CPP Investments 2025 strategy. This includes the Global Investor 
Curricula, a program for early career talent to apprentice and 
acquire knowledge of other investment groups through immersive 
case study, as well as continued investment in building data and 
advanced analytics capabilities enterprise wide.

Go Green 

Raises employee awareness to improve 
collective environmental efficiency 
and reduce CPP Investments’ internal 
environmental footprint.

Employee resource groups

MindMatters

Promotes mental health and a 
psychologically healthy workplace 
for each of us.

Mosaic

Builds awareness of the rich cultural 
diversity at CPP Investments.

OUT

Contributes to a diverse and 
inclusive culture through building 
awareness of and engagement 
with the LGBTQ+ community.

WIN (Women’s Initiative)

Aims to improve organizational 
culture by attracting, developing 
and retaining high-performing 
female professionals.


CPP Investments  2021 Annual Report

I 51
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

Senior appointments

The Board of Directors announced the appointment of 
John Graham as the new President & CEO of CPP Investments 
as of February 2021. He was most recently Senior Managing 
Director & Global Head of Credit Investments. John has been 
instrumental in helping to shape and execute CPP Investments’ 
strategy over the last decade as a long-standing employee and 
member of the Senior Management Team. With a successful 
track record of building and leading global investment 
businesses, the Board unanimously agreed on his appointment.

In September, we further strengthened our investment 
governance framework by introducing a dedicated, built for 
purpose, Chief Investment Officer (CIO) role. Since inception, our 
CEO also served as CIO; an investment governance structure 
that served us well for many years. The new CIO is responsible 
for making allocation decisions between investment programs, 
enhancing governance in relation to program performance and 
total Fund composition, and furthering the execution of our 2025 
strategy as we scale towards becoming a trillion-dollar Fund. 
With this change, three senior appointments were announced:

• Ed Cass was appointed Chief Investment Officer (CIO) leading 
Total Fund Management (TFM). He is accountable for the 
management of total Fund activities across all investment 
horizons, including long-term investment department signals, 
capital allocation between investments programs, medium- and 
near-term portfolio guidance and balance sheet management. 

• Deborah Orida was appointed Senior Managing Director & 
Global Head of Real Assets. Her Senior Management Team 
experience as Global Head of Active Equities is a strength to 
our Real Assets program, which encompasses developed 
and emerging markets exposures in Energy & Resources, 
Infrastructure, Power & Renewables and Real Estate, as well 
as Portfolio Value Creation.

• Frank Ieraci was promoted to Senior Managing Director & 
Global Head of Active Equities. Frank has made a significant 
impact on both our performance and culture in each of his 
progressively senior roles at CPP Investments. Frank has been 
instrumental in building, overseeing and executing on long-
term business and portfolio strategies in Active Equities and 
delivering value to the Fund. He is a sponsor and innovator  
of data-driven research and the incremental alpha that 
alternative data and advanced analytics can drive in active 
security selection.

• Andrew Edgell was promoted to Senior Managing Director & 
Global Head of Credit Investments at the beginning of fiscal 
2022. Andrew, who joined CPP Investments in 2008, brings 
to the role a deep technical expertise in credit, along with his 
extensive understanding of the organization and reputation for 
driving innovation. In addition to running a Credit Investments 
group, Andrew recently served as interim head of credit 
strategy, driving forward credit portfolio construction globally. 

Furthering operational capabilities
In fiscal 2021, we continued the transformational work to 
enhance our operational capabilities as we grow and scale our 
investment programs globally. We moved ahead on the multi-
year effort to advance our processes and controls to protect our 
assets and increase operational efficiency. We improved how we 
work and commenced the development of key tools to support 
various business needs across the firm to transform our core 
services functions.

Critical to our advancement was the implementation of a new 
business architecture. After thoughtful and comprehensive work 
to review, develop and refine the optimal investment governance 
framework for the next phase of our evolution and growth, we 
replaced the Investment Planning Committee with the Investment 
Strategy and Risk Committee (ISRC) and certain subcommittees, 
which collectively cover all risks in CPP Investments’ Integrated 
Risk Framework and ensure integration in the consideration of risk 
and investment strategy. (See page 31 for further details on the 
ISRC.) The business architecture work also led to the introduction 
of the Chief Investment Officer role.

During the year, the Integrated Risk Framework continued to 
evolve, making significant progress in all areas. We completed 
the multi-year roadmap and initial design to modernize and 
enhance the technology and data capabilities required to 
support risk management; implementation will commence in 
fiscal 2022. We also enhanced our investment risk limits by 
cascading Board limits to management-level limits for each 
investment department. In fiscal 2022, we will implement more 
granular limits and thresholds. Further, we completed the 
implementation of several additional risk initiatives, such as a 
new valuation framework for all geographies and investments. 
We leveraged insights from the COVID-19 pandemic to enhance 
crisis management governance and processes to help ensure 
the organization can respond effectively to future crises.

We made considerable headway on the implementation of 
our Technology & Data strategy developed in fiscal 2020. 
We commenced a multi-year strategic initiative to streamline 
processes, strengthen the controls and modernize the suite 
of technologies that enable our public markets trading and 
collateral management. In parallel, we operationalized a state-
of-the-art cloud-based data ecosystem that accelerates data 
ingestion, enhances our data governance and data quality, 
and serves as the foundation for our new data science and 
advanced analytics capabilities. And, we are well underway in 
our cloud journey to become nearly 100% cloud-based within 
the next year.

These modernization efforts were essential to our ability to 
quickly move to a fully remote workforce at the start of the 
pandemic and receive timely data to navigate the financial 
downturn. As part of our commitment to cybersecurity, we 
proactively trained our colleagues to identify cyber-scams, 
enhanced our threat detection and prevention capabilities, 
and rigorously assessed the effectiveness of our technology 
and data controls.

We continued to focus on the health, safety and overall 
well-being of our employees as a key priority and introduced 
additional employee support options, including several 
virtual health resources and COVID-19 support days, available 
to all staff globally. At each of our offices, we have established 
safety protocols that meet the requirements of the jurisdictions 
in which we operate. These safety measures include 
encouraging employees to work from home, mask wearing, 
physical distancing, hand hygiene and respiratory etiquette, 
enhanced cleaning and disinfecting and collaboration through 
virtual meetings.


 

CPP Investments  2021 Annual Report

52

Accountability
CPP Investments is accountable to Parliament and to the 
federal and provincial finance ministers who serve as the joint 
stewards of the CPP. However, we are governed and managed 
independently from the CPP itself, and operate at arm’s length 
from governments.

We report to Parliament through the federal finance minister, 
who tables our annual report in Parliament. We share 
quarterly financial statements with the federal and provincial 
finance ministers, publish them on our website in both official 
languages and disseminate related news releases publicly, 
along with announcements and updates on a range of relevant 
subjects through social media networks. We engage with 
news organizations, reaching millions of stakeholders. We also 
meet regularly with stakeholder groups representing business, 
labour, retirees, financial literacy advocates and other parts of 
civil society, as well as think tanks and pension experts. We 
communicate in a clear, transparent and timely manner.

In addition, we hold public meetings every two years in the 
provinces that participate in the CPP. These meetings offer 
Canadians the opportunity to ask questions and learn more 
about CPP Investments. In October 2020, we hosted 10, 
one-hour virtual public meetings broadcast to participants 
across Canada, including the territories, and internationally in 
both official languages.

We received many questions during the meetings, including 
regarding environmental, social and governance (ESG) efforts, 
particularly our investments in renewable energy, as well as 
our investments in Asia – both areas of growth for the Fund. 
Recordings of our 2020 virtual public meetings are posted on 
www.cppinvestments.com. The next series of public meetings 
will take place in fiscal 2023.

CPP Investments has committed to appearing annually before 
the House of Commons Standing Committee on Finance to 
deliver an update on our activities and results and respond to 
questions from Members of Parliament.

As required under the CPPIB Act, every six years we undergo 
an external special examination of our records, systems and 
practices. The most recent special examination was completed 
in early 2016 and validated our approach to governance 
and compliance; strategy and planning; investments; risk 
management and operations; talent and IT infrastructure. A 
copy of the report is available on our website. The next special 
examination will be in fiscal 2022.

All public financial reports issued by CPP Investments are 
subject to review by the Audit Committee of our Board of 
Directors, which then recommends their approval to the full 
Board. This includes the financial statements and the other 
financial information within the annual report.

We seek to meet or exceed both legislated requirements and 
industry norms in maintaining high standards of conduct and 
business practice, including our commitment to ethical conduct 
and disclosure practices. Our comprehensive governance 
and accountability framework includes measures designed to 
preserve public trust.

One of these measures is our Code of Conduct for the Board 
of Directors and employees. This Code, which is available on 
our website, requires everyone at CPP Investments to act as 
whistleblowers if they become aware of a suspected breach. 
They can report confidentially to an external Conduct Review 
Advisor who is not part of Management or the Board of 
Directors. Sheila Block, an internationally recognized litigation 
and dispute resolution lawyer, has served as Conduct Review 
Advisor for CPP Investments since January 2018. The advisor 
submits a report and meets with the Board at least once a year 
to discuss the advisor’s activities.

In addition to the Conduct Review Advisor, our whistleblower 
hotline allows employees to report wrongdoing or unethical 
behaviour related to CPP Investments anonymously and securely.

We also have internal standards and policies to ensure that we 
always act responsibly as a major capital markets participant.

Disclosure 

We believe in transparency as the foundation of public trust, 
which is the lifeblood of any national financial system. 

Our disclosure policy reflects the level of information that 
will help inform CPP contributors and beneficiaries about 
how we are making investments and managing the Fund in 
their best interests. This policy is designed to foster a better 
understanding of what drives performance, stability and 
sustainability of the Fund over time. In fiscal 2021, the Board-
approved policy was updated to reflect the ongoing evolution of 
the communications landscape and investment industry while 
maintaining our commitment to transparency.

We are committed to timely and continuous disclosure of 
significant new investments, asset dispositions and corporate 
developments. We disseminate performance results quarterly 
and publish annual reports, which contain extensive information 
about our strategy, Fund performance, investment activities, 
governance, costs, key risks and compensation.

We strive for consistent disclosure at the organizational level and 
within investment programs, recognizing that each program has 
unique legal, competitive and practical requirements.

Our website contains information about how we operate. This 
includes details of our investments and partners. It also provides 
access to CPP Investments’ governing legislation and regulations, 
by-laws and policies. These policies include the investment 
statements that guide us in managing the long-term Investment 
Portfolios, including our Investment Beliefs described on page 23. 
We also maintain digital social channels to widely communicate 
new developments.

Beyond statutory disclosure, CPP Investments continues to 
undertake programs to directly reach CPP contributors and 
beneficiaries, to help them better understand how management 
of the Fund is intended to work for them. New programs this 
year included national outreach and information-sharing to 
promote financial literacy with Canadians across a range of 
demographic groups and levels of financial understanding. 
From digital and traditional media to integrated partnerships, 
CPP Investments provided fact-based and relevant information 
supported by our Commitment to Canadians website.


CPP Investments  2021 Annual Report

I 53
Strategy 

M
anagem

ent’s D
iscussion 

and A
nalysis

G
overnance

C
onsolidated Financial  

Statem
ents and N

otes
C

om
pensation D

iscussion 
and A

nalysis

The strategic direction for CPP Investments

CPP Investments 2025 Strategy 

The CPP Investments 2025 strategy was developed by 
Management and the Board of Directors and approved in 2018. 
It positions the firm as a world-class investment organization 
in terms of its governance, talent, partnerships and financial 
returns. The 2025 strategy also prepares the organization to 
scale into 2025 and beyond, improving its competitiveness.  
It enhances the Fund’s resilience to a major market downturn, 
such as we saw last year, and to the impacts from forces  
such as disruptive technology, climate change and  
geopolitical shifts.

We are executing on the four areas of focus in the strategy 
implementation plan and roadmap:

• Our Investing Strategy – scaling our private and public 
investment programs, creating investment agility and 
investing up to one-third of the Fund in emerging markets; 

• Putting technology and data at the core of everything we do; 
• Developing core services that are increasingly efficient, 

agile and scalable, which add even greater value to our 
investment process and international competitiveness; and

• Evolving our culture to be even more innovative, ambitious 
and agile, as well as more inclusive and diverse.

Fiscal 2022 Objectives for CPP Investments

The objectives for fiscal 2022 are:

• Continue to scale our investment programs and increase 
global presence.

• Review opportunities to further optimize the portfolio design 
and construction process. 

• Expand capabilities and use of complex data, advanced 
analytics, innovation and technology.

• Begin to onboard asset classes onto the new end-to-end 
public markets technology platform.

• Further enhance our integrated risk governance and 
management practices for investment risks (including 
climate change) and non-investment risks. 


 

CPP Investments  2021 Annual Report

54

Management’s Discussion and Analysis

This annual report contains forward-looking statements reflecting Management’s objectives, 
outlook and expectations as at May 13, 2021. These statements involve risks and uncertainties. 
Therefore, our future investment activities may vary from those described here.

Fiscal 2021 

Net assets

$497.2 billion
Net income

$83.9 billion
Net Return

20.4%
Operating expenses

$1.4 billion

Assets Under Management by 
Investment Department

Capital Markets  
and Factor  
Investing 8.0%2

Real Assets 
16.6%

Credit Investments 
7.0% Total Fund Management 

35.4%

Active Equities 
13.1%2

Private Equity 
19.9%

Global Diversification  
by Region

Australia 3.0%

Canada 15.7%

Other 1.0%

Asia 24.0%Latin America 
3.8%

United Kingdom 
4.8%

United States 36.9%

Europe (excluding U.K.) 10.8%

1. See page 93 for more information about our Reference Portfolios.
2.  For Capital Markets and Factor Investing and Active Equities, Assets Under Management (AUM) represents the sum of long investments in each of these 

programs. AUM differs from Net Investments, which factors in offsetting systematic exposures through short investments.

Net Annual Returns

-5
0
5

10
15
20
25
30
35

20212020201920182017201620152014201320122011

additional CPP
Reference Portfolio

additional CPP 
base CPP
Reference Portfolio

base CPP

Management’s Discussion and Analysis

Net Return (annualized)
 5-year 10-year

 11.0% 10.8%
Net Income

 5-year 10-year

 $198.2B $303.9B
1-Year 5-Year 10-Year

Base CPP 20.5% 11.0% 10.8%
Base CPP Reference Portfolio1 30.5% 11.2% 10.2%
Additional CPP 11.6% – –
Additional CPP Reference Portfolio1 17.0% – –


CPP Investments  2021 Annual Report

I 55
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Fiscal 2021 total Fund performance
CPP Investments ended the fiscal year with $497.2 billion in 
net assets, an increase of $87.6 billion over the end of fiscal 
2020. This increase represents $83.9 billion in net income after 
CPP Investments costs and $3.7 billion in net Canada Pension 
Plan (CPP) contributions. In fiscal 2021, the Fund generated  
a net rate of return of 20.4%, or $83.9 billion, after deducting  
CPP Investments costs.

Base CPP and additional CPP

Since January 2019, the Canada Pension Plan has been made 
up of two parts, base CPP and additional CPP, as described 
on page 20. 

The base CPP and additional CPP accounts each consist 
of holdings in units of two investment pools (the “Core” and 
“Supplementary” Pools) that are valued daily. Both Core and 
Supplementary Pools were established in January 2019. 
Initially, the Core Pool consisted of all assets managed by 
CPP Investments prior to January 2019, while the Supplementary 
Pool consisted of new domestic fixed income investments based 
on contributions from the additional CPP.

Over the fiscal year, the base CPP account, which made 
up 98.7% of Fund assets at year end, grew by $83.6 billion 

to $490.9 billion. This growth in net assets consisted of net 
contributions of $0.1 billion and net income of $83.5 billion, 
after all costs.

The additional CPP account grew by $4.0 billion to $6.3 billion. 
This growth in net assets consisted of contributions of 
$3.6 billion and net income of $408 million, after all costs.

The base CPP account, which is fully invested in the Core 
Pool, delivered a net return of 20.5%, mainly driven by the 
performance of public and private equities. The additional 
CPP account delivered a net return of 11.6%, combining Core 
Pool participation with the performance of the Supplementary 
Pool’s investments in Canadian government bonds. The 
additional CPP account return was lower as a result of its 
greater allocation to fixed income investments that did not 
perform as well as equities this year.

The following chart provides the rates of return for each of the 
accounts, for fiscal 2021 and the previous 10 years, in nominal 
and real (excluding inflation) terms. These are compared with 
the 75-year prospective real rates of return assumed for each 
of the accounts in the applicable Actuarial Report that was in 
publication at each fiscal year-end date.

Management’s Discussion and Analysis
Fiscal 2021 Total Fund Performance 55
Managing Costs  61
Performance of the Investment Departments  66
Risk Management  97
Financial Policies and Controls 106
Key Performance and Non-IFRS Measures  108

The following information provides analysis of the operations 
and financial position of Canada Pension Plan Investment Board 
(CPP Investments) and should be read in conjunction with the 
Consolidated Financial Statements (Financial Statements) and 
accompanying Notes for the year ended March 31, 2021. The 
Financial Statements have been prepared in accordance with 
International Financial Reporting Standards (IFRS).

The disclosure of certain non-IFRS measures in this section is 
intended to provide readers with supplemental information that 
reflects Management’s perspective on the Fund’s performance 
and may not be comparable to similar measures disclosed 
by other institutions. Definitions of non-IFRS measures and 
a reconciliation to their comparable IFRS measures can be found 
on page 108.

0

5

10

15

25

20

2011 2013 2014 2015 2016 2017 2018 2019 2020 2021 10-Year
2021

2019 2020 2021 Since Inception
2021

Annualized
net return

Annualized
net return

2012
0

5

10

15

25

20

base CPP Nominal Returns
base CPP Real Returns
base CPP Chief Actuary 
Real Returns Assumptions1

additional CPP Chief Actuary 
Real Returns Assumptions1

additional CPP Nominal Returns
additional CPP Real Returns

Rate of Return (Net) For the years ended March 31 (%)

1. Chief Actuary Real Returns Assumptions do not represent a benchmark.


 

CPP Investments  2021 Annual Report

56

0

500

1,000

1,500

2,000

2,500

3,000

3,500

205020492048204720462045204420432042204120402039203820372036203520342033203220312030202920282027202620252024202320222021

additional CPPbase CPP 

Growth of the CPP – Base CPP and Additional CPP Accounts (as at December 31)  
Office of the Chief Actuary projections – 30th Actuarial Report 
($ billions)

Total Fund Returns
Fiscal 2021 Fiscal 2020

Net Returns
%  

(annualized)
$ billions 

(cumulative)
%  

(annualized)
$ billions  

(cumulative)
base CPP
1-year net return 20.5 83.5  3.1  12.1 
5-year net return 11.0 197.8  7.7  123.4 
10-year net return 10.8 303.5  9.9  235.2 

additional CPP 
1-year net return 11.6 0.4  4.2  0.0 
Since inception net return1 9.3 0.4  7.4  0.0 

1.  Return is since inception of additional CPP in January 2019 and excludes $9 million in start-up expenses.

Longer-term performance

CPP Investments aims to build a Fund that contributes to the 
sustainability of the CPP. Our Investment Portfolios are designed 
to achieve a maximum rate of return without undue risk of loss, 
taking into account the factors that may affect the funding of the 
CPP and the CPP’s ability to meet its financial obligations. The 
CPP is meant to serve today’s contributors and beneficiaries 
while looking ahead to future decades and across multiple 
generations. Accordingly, as a long-term investor, five- and 
10-year periods are more meaningful for the evaluation of our 
strategy and performance. 

For the five-year period ending March 31, 2021, the Fund 
generated total net income of $198.2 billion, or an annualized 
nominal return of 11.0%, after deducting all CPP Investments 
costs. All departments contributed positively to the five-year 
results, led by Total Fund Management (TFM), Private Equity 
(PE) and Real Assets (RA). TFM and PE’s results during the 
five-year period reflected the rally in public equity markets of 
the past two fiscal years, alongside higher valuations of the 
private funds in the period. Contributions from most investment 
programs drove the RA department’s net income for the Fund 
in the last five years. This was partially offset in fiscal 2021 by 
the impact of the COVID-19 pandemic on select programs, 
such as real estate. For the 10-year period, the Fund generated 

$303.9 billion or an annualized nominal return of 10.8% after 
all CPP Investments costs. 

As discussed on page 19, every three years, the Office of 
the Chief Actuary conducts an independent review of the 
sustainability of the base and additional CPP over the next 
75 years. In the most recent triennial review, the Chief Actuary 
reaffirmed that, as at December 31, 2018, both the base and 
additional CPP continue to be sustainable over the 75-year 
projection period at the current legislated contribution rates.

The Chief Actuary’s projections are based on the assumption 
that, over the 75 years following 2018, the base CPP account 
will earn an average annual real rate of return of 3.95%. This rate 
of return, which is net of all costs, is above the rate of Canadian 
consumer price inflation. The corresponding assumption is that 
the additional CPP account will earn an average annual real rate 
of return of 3.38%.

The Fund’s longer-term returns, combining both the base CPP 
and additional CPP accounts, achieved both 10-year and 
five-year annualized net real returns of 9.1%. These returns are 
above the projected 3.95% and 3.38% for the base CPP and 
additional CPP accounts, respectively.


CPP Investments  2021 Annual Report

I 57
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Overview of performance by asset class

CPP Investments’ fiscal year was punctuated by significant 
economic, fiscal policy and market reactions related to the 
global COVID-19 pandemic, which had a wide range of impacts 
on the Fund. 

Public and private equities were the main drivers behind the 
Fund’s net income of $83.9 billion. This reflects the record 
gains in global equity markets during the fiscal year. Several 
other asset classes also generated returns for the Fund in the 
fiscal year, but not to the same degree as equities. Government 
bond returns were negatively impacted by fiscal and monetary 
policies, particularly in developed markets. Credit market returns 
rebounded this year, sustained by quantitative easing programs 
introduced by central banks. Finally, real assets experienced 
mixed results, influenced by both improved commodities pricing 
and sectors negatively impacted by the COVID-19 pandemic, 
such as commercial real estate. The Fund’s net income was 
partially offset by foreign exchange losses of $35.5 billion, as 
the U.S. dollar, which accounted for more than 40% of the 
Fund’s currency exposure as at year end, depreciated by 
11.7% against the Canadian dollar. A more detailed account 
of CPP Investments’ performance drivers is detailed below.

Public equities, which accounted for 29.2% of the Fund at 
fiscal year end, generated returns of 31.7% (or 45.8% in local 
currency terms). Following a sharp market sell-off in the last 
quarter of the previous fiscal year, equity markets recovered and 
continued to increase significantly in fiscal 2021 as investors 
reacted to governments responding to the COVID-19 pandemic 
with fiscal and monetary stimulus. Many global equity markets 
ultimately delivered double-digit returns in the fiscal year. The 
S&P 500 Index gained 56.4% in local currency terms, its highest 
single-year return over the past 50 years. Equity market gains, 
in local currency terms, were generated across both developed 
markets, at 51.3%, and emerging markets, at 50.2%. 

The performance of global equity markets also benefited 
private equities, which returned 34.4% (or 50.2% in local 
currency terms). Foreign private equities totalled $131.7 billion 
in net assets at the end of the fiscal year. The weakening 
of the U.S. dollar against the Canadian dollar led to a return 
of 34.0% on foreign private equities, as compared to 49.7% 
in local currency terms. This performance compares to the 
reverse situation in fiscal 2020, when the overall return of private 

equities was negatively affected by the economic downturn 
from the onset of the COVID-19 pandemic but were mitigated 
by favourable foreign currency gains. 

Government bonds in fiscal 2021 returned negative 8.3%  
(or negative 2.3% in local currency terms), primarily caused 
by the low returns on U.S. government bonds representing 
41% of the total. Optimism for a vaccine-driven economic 
recovery and concerns of rising inflation, which drove bond 
yields up (and bond prices down), reduced the returns on 
these investments. This was in significant contrast to fiscal 
2020, when government bonds returned 13.5% due to investors 
seeking lower-risk assets and bidding up their prices, coupled 
with a reversal in the interest rate outlook across major markets.

Credit had a return of 2.4% (or 13.5% in local currency terms) 
this fiscal year, as net gains in local terms were partially offset 
by foreign currency losses. The positive returns in local currency 
were due to the tightening of credit spreads, a result of the 
same factors that influenced equities’ performance. However, 
the depreciation of the U.S. dollar negatively impacted these 
gains given the Fund’s 67% exposure to the U.S. dollar in credit 
investments. In the fourth quarter of the prior fiscal year, the 
uncertainty and unfavourable economic conditions due to the 
COVID-19 pandemic caused credit spreads to widen, which 
negatively impacted corporate yields. 

Real assets contributed returns of 7.5% (or 12.5% in local 
currency terms) as a collective asset class, but experienced 
mixed results from some of the individual investment programs. 
This reflects the variable impact of, and recovery from, the 
COVID-19 pandemic. For example, physical-distancing 
dynamics had an influence on demand for office and retail 
space, impacting commercial real estate prices. However, 
certain other sectors were resilient due to investor demand and 
anticipated recovery amid historically low global interest rates 
and inflation targets. Infrastructure’s performance in fiscal 2021, 
for instance, reflected the essential and long-lived nature of 
the businesses, despite being impacted by reduced economic 
activity. Energy and resources delivered a return of 45.8% in 
fiscal 2021 compared to negative 23.4% in the previous fiscal 
year, as energy markets recovered throughout this fiscal year. 


 

CPP Investments  2021 Annual Report

58

Currency and market diversification

The Canadian dollar appreciated against the U.S. dollar and 
other major currencies during the fiscal year. This shift was 
influenced by recovering energy prices and monetary and fiscal 
policies in the U.S. 

The charts at right show the overall foreign currency 
diversification, and its return and income impact for each of the 
past five fiscal years. The strengthening Canadian dollar drove 
a foreign currency loss of $35.5 billion in fiscal 2021. Foreign 
currency exposures represented 85.4% of the Fund and totalled 
$424.5 billion. Currency diversification, also charted at right, is 
based on the underlying currency exposure of our investments, 
whereas market diversification, also charted at right, is based on 
the exposure to various countries’ equity and debt markets.

The Fund continued to progress towards our multi-year 2025 
strategy objectives, including to scale private and public 
investment programs and invest up to one-third of the Fund in 
emerging markets. During the fiscal year, the Fund increased its 
emerging markets exposures to $104.2 billion with contributions 
from several investment departments. Emerging markets 
accounted for 21.0% of the Fund at the end of fiscal 2021, 
compared to 21.4% in the previous year. The Fund’s emerging 
markets holdings returned 25.9% this fiscal year.

0

4.0

0

20212020201920182017

2.0

-8.0

-6.0

-4.0

-2.0

20

10

-40

-30

-10

-20

C
ur

re
nc

y 
Re

tu
rn

 (%
)

C
ur

re
nc

y 
In

co
m

e 
($

 b
ill

io
ns

)

Currency Return (%)
Currency Income ($ billions)

Currency Impact 5-Years

Currency Diversification

Japanese Yen 3.6%

Australian Dollar 2.7%
United States Dollar 

43.2%
British Pound  
Sterling 4.2%

Euro 5.2%

Chinese Renminbi 
11.2%

Other 
15.3%

Canadian Dollar 
14.6%

Market Classification 
As at March 31, 2021

Developed Markets % 
of Net Investments 

79.0%

Emerging Markets % 
of Net Investments 
21.0%


CPP Investments  2021 Annual Report

I 59
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Asset Mix
As at March 31, 2021 As at March 31, 2020

Asset Class ($ billions) (%) ($ billions) (%)
Public Equities
Canadian  9.5 1.9%  7.1 1.7%
Foreign  84.9 17.1%  70.5 17.2%
Emerging  50.6 10.2%  38.1 9.3%

 145.0 29.2%  115.7 28.2%
Private Equities
Canadian  1.2 0.2%  1.1 0.3%
Foreign  113.2 22.8%  86.4 21.1%
Emerging  18.5 3.7%  13.4 3.3%

 132.9 26.7%  100.9 24.7%
Government Bonds
Non-marketable  20.8 4.2%  21.1 5.2%
Marketable  75.4 15.2%  76.6 18.7%

 96.2 19.4%  97.7 23.9%
Credit  67.4 13.5%  50.8 12.4%
Real Assets
Real estate  43.0 8.7%  46.5 11.3%
Infrastructure  41.2 8.3%  35.1 8.6%
Energy and resources  10.0 2.0%  7.3 1.8%
Power and renewables  10.2 2.0%  8.7 2.1%

 104.4 21.0%  97.6 23.8%
External Debt Issuance  (36.4) (7.3%)  (38.4) (9.4%)
Cash and Absolute Return Strategies1  (12.2) (2.5%) (14.7) (3.6%)
NET INVESTMENTS  497.3 100.0%  409.6 100.0%
Non-Investment Assets2  (0.1)  – 
NET ASSETS3  497.2  409.6 

1.  The negative balance of $12.2 billion in Cash and Absolute Return Strategies represents the net amount of financing through derivatives and repurchase 
agreements, and the current net position from Absolute Return Strategies.

2.  Includes assets such as premises and equipment and non-investment liabilities.
3.  Includes $490.9 billion of base CPP and $6.3 billion of additional CPP.


 

CPP Investments  2021 Annual Report

60

Total Fund Returns1

ASSET CLASS Fiscal 2021 Fiscal 2020

Public Equities
Canadian 40.8% (12.2%)
Foreign 29.1% 1.6%
Emerging 34.0% (9.1%)

31.7% (2.6%)
Private Equities
Canadian 22.8% (5.1%)
Foreign 34.0% 6.0%
Emerging 38.5% 8.0%

34.4% 6.2%
Government Bonds
Non-marketable 1.0% 4.7%
Marketable (10.9%) 16.1%

(8.3%) 13.5%
Credit 2.4% 0.5%
Real Assets
Real estate (4.1%) 5.1%
Infrastructure 12.9% (1.0%)
Energy and resources 45.8% (23.4%)
Power and renewables 14.1% 4.4%

7.5% 0.0%
Total Fund2 20.4% 3.1%

1.  Returns by asset class are inclusive of both the base and additional CPP accounts, before CPP Investments operating expenses. Subtotals are not 
arithmetically derived, since performance metrics are reported using time-weighted returns.

2.  The total Fund net return is after all costs, including operating expenses of $1.4 billion ($1.3 billion in fiscal 2020). The total Fund return includes the 
results of certain investment activities that are not attributed to an asset class return reported in this table, such as the performance of $6.2 billion from 
currency management activities ($(3.0) billion in fiscal 2020), $(0.5) billion from cash and liquidity management activities ($(0.3) billion in fiscal 2020), 
and $7.6 billion from absolute return strategies ($0.9 billion in fiscal 2020).


CPP Investments  2021 Annual Report

I 61
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Managing costs 

Building CPP Investments today and for the future 

In accordance with our legislated mandate, CPP Investments 
seeks to maximize investment returns without undue risk of loss, 
having regard to the factors that may affect the funding of the 
Canada Pension Plan. This objective guides all decisions, whether 
it is creating a new investment program, investing in technology 
systems or opening a new office. As a result, we only incur internal 
or external costs when we are sufficiently confident of enhanced 
long-term returns for the Fund, net of all costs. Any decision 
to either carry out activities with internal resources, or to do so 
through external partners, is an economic calculation in the best 
interest of the Fund. If we can achieve higher returns using internal 
resources, we will do so. If the program requires more unique 
capabilities and it is not cost-effective to provide them internally, 
we will seek external partners. 

In 2006, CPP Investments made the decision to adopt an active 
management strategy seeking to build value and generate 
investment returns that will exceed passive management in 
the long run after all costs. Our decision to manage the Fund 
actively was not made lightly. This approach presents significant 
complexity and comes with costs. It requires resources to 
build an enduring, skills-based organization with diverse, 
internationally competitive investment programs designed to 
maximize long-term, risk-adjusted returns after all costs. 

To evaluate active management, we measure results relative to 
risk against available alternatives. This serves to check whether 
we are on track to deliver enhanced returns over numerous 
economic cycles and multiple generations. Ultimately, the benefits 

of our active management can be distilled down to one word: 
sustainability. Generating above-market returns over time can help 
cushion the impact of other factors affecting the sustainability of 
the CPP in the long term. These other factors include employment 
earnings growth, demographics, fertility rates, immigration and 
longevity, all of which are outside the control of CPP Investments. 

Consistent with the growth of the Fund and the development of 
our active management strategy, CPP Investments costs have 
also grown accordingly over the years. We continue to invest in 
our in-house capabilities required to operate as a top-tier global 
investment organization. These capabilities include investment 
skills, expertise in critical corporate functions, new systems and 
the establishment of a local presence in key regions to access 
investment opportunities and closely manage our investments 
over the ownership period. We believe it is in the Fund’s best 
interest, from both cost and competitive perspectives, to further 
develop internal investment expertise and capabilities where 
CPP Investments has comparative advantages. Infrastructure 
investing is a case in point. We estimate that the costs for an 
externally managed $28.6 billion pool of committed capital 
would range on average from $1.2 billion to $1.3 billion per 
year. By contrast, the fully costed internal management of our 
infrastructure portfolio is approximately $95 million.

To obtain the diversification and skills we require, it is not practical 
to build all capabilities in-house. As a result, we use external 
managers to complement our internal programs. To ensure we 
derive the appropriate value from managers, we seek to partner 
with top-tier managers. Fee arrangements are structured to 
ensure our interests are aligned. See page 63 for more details.

Growth of CPP Investments
Fiscal 2021 Fiscal 20061

Net assets2 $497.2 billion $98.0 billion
% foreign investments 84.3% 35.7%
Total employees (full-time) 1,936 164
Number of offices Nine One
Number of investment programs 23 Six
Number of external partners 292 62

1. Current year results are compared to fiscal 2006, the year prior to implementing our active management programs.
2. Includes net assets of $490.9 billion for base CPP and $6.3 billion for additional CPP in fiscal 2021.

Our global scale allows us to attract and retain professionals 
from around the world and compete for investments. Scale 
also allows us to establish and effectively manage more distinct 
investment programs. This enables us to diversify across 
different managers’ approaches and skills, and to use insights 
from one program to enhance others. 

CPP Investments seeks to realize the financial benefits of spreading 
costs over an increasing amount of assets under management. 
We seek to generate further operational efficiencies as we move 
toward 2025 through continued investment in technology and 
data. One measure that will demonstrate such efficiency is the 
net assets managed per full-time employee. While the assets we 
manage and oversee have grown over the years in size, location 
and complexity, on a rolling five-year basis we now manage 
$237 million in net assets per employee, an increase of over 3% 
from the prior year.


 

CPP Investments  2021 Annual Report

62

We regularly assess our cost-effectiveness against peers 
by participating in external benchmarking studies, such as 
those conducted by CEM Benchmarking. This independent 
company provides objective and actionable benchmarking 
information for pension funds, sovereign wealth funds and other 
long-term asset owners. Results from the fiscal 2020 CEM 
Benchmarking study (the most recent data available) indicate 
that CPP Investments costs were aligned with our peers relative 
to the assets under management and diversity of investments. 
Our staffing levels also continue to be at or lower than the peer 
benchmark developed by CEM. We monitor these relationships 
closely and ensure this level of staffing provides us with the 
resources necessary to support investment activities and 
properly govern and administer the assets we manage. 

While we benchmark our costs to ensure they are appropriate, 
CPP Investments also participates in benchmarking of our net 
returns through CEM. For the five-year period ending March 31, 
2020 (the most recent data available), our net annualized return of 
7.7% after all costs was 1.5% higher than the median of our global 
peer group and 2.7% higher than the Canadian median.

Cost governance framework

We apply the resources that we believe are needed to deliver 
above-market returns for the Fund over the long term. Our cost 
governance framework includes expense management policies 
and authorities as well as expense reporting to the Senior 
Management Team and the Board of Directors. This ensures that 
we pursue growth in a responsible and cost-effective manner, 
consistent with the Board-approved business plan and operating 

budget. Our employee travel and expense policy requires that the 
expenses incurred be appropriate for the needs of our business. 

Fiscal 2021 costs

CPP Investments directly incurred $2,186 million of investment-
related expenses and $1,417 million of operating expenses 
for fiscal 2021, as reported on page 144 in the Consolidated 
Statement of Comprehensive Income. Investment-related 
expenses include $968 million in investment management 
fees paid to external managers and $182 million in transaction 
costs. Borrowing costs of $1,036 million were incurred as part 
of the Fund’s management of leverage. (See page 65 for details 
on CPP Investments total financing costs associated with 
managing leverage.) 

Through investment holding subsidiaries, CPP Investments 
indirectly incurred $1,755 million of investment management fees 
paid to external managers and $109 million of transaction costs. 
CPP Investments, together with its investment holding subsidiaries, 
incurred a total of $2,723 million in investment management fees 
and $291 million in transaction costs. This compares to the prior 
year’s costs of $1,808 million in total investment management 
fees and $390 million in total transaction costs. 

Management and the Board of Directors govern the costs of 
CPP Investments and its investment holding subsidiaries on 
a holistic basis. The costs illustrated in the diagram below 
reflect resources required to invest, manage and govern 
CPP Investments’ Investment Portfolios, excluding the costs 
associated with the Fund’s use of leverage. 

 

Costs to Invest the Fund

INVESTMENT MANAGEMENT FEES

PAID ON RETURNS GENERATED 
BY EXTERNAL PARTNERS

Transaction costs
$291 million

What does it pay for?  
Legal and tax advisors, 
consultants and trading 
commissions.

Why do we incur the costs? 
Pursuing complex, large 
investment opportunities in 
public and private markets 
requires us to conduct  
greater due diligence 
including complying with 
international regulatory and 
tax regimes.

Operating expenses
$1,417 million

What does it pay for?  
Personnel, technology, 
data, global offices and 
other operating costs.

Why do we incur the costs? 
To maximize the Fund’s risk-
adjusted returns, we employ  
top-tier talent and have  
offices in key markets 
to access and manage 
investment opportunities.

Management fees
$1,419 million

What does it pay for?  
Payments to external fund 
managers to pay for their 
operating costs and basic 
profit margins. 

Why do we incur the costs? 
To seek high performance 
net of all costs, while 
diversifying the Fund through 
different strategies and 
regions.

All costs defined above are incurred directly by CPP Investments or indirectly through its investment holding subsidiaries.

Performance fees
$1,304 million

What does it pay for?  
A form of profit sharing 
when returns exceed a 
predetermined hurdle. 

Why do we incur the costs? 
Enhanced fund performance 
through alignment of  
interests between 
CPP Investments and the 
external fund managers.

PAID ON COMMITMENTS  
& ASSETS INVESTED


CPP Investments  2021 Annual Report

I 63
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Investment management fees

In order to obtain broad diversification of active management 
skills, we seek exposure to a wide range of asset classes, 
geographic markets and strategies. In some cases, it would 
not be practical or cost efficient to build a dedicated in-house 
team. As a result, we seek well-aligned external managers 
with demonstrated capabilities, net of all costs incurred. In 
addition to delivering attractive returns on our fund investments, 
many of our external manager partners generate investment 
opportunities for our direct investment programs. 

Investment management fees include payments to external 
managers who invest and manage capital committed by 
CPP Investments, whether directly or through funds. They also 
include performance fees paid when CPP Investments earns 
a return above a predetermined hurdle. 

Investment management fees of $2,723 million in fiscal 2021 
reflect $1,419 million in management fees paid primarily to 
private equity funds and hedge funds, and $1,304 million related 
to investment performance. Investment management fees 
increased by 51% or $915 million in the fiscal year, as a result of 
greater assets under management by fund managers, growth 
of funds in emerging markets and higher performance fees paid 
to external fund managers in public market strategies and real 
estate. Hedge fund performance fees are driven by manager 
performance. Real estate performance fees were driven by 
dispositions during the year which triggered the performance 
fee payments.

Use of external fund managers

Over the most recent five-year period, external fund managers 
for both Capital Markets and Factor Investing (CMF) and 
Private Equity (PE) programs delivered $39.2 billion of net 
investment income relative to $4.9 billion in management 
fees, as well as $3.1 billion in performance rewards once 
certain return hurdles were achieved. Our private equity fund 
partners also generated a large number of direct investment 
opportunities resulting in $41.7 billion of invested capital since 
inception and $26.0 billion of net investment income over the 
last five years with no associated fees.

CMF’s External Portfolio Management group invests 
through managers who are expected to generate attractive, 
sustainable results on a risk-adjusted basis, net of all costs. 
When negotiating fees and other terms, our primary focus is 
achieving alignment between the manager’s incentives and our 
investment goals. Some examples of our approach to improve 
alignment, reduce costs and increase net returns include: 

• Trading lower management fees for higher performance fees; 
• Considering longer commitment periods in exchange for 

lower fee structures;
• Structuring some management fees as an advance on 

performance fees;

• Making co-investments, which generally incur lower fees 
than co-mingled vehicles;

• Instituting performance hurdles; and
• Investing in emerging managers, where we can usually 

achieve lower fees and secure scarce investment capacity. 

Fee arrangements are reviewed regularly and we 
negotiated more favourable fees with several of our 
managers in fiscal 2021.

The PE Funds & Secondaries group invests in funds 
managed by private equity partners that we expect will 
outperform public alternatives on a risk-adjusted basis. 
PE Funds & Secondaries achieves cost-effectiveness by:

• Securing direct investment opportunities with no fees, 
by being a large investor in the funds that we select; 

• Using our scale to secure larger allocations at reduced 
fees; and 

• Making commitments early in the fundraising process when 
this allows us to obtain lower fee structures. 

We can be limited in our ability to negotiate lower fees when 
managers are unable to accept significant new commitments. 
However, we decline allocations to potential target managers 
when we are unable to negotiate acceptable terms.


 

CPP Investments  2021 Annual Report

64

Transaction costs 

Transaction costs for fiscal 2021 totalled $291 million compared 
to $390 million in the prior year, a decrease of 25% (or $99 million), 
as we pursued fewer private market investments than in the prior 
year. This year, we completed 15 transactions (24 in fiscal 2020) 
valued at more than $500 million, each involving complex due 
diligence and negotiations. 

Transaction costs include expenses such as due diligence on 
potential investments and legal and tax advisory fees required 
to support acquisitions. They also include disposition of private 
market assets, or, in the case of public markets, commissions 
paid when trading securities. 

Given their nature, these costs will vary from year to year 
according to the number, size and complexity of our investing 
activities in any given period. These costs are expected to 
increase over time as we continue to increase our private asset 
holdings and dispositions, as well as our public markets trading 
activities, in both developed and emerging markets. 

Further details on transaction costs are included in the 
investment department performance sections starting 
on page 66. 

Operating expenses 

Total operating expenses were $1,417 million this year 
representing 31.4 cents for every $100 of invested assets 
compared to $1,254 million, or 30.6 cents, in fiscal 2020. 
In fiscal 2021, the operating expense ratio of 31.4 basis 
points was flat compared to the five-year average of 31.5.

Total operating expenses increased 13% or $163 million 
year-over-year primarily due to our continued investment in 
international operations, an increase in full-time employees, 
and higher information technology, data and professional 
services costs to support our Technology & Data strategy. 
These increases were partially offset by lower than usual travel, 
training and facilities costs as a result of the pandemic.

To support the growing Fund, as well as continued 
diversification of assets across sectors and geographies, 
CPP Investments continues to invest in international operations 
in key markets. Today, there are 486 employees (25% of 
our workforce) located in our international offices, which will 
continue to grow in the future as we look to manage a higher 
percentage of assets in emerging markets. Operating expenses 
for our international offices have increased by 11% (or  
$52 million) over fiscal 2020 including $50 million in higher 
personnel costs.

Total personnel costs were $938 million in fiscal 2021, an 
increase of 12% (or $101 million) over $837 million in the prior 
year. The higher personnel costs reflect a 6% increase in 
full-time staffing in the current year, from 1,824 in fiscal 2020 
to 1,936 employees in fiscal 2021, as well as the full-year cost 
of 163 full-time employees added in fiscal 2020. The additional 
staff is required to support the Fund’s growth and manage 
its international reach and complexity. Awarded incentive 
compensation for the current year was 3% lower than the prior 
year as the total Fund multiplier was lower. This was driven by 
below target value-added performance, offset by above target 
absolute performance.

Information technology and data costs of $158 million and 
professional service costs of $124 million combined were 22% 
(or $50 million) higher on a year-over-year basis and reflect the 
continued investment in our 2025 Technology & Data strategy. 
The increased spend of $50 million reflects our ongoing efforts 
to build CPP Investments’ data analytics capability, support our 
strategic priorities, modernize our infrastructure and invest in 
additional tools and datasets. We made significant investments 
this year in the multi-year initiative to build an integrated 
platform for public market trades across the entire trading life 
cycle and operationalized the enterprise data fabric, a data 
ecosystem to support data services and storage. We developed 
machine-learning forecasting capabilities using traditional and 
alternative datasets and launched a program to partner with 
external companies to identify, develop and use differentiating 
technology and data capabilities. We are also on a journey to 
become nearly 100% cloud-based within the next year. These 
modernization efforts were essential in our ability to operate as 
a fully remote workforce during the pandemic. 

The impact of the COVID-19 pandemic resulted in travel 
restrictions, reduced attendance at training sessions and industry 
conferences and lower facilities costs. As a result, operating 
expenses related to these costs were reduced by $30 million 
during the year.


CPP Investments  2021 Annual Report

I 65
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Financing costs

CPP Investments uses leverage as part of an integrated strategy 
in seeking to maximize the rate of return for the Fund over the 
long term. Leverage enables CPP Investments to obtain a more 
diversified investment portfolio, while maintaining the Investment 
Portfolios’ target for market risk. (For more details, see page 24.) 

CPP Investments’ balance sheet, measured by a “AAA” credit 
rating, has increasingly provided access to a range of cost-
effective financing options. 

For the purposes of monitoring the costs associated with all 
forms of leverage used across the Fund, Management and the 
Board track financing costs, which includes borrowing costs 
as well as the costs associated with the leverage-generating 
elements of derivative transactions. This measure is consistent 
with the “Total Financing Liabilities” measure described in the 
Risk Management section on page 103. 

As reported in Note 6 of the Financial Statements, borrowing 
costs are composed of expenses from debt financing liabilities, 
securities sold under repurchase agreements, prime brokerage 
and other securities borrowing transactions as well as securities 
lending transactions where cash is received. Gains and losses 
associated with certain interest rate derivatives used as part of 
financing activities are also included in borrowing costs. 

In fiscal 2021, CPP Investments incurred total financing costs 
of $1,217 million, comprised of $1,036 million in borrowing 
costs and $181 million in additional derivative transaction costs. 
Current year financing costs are almost 50% lower than the prior 
year, which was in large part the result of lower effective market 
interest rates. Prior year financing costs of $2,429 million included 
$1,523 million in borrowing costs and $906 million in additional 
derivative transaction costs. The Fund’s return is reported net of 
financing costs.

Allocation of costs between the base CPP and the 
additional CPP 

CPP Investments costs consist of investment-related expenses 
and operating expenses. We attribute investment-related 
expenses to the investment programs that directly incur those 
costs. Operating expenses arising from investment activities are 
attributed to programs based on the underlying cost drivers. 
We allocate operating expenses arising from overall oversight 
of the Fund to programs based primarily on assets under 
management. Oversight includes organizational processes (and 
costs) that inform, direct, manage and monitor the activities of 
the organization toward the achievement of its objectives for the 
benefit of the stakeholders. 

This cost allocation process results in allocations to each of 
the Core and Supplementary investment pools, based on the 
investment programs within that pool. Therefore, costs are 
allocated to the base CPP and the additional CPP based on 
the proportion of their holdings in the two pools. As a result, 
each account is allocated its proportionate share of costs on 
a fair and consistent basis. For more details on the actual costs 
allocated to each account in fiscal 2021, see Note 19 of the 
Financial Statements on page 182.

Costs by Investment Department

The table below illustrates the adjusted investment income 
and the associated costs incurred by each investment 
department to support their activities. Adjusted investment 
income includes net investment income, as reported in the 
Consolidated Statement of Comprehensive Income but 
excludes the investment management fees and transaction 
costs incurred by investment holding subsidiaries and the 
difference between financing costs and borrowing costs. 
Further details on the difference between financing costs and 
borrowing costs can be found on page 108. Refer to Note 7 
of the Financial Statements on page 168 for a reconciliation of 
adjusted investment income to investment income as reported 
in the Consolidated Statement of Comprehensive Income. 

Adjusted Income Statement by Investment Department
Fiscal 2021 Fiscal 2020 5-year

($ millions)
Total Fund 

Management

Capital 
Markets 

and Factor 
Investing

Active 
Equities

Credit 
Investments

Private 
Equity

Real  
Assets Total Total Total

Adjusted Investment Income  34,933  6,406  2,823  2,730  35,036  7,664  89,592  17,978 222,229
Financing Costs  1,217 –  – –  – –  1,217  2,429  6,961 
Investment Management Fees  –  1,556  15  22  754  376  2,723  1,808  9,319 
Transaction Costs  50  37  63  33  51  57  291  390  1,870 
Net Investment Income  33,666  4,813 2,745  2,675  34,231  7,231 85,361  13,351 204,079
Operating Expenses  212  216  225  168  263  333 1,417  1,254 5,850
Net Income  33,454  4,597 2,520 2,507 33,968 6,898 83,944  12,097 198,229


 

CPP Investments  2021 Annual Report

66

Performance of the investment departments 
We conduct all investment activity in accordance with our 
Investment Beliefs discussed on page 23. These Investment 
Beliefs, as well as Board-approved policies, are available on 
our website at www.cppinvestments.com. Responsibilities 
of investment departments begin on page 43. What follows 

is a review of how each investment department performed 
during fiscal 2021.

The table below shows the year-end composition of total Fund 
net investments: 

($ millions) 
Total Fund 

Management

Capital 
Markets 

and Factor 
Investing

Active  
Equities

Credit 
Investments

Private  
Equity

Real  
Assets Total

Public Equities  142,850  1,842  –  20  264  –  144,976 
Private Equities  –  –  –  7,299  125,552  –  132,851 
Government Bonds  96,152  –  –  107  –  –  96,259 
Credit  29,582  –  –  37,832  –  –  67,414 
Real Assets  –  –  –  –  –  104,393  104,393 
External Debt Issuance  (36,448)  –  –  –  –  –  (36,448)
Cash and Absolute Return Strategies1  (9,797)  376  (569)  (1,497)  (676)  (16)  (12,179)
Net Investments  222,339  2,218  (569)  43,761  125,140  104,377  497,266 
Absolute Return Strategies – Assets2  50,067  82,163 
Absolute Return Strategies – Liabilities3  (47,849)  (82,732)

1.  Absolute Return Strategies hold offsetting systematic exposures through long and short investments. As a result, their net asset values understate their 
size and impact on the portfolio.

2.  To calculate the size of Absolute Return Strategies on a comparable basis with long-only programs, we calculate Assets (or Assets Under Management) 
as the sum of the long investments in each of the programs.

3.  Includes short positions and hedges of systematic risks arising in Absolute Return Strategies.

The table on page 67 shows the contributions of each 
investment department to net income, after CPP Investments 
costs, for the current fiscal year. It also shows the historical 
five-year period.

All investment departments contributed positively to the Fund’s 
net return in fiscal 2021. This was primarily caused by the record 
gains in global equity markets during the early recovery phase 
of the COVID-19 pandemic. Our actively managed programs 
delivered $50.5 billion in net income, compared to $4.4 billion 
in the previous year, while the Balancing Portfolio returned 
$33.5 billion in net income compared to $7.7 billion last year.

Total Fund Management (TFM) generated a net income of 
$33.5 billion and net return of 18.5% in fiscal 2021, mainly 
through the management of the Balancing Portfolio. TFM was a 
significant contributor to net income of the Fund, partly because 
of the size of its portfolio but also because of its composition, 
of which 58% is in public equities. These benefited from the 
significant rebound in the global equity markets. The Balancing 
Portfolio’s exposure to government bonds and credit delivered 
negative results in this fiscal year. U.S. government bond returns 
were negative as a result of bond prices falling as yields rose. 
Returns from Canadian government bonds and corporate 
credit were better, with Canadian bond yield trends trailing the 
U.S. and credit spreads tightening. Foreign currency detracted 
$16.3 billion from TFM’s net income, primarily due to the Fund’s 
exposure to the declining U.S. dollar.

Capital Markets and Factor Investing (CMF) delivered a net 
income of $4.6 billion in fiscal 2021, with External Portfolio 
Management and Risk Premia strategies delivering the most 
significant contributions. In contrast to the challenging market 
conditions in the fourth quarter of fiscal 2020, CMF made 
gains this fiscal year that outpaced the losses from the last 
year, resulting in its best performing year since inception. 
CMF benefited from renewed investor risk appetite, market 
normalization and a strong market recovery. The volatility and 
market dislocations in this environment provided investment 
opportunities for CMF.

Active Equities (AE) earned $2.5 billion in net income during  
the fiscal year. Behind this result was the outperformance of 
active investments relative to the broader market, particularly  
in emerging markets. The department’s gains also benefited 
from investments in companies in the automobility and  
health care sectors.

Credit Investments (CI) delivered net income of $2.5 billion 
and net return of 6.4% in fiscal 2021, due to a combination 
of income flows, realizations of gains, and valuation gains. 
This performance is inclusive of currency losses of $4.3 billion 
as a result of the portfolio’s exposure to the U.S. dollar and 
the appreciation of the Canadian dollar. Credit spreads 
tightened throughout the year following a recovery in credit 
markets globally on the back of unprecedented monetary and 
fiscal stimulus. 


CPP Investments  2021 Annual Report

I 67
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Private Equity (PE) generated net income of $34.0 billion and 
net return of 36.3% in fiscal 2021, as valuation gains were 
recorded across all groups. This more than offset currency 
losses of $11.3 billion. The valuation gains were driven by 
portfolio companies’ higher market multiples, improved earnings 
outlooks, better-than-expected operational results, as well 
as higher fund valuations provided by general partners. 

Real Assets (RA) earned net income of $6.9 billion and net 
return of 7.1% in the fiscal year. The department’s programs 
had mixed performance results, largely reflecting the variable 
impact of and recovery from COVID-19. The positive results 
were attributed to the oil and energy market rebound, resilience 
of the long-life infrastructure investments in essential businesses 
and services, and the increased global demand for power and 
renewable investments. On the other hand, real estate suffered 
losses as sectors such as retail and office experienced declining 
occupancies and expectations of lower future rental income. 

Net Income by Investment Department
($ millions) 1-Year 5-Year

Total Fund Management 33,454 84,967
Capital Markets and Factor Investing 4,597 3,062
Active Equities 2,520 7,857
Credit Investments 2,507 9,276
Private Equity 33,968 68,044
Real Assets 6,898 25,023
TOTAL 83,944 198,229


 

CPP Investments  2021 Annual Report

68

Total Fund Management

Investment Department

Fiscal 2021 Net Return  
(Balancing Portfolio 
and Other Allocations)

$33.5 billion 
18.5%

Net Investments

$222.3  
billion

Key Focus this Year

• Extended guidance to investment departments, including more 
comprehensive monitoring and management of capital usage 
and liquidity needs

• Strengthened Balancing Portfolio management processes and 
trading capabilities 

• Enhanced the integrated management of exposures, leverage 
and liquidity 

• Contributed to the development and implementation of the 
Integrated Risk Framework and enhanced our methods of 
analyzing and attributing performance

• Executed rebalancing trades in volatile capital markets

The primary focus of the Total Fund Management (TFM) department 
is the design of the Investment Portfolios over all time horizons, and 
ongoing implementation of the Total Portfolio Investment Framework. 
TFM’s mission is to coordinate and guide the Fund’s investing activities 
for both the base CPP and additional CPP accounts to manage their 
Investment Portfolios with a view to maximize long-term returns without 
undue risk, while ensuring sufficient liquidity at all times to promptly pay 
CPP cash flow requirements and other obligations as they arise.

Summary 
TFM contributes to total Fund investment performance in  
two major ways: 
1.  Designing and directing the construction of the long-term 

Investment Portfolios given CPP Investments’ objectives. The 
impacts of these activities are captured in the total portfolio 
performance reported on page 54 and following.

2.  Managing the Balancing Portfolio to achieve the desired set of 
investment exposures in the Core Pool (see page 25), used by the 
Investment Portfolios of both the base CPP and additional CPP.


CPP Investments  2021 Annual Report

I 69
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Total Fund Management
(%) Fiscal 2021 Fiscal 2020

Returns
1-year 18.6% 4.9%
1-year net 18.5% 4.8%

TFM contributions to total Fund value-added

Two key decisions have a significant impact on total 
Fund performance: 

• The diversification of assets beyond the two asset classes  
and proportions in the Reference Portfolio; and

• The selection of active investment programs through a capital 
allocation process.

Diversification

TFM determines and implements the effective diversification 
of the Investment Portfolios, which includes the appropriate 
leverage target for each. An enhanced balancing process, 
designed to ensure effective control of the exposures of the 
Core Pool, was implemented in fiscal 2019. Although a five-year 
period has not been completed for evaluation, its exposure 
control and the impact on investment results have so far been 
consistent with expectations.

Program selection

TFM also directs the allocation to active and balancing programs 
that deliver the targeted exposures of the Investment Portfolios. 
In this fiscal year, 64.6% of the gross Fund assets under 
management was allocated to active management – absolute 
return strategies, other public markets strategies, and private 
investments; while the remaining 35.4% was allocated and 
managed in the Balancing Portfolios.

These two basic areas of decision-making are not the only 
factors that affect overall Investment Portfolio returns. Other 
decisions – such as the selection of individual investments 
within each of the programs and the strategic positioning of the 
Fund – also have an impact, as do the overall targeted market 
risk levels. 

Balancing Portfolio fiscal 2021 performance 

The Balancing Portfolio does not itself have targeted asset class 
or factor weights. Rather, it acts as a completion portfolio of 
public securities that brings the actual exposures of the Core Pool 
into alignment with its targeted exposures, once the contributions 
of the active investment programs have been considered.

During the fiscal year, the Balancing Portfolio experienced a 
net return of 18.5% and net income of $33.5 billion. These 
results stemmed from a surge in global stock markets, following 
the March 2020 lows when the financial market fallout from 
the COVID-19 pandemic was most severe. Equity markets 
recovered from the initial weakness as investors began 
to anticipate a vaccine-driven path to recovery. The largest 
portion of the Balancing Portfolio is invested in global equities, 
and the S&P Global LargeMidCap Index rose 36.7% this 
year in Canadian dollar terms. Gains were led by technology-
focused companies where businesses withstood and in some 
cases benefited from the pandemic environment. Consumer 
businesses also contributed to gains as investors expected a 
demand-led recovery. Not all components of the equity market 
did well, however, with businesses in the real estate sector, for 
example, lagging as investors expected slower recoveries or 
even permanent reductions in future demand. 

Fixed income detracted from performance as government bond 
yields rose over the course of the fiscal year. Canadian bond 
returns were relatively stronger than other jurisdictions – given 
narrowing spreads between provincial and federal bond yields, 
and Canadian governments bond yields not experiencing the rise 
seen in the U.S. – leading the FTSE Canada All Government Bond 
Index to a return of negative 0.5%. 


 

CPP Investments  2021 Annual Report

70

Foreign currency movements were a significant influence on 
the Balancing Portfolio this year. In particular, the strengthening 
of the Canadian dollar relative to the U.S. dollar, as investor 
sentiment improved through the course of the year, reduced 
returns expressed in Canadian dollars. The U.S. dollar steadily 
weakened against the Canadian dollar, ending the year down 
11.7%, and reducing returns in the Balancing Portfolio by 8.2% 
equivalent to $10.6 billion. Overall, foreign exchange contributed 
a loss of 9.2% or $16.3 billion.

Returns are net of TFM’s $1,479 million of costs which include 
financing costs, transaction costs and operating expenses. Costs 
have decreased year-over-year, due primarily to $1,212 million 
lower financing costs resulting from the significant decrease 

in the level of interest rates in the U.S. and Canada. Both the 
Federal Reserve and Bank of Canada cut rates to near zero 
in response to the COVID-19 pandemic. TFM absorbs all of the 
Fund’s financing costs of $1,217 million (for more information 
on financing costs, see page 65).

Transaction costs of $50 million, including public market 
commissions and trade settlement costs, are consistent with 
the prior year. Operating expenses of $212 million for the year 
include TFM’s departmental expenses as well as its allocation 
of expenses from other departments such as trading execution 
teams, technology and finance. Operating expenses were lower 
than the prior year relative to assets under management.

Net Income for Total Fund Management
($ millions) Fiscal 2021 Fiscal 2020 5-Year

Adjusted Investment Income 34,933  10,395 93,234
Financing Costs 1,217  2,429 6,961
Transaction Costs 50  53 209
Net Investment Income 33,666  7,913 86,064
Operating Expenses 212  200 1,097
Net Income 33,454  7,713 84,967

TFM contributions to Fund value-added

This fiscal year, TFM contributed a negative dollar value-added 
of $11.7 billion. See page 93 for more on relative performance. 

Balancing Portfolio composition and trading activity 

TFM’s net investments of $222.3 billion consist of the Core Pool 
balancing program, the management of the Supplementary 
Pool, non-marketable bonds and the Fund’s leverage balances. 
The year-end composition by asset class of the Balancing 
Portfolio is shown below. 

In mid-fiscal 2021, to rebalance to targeted exposures, TFM 
sold public market equities to increase holdings of credit 
and developed market fixed income. In the final quarter TFM 
executed a similar trade, again selling equities and buying credit 
and emerging market fixed income. In both cases equity market 
exposures had risen substantially due to rising public market 
equity prices. 

The total market value of unsecured leverage was relatively 
unchanged in fiscal 2021. Commercial paper activity was 
reduced and replaced with term debt in order to lengthen the 
maturity profile of the issuance program and take advantage 
of low borrowing rates. Term debt was issued in five different 
currencies over the course of the fiscal year, including the 
Fund’s inaugural Australian dollar issuance, as the program 
continued to expand and diversify its investor base.

Fiscal 2021 activities

At the end of fiscal 2021, TFM’s team comprised 115 professionals 
located in Toronto, London and Hong Kong. The department was 
created in September 2020 as the combination of the previous 
Total Portfolio Management department and the Balancing & 
Collateral group, which was previously in the Capital Markets 
and Factor Investing department. During the year, the team 
advanced work on enhancing short-term guidance to active 
investment programs, more fully integrating liquidity management 
into department processes, and deepening Board engagement 
on portfolio construction. Key aspects of TFM’s activities in fiscal 
2021 are described on page 68. 

Balancing Portfolio Asset Class Weights
March 31, 2021 March 31, 2020

Public Equities 58% 55%
Government Bonds 31% 37%
Credit 11% 8%
Total 100% 100%


CPP Investments  2021 Annual Report

I 71
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Enhancing liquidity management across the Fund

In fiscal 2021, TFM worked with colleagues across the 
organization to refine the sizing and management of our 
total Fund liquidity target. The Core Pool strategic allocation 
establishes a liquidity target that ensures safety to meet 
stressed cash outflows, and flexibility to capitalize on investment 
opportunities, minimizing the possibility of disrupting planned 
activities of the active investment departments. 

Refining capital allocation and governance 

TFM introduced short-term (fiscal 2021 and fiscal 2022) 
investment department signals to put the investment 
departments on a more predictable path to their long-term 
signals. (See page 35 for a description of the signals.) The 
short-term signals ensure feasible sequencing of investment 
activity at the department level in alignment with the long-term 
signals and include deployment budgets with a flexibility buffer 
for the less liquid private programs. 

TFM also updated the Capital Management Standard to govern 
capital allocated through the short-term investment department 
signals, long-term liquidity target, and capital reserves. The 
Standard establishes the process that TFM will follow to achieve 
the reallocation of capital if the Core Pool’s capital and liquidity 
position is altered in response to circumstances outside of the 
annual strategic allocation. 

Piloting active management in the Balancing Portfolio 

In fiscal 2021, TFM partnered with Active Fundamental 
Equities (AFE) to establish a process for implementing AFE’s 
fundamental views in the Balancing Portfolio, while maintaining 
the necessary flexibility to allow TFM to manage the exposure, 
leverage, and liquidity of the Fund. We completed the build 
phase and launched a six-month proof of concept to implement 
this element of active management within the Balancing 
Portfolio in the future.

Providing forward-looking insights for short-term 
portfolio management

TFM launched a dashboard reporting initiative that will provide 
more comprehensive information and enhanced tools necessary 
for the Chief Investment Officer (CIO) and TFM to better exercise 
their short-term portfolio management authorities regarding:

• Exposures management,
• Capital management including liquidity management, and
• Leverage management.

Looking ahead

As part of the creation of the extended TFM department 
under direction of the CIO and realignment of groups 
starting in fiscal 2022, there are five priorities that will guide 
our work over the coming one to three years, including:

• Review the fundamentals of our long-term portfolio 
design and construction process to enhance their 
effectiveness in guiding portfolio construction 
and management;

• Further develop our approach to investment department 
signals implementation, evaluation and engagement, 
and integrate attribution insights into our long- and 
short-term capital allocation processes;

• Refine our approach to managing the balance sheet 
across three dimensions: exposure, leverage and 
liquidity. This will enhance efficiency, the short-term 
management of excess liquidity, and the ongoing 
allocation of capital; 

• Design short- and mid-term portfolio positioning 
that can incorporate views on current economic and 
financial conditions and relative value considerations 
to enhance returns and mitigate risks; and

• Enhance and streamline information needed by the 
CIO and TFM to ensure that investment processes are 
effective and systematic, while being flexible enough to 
adapt to changing circumstances.


 

CPP Investments  2021 Annual Report

72

Capital Markets and Factor Investing

Investment Department

Fiscal 2021 Net Return

Absolute Return 
Strategies

$4.6 billion

Net Investments

$2.2 billion
Assets Under 
Management

$50.1 billion

Key Focus this Year

• Played a key role during the market volatility relating to the 
COVID-19 pandemic including leadership of the Financial Crisis 
Management Team and contribution to the management of the 
Fund’s liquidity

• Launched the department’s first long-only program through the 
Emerging Markets Directional strategy, delivered by the External 
Portfolio Management team

• Continued to enhance our systems and operational efficiency 
through the multi-year public markets’ Investment Lifecycle 
Technology & Data project

The primary goal of the Capital Markets and Factor Investing (CMF) 
department is to ensure that CPP Investments has the flexibility to 
efficiently gain access to a broad array of sources of return in public 
equities, fixed income securities, currency, commodities and derivatives 
on a global basis.

Summary 
CMF’s total assets under management at fiscal year end were 
$50.1 billion, representing a decline of $5.9 billion compared to 
last year. The decrease primarily reflects reduced exposure in the 
Quantitative Strategies program, increased capital efficiency in the 
execution of the External Portfolio Management and Macro Strategies 
programs, as well as a return of capital to the Fund. The Quantitative 
Equities Strategy was temporarily unwound while the team retools its 
models and builds an enhanced program that can evolve in line with 
the future needs of the Fund and the changing systematic investment 
landscape. Additionally, a new Emerging Market Directional program 
was launched by External Portfolio Management, which seeks to 
generate above-average returns from key emerging market countries. 
Overall, CMF has 170 professionals located across four global offices.


CPP Investments  2021 Annual Report

I 73
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The distribution and decrease in CMF’s assets under 
management are shown below at the current and prior year 
ends. The Quantitative Strategies & Risk Premia program is 
reported with relatively minimal assets this year, reflecting the 
temporary unwinding of the Quantitative Equities program 
and no contribution from the Risk Premia program, which 
is executed solely through derivatives. An equivalent asset 
value for Risk Premia was $4.4 billion at year end. This 
approach scales the derivative positions by an assumed risk 
level to provide a comparable amount of physical assets under 
management that would generate the equivalent amount of risk. 

The following chart shows CMF’s Absolute Return Strategies, 
which contributed to dollar value-added in fiscal 2021. See  
page 93 for more on relative performance. As in prior years,  
the returns are reported only in dollar amounts because 
activities are conducted on a market-neutral or long/short  
basis. In such cases, there is no generally accepted and 
appropriate underlying asset base for measuring returns in 
percentage terms.

Capital Markets and Factor Investing
($ billions) March 31, 2021 March 31, 2020

Absolute Return Strategies (ARS) – Assets
Emerging Market Directional 1.8 –
External Portfolio Management 41.7 40.9
Macro Strategies 6.1  11.5 
Quantitative Strategies & Risk Premia 0.5  3.6 

ARS Assets Under Management (AUM)1 50.1  56.0 
ARS Liabilities2 47.9  (58.7)
Net Investments 2.2  (2.7)

1.  Absolute Return Strategies (ARS) hold offsetting systematic exposures through long and short investments (see page 27 for more on long and short 
investing). As a result, their net asset values understate their size and impact on the portfolio. To calculate the size of Absolute Return Strategies on a 
comparable basis with long-only programs, we calculate Assets Under Management, which represents the sum of the long investments and the net 
value of derivative holdings in each of the programs.

2.  Includes short positions and hedges of systematic risks arising in Absolute Return Strategies.

CMF delivered net income of $4.6 billion in fiscal 2021 driven by 
the returns of external hedge fund managers with contributions 
from all strategies, as well as the recovery in the Risk Premia 
programs as market conditions improved from the volatile and 
dislocated environment seen at the end of fiscal 2020. In its best 
performing year since inception, CMF’s gains during the year 
exceeded losses incurred in the fourth quarter last year, when 
the fallout from the COVID-19 pandemic roiled financial markets. 
CMF programs are generally structured as long/short absolute 
return portfolios, with the exception of the Emerging Market 
Directional program. As such, their net income represents dollar 
value-added as a relative measure of performance.

CMF’s net income is after $1,809 million of costs, which include 
$1,556 million of investment management fees, $216 million 
of operating costs and $37 million of transaction costs. 
Investment management fees, which represent $1,076 million for 

performance fees and $480 million for management fees paid to 
external fund managers, were higher than the prior year reflecting 
the year’s broad-based investment returns (see page 63 on the 
use of external fund managers). Operating expenses were slightly 
higher than the prior year, primarily reflecting trading infrastructure 
costs to support the public market life cycle.

The COVID-19 pandemic remained a focal point and driver of 
financial markets throughout fiscal 2021. At the end of fiscal 
2020, the initial reaction from financial markets to the pandemic 
led to increased volatility, disruption and dislocation, which 
was detrimental to the department’s performance. In contrast, 
financial markets experienced renewed investor risk appetite, 
market normalization and a strong recovery in fiscal 2021. 
These events benefited our strategies overall, and the team was 
able to capitalize on the opportunities that emerged from the 
market dislocations.


 

CPP Investments  2021 Annual Report

74

Net Income (Loss) for Capital Markets and Factor Investing
($ millions) Fiscal 2021 Fiscal 2020 5-Year

Adjusted Investment Income (Loss) 6,406  (1,910) 9,333
Investment Management Fees 1,556  1,010 5,162
Transaction Costs 37  45 166
Net Investment Income (Loss) 4,813  (2,965) 4,005
Operating Expenses 216  205 943
Net Income (Loss) 4,597  (3,170) 3,062

Fiscal 2021 activities 

In fiscal 2021, CMF played a key role during the market volatility 
relating to the COVID-19 pandemic and the subsequent financial 
crisis, contributing leadership across three important areas: 
contribution of insights on market dynamics, liquidity and capital 
positioning; leadership of the Financial Crisis Management Team; 
and contribution to the management of the Fund’s liquidity. 

CMF benefited from renewed investor risk appetite, market 
normalization and a strong market recovery. Under this 
environment, the department was able to take advantage of 
the market dislocations provided by the volatility. For example, 
External Portfolio Management (EPM) identified opportunities 
to generate income by adding to strategies and co-investments 
that benefited from temporary mispricing.

During the year, CMF displayed its resiliency through program 
diversification, liquidity and its ability to quickly adjust risk in its 
direct programs, while effectively managing capital. 

CMF streamlined its investment focus to enable stronger 
alignment between CMF’s investment programs and delivery of 
strategic portfolio characteristics. Additionally, the department 
launched its first long-only program, Emerging Markets 
Directional through EPM, which seeks to generate above-
average returns from key emerging markets. 

The department focused on delivering three key projects to 
advance its infrastructure, operating efficiency and ability 
to scale, in line with our technology and data strategy. CMF 
partnered with Technology & Data, to:

• Initiate and advance the multi-year foundational Investment 
Lifecycle Technology & Data project which will deliver 
an integrated technology and data platform for the Fund 
to support trading across the entire public markets’ 
investment life cycle;

• Implement a cloud-based research platform for systematic 
investment strategies; and

• Lead cross-department efforts to continue to enable 
compliance with evolving global markets regulations including 
preparedness for uncleared margin rules, central clearing and 
Interbank Offered Rate transition.

External Portfolio Management

External Portfolio Management (EPM) delivered $4.4 billion in 
net income this year with outperformance across all strategies, 
driving results at the department level. Top contributions were 
from the Fundamental Equity, Multi-Strategy, and Global Macro 
programs. Assets under management were $41.7 billion, 
increasing from last year primarily due to increases in fund 
valuations. Additionally, EPM transferred assets internally to 
the newly launched Emerging Market Directional program. The 
program was launched with four existing externally managed 
mandates focused on the Greater China equities market, which 
were valued at $1.8 billion at the end of the year.

Notable highlights for the fiscal year:

• Selectively added to strategies of existing managers to take 
advantage of market dislocations;

• Continued to focus on fee reduction by negotiating better 
aligned terms with fund managers and co-investment 
partners; and 

• Continued to scale the Co-Investment program with both 
existing and new fund managers.

Macro Strategies

Macro Strategies (MS) underperformed this year with a net 
loss of $0.2 billion mainly caused by short exposure to equity 
markets at the beginning of the fiscal year when markets began 
to rally. MS assets under management were $6.1 billion this 
year, representing a decline from last year as the portfolio was 
able to increase its capital efficiency and return capital to the 
Fund while executing its strategy. MS launched a new strategic 
positioning program through a partnership with an external 
fund manager, which seeks to generate excess returns across 
asset classes from a process that is complementary to overall 
Fund exposures.

Notable highlights for the fiscal year:

• Leadership of the cross-department Financial Crisis 
Management team; 

• Made a significant contribution to the advancement 
of the Investment Lifecycle Technology & Data project 
to support trading across the entire public markets’ 
investment life cycle; and 

• Developed and shared macro insights including 
comprehensive economic fundamentals addressing 
market conditions and asset pricing across the Fund.


CPP Investments  2021 Annual Report

I 75
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Quantitative Strategies & Risk Premia

Quantitative Strategies & Risk Premia (QSRP) produced net 
income of $0.4 billion this year, driven by the recovery of the 
Dynamic Carry and Volatility Risk Premia programs. Both 
programs benefited from improved market sentiment and 
a normalization in market conditions relative to the crisis 
environment that concluded the previous fiscal year. 

Gains were reduced by the Quantitative Equities (QE) program 
where value-oriented equity factors in the U.S. and Europe 
continued to underperform while the portfolio was scaled 
back and eventually unwound by mid-year. Assets under 
management declined from the previous year as a result of 
the temporary unwind of the QE strategy, while the group 
retools its systematic framework and builds an enhanced 
program that can evolve in line with the future needs of the 
Fund and the changing systematic investment landscape.

Notable highlights for the fiscal year:

• Continued to research and evolve the Risk Premia models 
with a focus on reducing tail risk to deliver a more balanced 
return profile;

• Partnered with Technology & Data to implement a cloud-
based research platform for systematic investment strategies 
that will increase capabilities and decrease operating 
overhead by enabling self-service data ingestion, providing 
a flexible self-service analytical workbench, and creating a 
platform for sharing and re-using research and analytics; and 

• Collaborated with the Research & Innovation Group to 
rebuild the Quantitative Equities Strategy to deliver a scalable 
systematic equity platform that can evolve as the needs of the 
Fund change. 

Financing, Collateral & Trading 

Financing, Collateral & Trading (FCT) manages the liability 
requirements and centralized trade execution for the Fund. 
Responsibility for delivering the Balancing Portfolios and 
managing the Fund’s leverage and liquidity was transferred 
to the Total Fund Management (TFM) department. As part 
of this transition, FCT continues to work closely with TFM to 
optimize the trade-offs between total Fund liquidity, financing 
and execution costs. Additionally, FCT continued to further 
develop its financing toolkit, which includes the term debt 
issuance program and capabilities across global markets. A 
strategic focus for FCT has been the development of the group’s 
analytical and data capabilities which serve as the backbone 
of data-driven financing and execution activities across all 
active investment programs. The group also prioritized the 
enhancement of global execution capabilities through global 
expansion and implementation of key platforms.

Notable highlights for the fiscal year:

• Completed 14 debt issuances in five currencies totalling 
$12.6 billion, including $5.5 billion settled in April in response 
to strong investor demand due to COVID-19-related 
market volatility. 

• Continued to demonstrate our commitment to Sustainable 
Investing by expanding the Green Bond program through 
the inaugural issuance of an Australian dollar-denominated 
20-year bond;

• Successfully established virtual investor meetings and 
conferences, in response to travel constraints due to the 
pandemic. Meetings were held with more than 100 investors 
across five different continents, resulting in the addition of 
numerous investors in the Term Debt program;

• Continued to implement evolving global markets regulations 
with a focus on preparedness for uncleared margin rules, 
central clearing and the transition from the Interbank Offered 
Rates. FCT is expanding central clearing capabilities for 
derivative trades, implementing processes for uncleared 
margin rules and operationalizing the ability to transact 
using the new alternative reference rates that will replace 
the Interbank Offered Rates.

• Made a significant contribution to the leadership and 
advancement of the Investment Lifecycle Technology & Data 
project to support trading across the entire public markets’ 
investment life cycle.

Looking ahead

Building on the progress made in fiscal 2021, CMF 
will continue to strengthen and scale its portfolio and 
transform its systems to advance the operational 
efficiency of its global investment activities. CMF will 
focus its efforts in fiscal 2022 to: 

• Operationalize and scale our new and evolving 
investment programs of Emerging Markets Directional, 
Macro Strategies and Quantitative Equities; 

• Align to the Fund’s 2025 strategy through the 
continuation of FCT’s global expansion and delivering 
scalable long-only exposure via the Emerging Markets 
Directional program; 

• In partnership with Technology & Data, continue the 
multi-year process of transforming and strengthening 
the Fund’s integrated technology and data infrastructure 
via the Investment Lifecycle Technology & Data project 
to support trading across the entire public markets’ 
investment life cycle; and

• Actively support talent development by fostering an 
environment that enables cross-functional collaboration 
and innovation, promoting an inclusive and diverse 
workplace, and improving employee experience. 


 

CPP Investments  2021 Annual Report

76

Active Equities

Investment Department

Fiscal 2021 Net Return

Absolute Return 
Strategies 

$2.5 billion 

Net Investments

$(0.6) billion
Assets Under 
Management 

$82.2 billion

Key Focus this Year

• Increased allocations to emerging markets, particularly Asia 
• Accelerated the advancement of the Climate Change Security 

Selection Framework to assess the potential impact of climate 
change across new investment opportunities and the Fund overall

• Integrated data-driven research capabilities in our investment 
decision processes across the Fund

Active Equities (AE) primarily invests in common equity of publicly 
traded companies across sectors, geographies and sizes. AE 
comprises five investment groups, as well as a Research & Portfolio 
Strategy group and the Fund’s dedicated Sustainable Investing group.

Summary 
AE’s total assets under management were $82.2 billion at the 
end of the fiscal year, representing an increase of $20.8 billion 
compared to last year. The increase primarily reflects rising valuations 
given the strong recovery in global equity markets from the lows 
in March 2020. From a deployment standpoint, AE had net sales 
of $2.6 billion, realizing profits from recent successful investments. 
AE has 149 professionals located across seven offices. 


CPP Investments  2021 Annual Report

I 77
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The distribution and growth of AE’s assets under management, 
which indicates the size of each program’s gross exposure, 
appear at the current and prior year ends. 

AE also contributed to dollar value-added in fiscal 2021. The 
returns are reported in dollar amounts only, because activities 

are conducted on a market-neutral or long/short basis.  
See page 93 for more on relative performance. Net income  
is equivalent to dollar value-added for long/short strategies.  
Net income represents both market return and dollar value-
added for long-only strategies. 

Active Equities
($ billions) March 31, 2021 March 31, 2020

Absolute Return Strategies (ARS) – Assets
Active Fundamental Equities 31.2  21.9 
Direct Equity Investments Latin America 1.9  1.6 
Fundamental Equities Asia 25.2  20.3 
Relationship Investments 15.0  11.7 
Thematic Investing 8.9  5.9 

ARS Assets Under Management (AUM)1 82.2  61.4 
ARS Liabilities2 (82.8)  (61.0)
Net Investments (0.6)  0.4 

1.  Absolute Return Strategies (ARS) hold offsetting systematic exposures through long and short investments (see page 27 for more on long and short 
investing). As a result, their net asset values understate their size and impact on the portfolio. To calculate the size of Absolute Return Strategies on a 
comparable basis with long-only programs, we calculate Assets Under Management, which represents the sum of the long investments and the net 
value of derivative holdings in each of the programs.

2. Includes short positions and hedges of systematic risks arising in Absolute Return Strategies.

AE delivered net income of $2.5 billion in fiscal 2021. This result 
stemmed from the outperformance of active investments relative 
to the broader market, especially in emerging markets and 
investments in health care and automobility. AE programs are 
structured as long/short absolute return portfolios; therefore, their 
net income represents dollar value-added as a relative measure 
of performance. 

AE’s net income is after $303 million in costs which include 
$15 million in investment management fees, $63 million in 
transaction costs and $225 million in operating expenses. AE’s 
investment management fees and transaction costs were higher 
than prior year but consistent with the year-over-year growth in 
assets. Operating expenses were higher than prior year both 
in dollars and relative to assets managed due to higher cost 
allocations from technology, data, and financing, collateral and 
trading as the department’s scale increased.

Trends in portfolio companies, and public markets more 
generally, continued to be dominated by the COVID-19 
pandemic this year. Previously hard-hit sectors such as 
travel and leisure-related businesses and energy investments 
performed well this year. This came as market conditions 
normalized and investor sentiment improved with support from 
both monetary and fiscal policies around the world, as well 
as progress in the global vaccination effort. The portfolio also 
benefited directly from investments in vaccine producers in the 
health care sector. More broadly, the AE portfolio continued to 
benefit from portfolio company performance and a diversified 
strategy, generating positive absolute returns through both rising 
and falling markets since the onset of the pandemic. 

Net Income for Active Equities
($ millions) Fiscal 2021 Fiscal 2020 5-Year

Adjusted Investment Income 2,823  3,916 9,007
Investment Management Fees 15  6 40
Transaction Costs 63  56 267
Net Investment Income 2,745  3,854 8,700
Operating Expenses 225  179 843
Net Income 2,520  3,675 7,857


 

CPP Investments  2021 Annual Report

78

Fiscal 2021 activities 

In November 2020, Frank Ieraci was appointed Senior 
Managing Director & Global Head of Active Equities to lead 
the department and further advance its long-term strategy, 
building on his extensive experience within AE and the broader 
organization. Despite the uncertainties in the financial markets 
in fiscal 2021, AE continued to take a disciplined approach in 
deploying new capital in developed markets. The department 
also collaborated closely with other investment groups on long-
term investment opportunities. 

As part of the organization’s 2025 strategy, AE continued 
to grow its exposure in emerging markets. In particular, 
Fundamental Equities Asia (FEA) increased its focus in the 
Indian market through the hiring of a Senior Portfolio Manager 
to lead its India strategy. AE continues to be a strategic partner 
to all investment departments by providing data-driven insights 
to supplement traditional fundamental research for current and 
potential investments. In fiscal 2021, AE collaborated with other 
teams on numerous large investments bringing data analytics 
and deep industry knowledge to inform better decision-making. 

AE continued to support the Climate Change Program and 
CPP Investments’ efforts to be a leader among asset owners 
and external managers in understanding the investment risks 
and opportunities presented by climate change. 

Key achievements of the program in fiscal 2021 included:

• The quantification of climate-related physical and transition 
risk impacts on the economies of the countries we invest in, 
and the resulting impacts across different potential Energy 
Transition and Climate Change (ETCC) scenarios;

• The continued refinement of our in-house carbon footprint 
tool to more accurately measure greenhouse gas emissions 
associated with CPP Investments’ holdings, including the 
introduction of carbon emission metrics for government-
issued securities; and 

• The enhancement of the bottom-up Climate Change 
Security Selection Framework that assesses material 
impacts from climate change on significant transactions, 
and the initial application of the framework to existing 
investments in our portfolio. 

Active Fundamental Equities 

Active Fundamental Equities (AFE) had net income of $0.4 billion 
this year as returns from active long investments exceeded losses 
from market hedges and active short positions, particularly in the 
communications services and health care sectors. Assets under 
management were $31.2 billion, representing an increase of 
$9.3 billion from $21.9 billion last year. The increase resulted from 
rising market valuations, offset by net sales of $0.9 billion.

Notable highlights for the fiscal year:

• Invested C$1.2 billion in Intact Financial, Canada’s largest 
property and casualty insurer and leading provider of specialty 
insurance in North America, to support their acquisition of 
RSA Insurance Group PLC;

• Invested an additional C$393 million for a C$845 million 
total investment in Akamai Technologies, the leading global 
content delivery network services provider for media and 
software delivery to output faster webpage rendering and 
reduced video buffering, in addition to their cloud security 
solutions; and

• Sold our remaining 0.5% stake in Ferrari N.V., which designs 
and manufactures luxury sport cars. Net proceeds from the 
sale were C$236 million. Over fiscal 2019–2021, we disposed 
of our entire 2.0% stake in Ferrari N.V. in several transactions, 
for total net proceeds of C$837 million.

Direct Equity Investments Latin America

In terms of relative performance, Direct Equity Investments 
Latin America (DEILA) was flat this year as active investments 
essentially matched the surging Brazilian equity market, which 
grew by 60%. The DEILA program grew to $1.9 billion in 
assets under management from $1.6 billion last year with net 
deployments of $212 million. A depreciated Brazilian real partly 
offset rising valuations.

Notable highlights for the fiscal year:

• Invested C$103 million for a 2.7% stake in TOTVS, a leading 
provider of business solutions for companies of all sizes, 
providing management software solutions, collaboration 
and productivity platforms and consulting services, with a 
leading share of Brazil’s small- and medium-sized business 
market; and 

• Invested C$80 million for a 1.5% stake in Ultrapar Participacoes 
SA (Ultra). Ultra is a Brazilian company operating in the sectors 
of fuel distribution specialty chemicals production, liquid bulk 
storage and pharmaceuticals.

Fundamental Equities Asia

Fundamental Equities Asia (FEA) delivered another year of 
outperformance relative to broad equity markets and was the 
top contributor to AE’s result in fiscal 2021 with net income 
of $1.2 billion. Assets under management were $25.2 billion 
compared to $20.3 billion last fiscal year, with the notable 
increase reflecting portfolio company gains. In terms of 
capital deployment, FEA had net sales this year (where asset 
dispositions exceeded purchases), realizing profits from several 
investments. While markets in Greater China and India surged 
this year, FEA delivered outperformance with high-conviction 
investments generating significant gains. 

Notable highlights for the fiscal year:

• Invested C$128 million in the National Stock Exchange of 
India, which is the dominant vertically integrated, diversified 
exchange in India; and

• Invested US$100 million for a 2.3% ownership in Hutchison 
China MediTech, a Chinese biopharmaceutical company 
focused on small molecule-targeted therapies in a variety 
of oncology indications.


CPP Investments  2021 Annual Report

I 79
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Relationship Investments

Relationship Investments (RI) had a modest net loss of 
$0.1 billion in fiscal 2021 as active investments lagged slightly, 
relative to strong public market performance. Assets under 
management were $15.0 billion compared to $11.7 billion last 
fiscal year, with the increase primarily reflecting rising valuations.

Notable highlights for the fiscal year:

• Invested US$285 million for 2.0% ownership in Avantor Inc., 
a leading global provider of health care products and services 
in the life sciences and advanced technologies and applied 
materials industries, to support shareholder transition;

• Invested €499 million for 5.4% ownership in Embracer Group, 
a Sweden-listed mid-sized developer/publisher in the global 
video game industry, to support its future growth strategy; and

• Exited our investment in Advanced Disposal Services, Inc. 
following the company’s acquisition by Waste Management, 
Inc., generating net proceeds of US$502 million.

Thematic Investing

Thematic Investing (TI) was another top contributor to 
department outperformance this year with net income of 
$1.0 billion, as portfolio investments outperformed broad market 
hedges. Investments in leading-edge companies in the group’s 
Automobility and Innovations in Health Care portfolios generated 
significant results. The Innovations in Health Care portfolio 
benefited from the surging share prices of vaccine producers 
as vaccines were rapidly developed to combat the COVID-19 
pandemic. Assets under management were $8.9 billion, 
increasing from $5.9 billion last year.

Notable highlights for the fiscal year: 

• Expanded the Innovations in Health Care theme by $219 million, 
which included a C$49 million investment in NeoGenomics, 
a premier cancer diagnostics and pharma services company 
offering innovative diagnostic, prognostic and predictive testing 
and realized C$159 million in net proceeds from our investment 
in Moderna, a leading developer of a COVID-19 vaccine; and

• Expanded the Climate Change Opportunities theme by 
C$319 million, which included US$50 million invested in 
Perfect Day, a pioneer in animal-free dairy production, 
headquartered in California. 

Sustainable Investing 

During fiscal 2021, Sustainable Investing (SI) continued to align 
its efforts to directly and indirectly contribute to the Fund’s 
performance by further integrating environmental, social and 
governance (ESG) considerations, including climate change, into 
the investment process. The group continued to work closely with 
investment and asset management teams on major transactions 
across the organization to ensure that ESG considerations are 
integrated into investment decision-making processes.

SI also continued to advance CPP Investments’ efforts to be a 
leader in understanding the risks and opportunities brought on 
by climate change. This fiscal year, we enhanced the Climate 
Change Security Selection Framework, enabling a more efficient 
determination as to materiality of climate risk; consistent, 
comparable views being provided to investment committees 
across deals and investments; and greater clarity to investment 
groups on reference cases and required scenario analysis. (See 
page 41 for more on the framework.)

SI continued to play a leading role in engagement and proxy 
voting. During the July 1, 2019 to June 30, 2020 proxy voting 
season, SI supported more than 25 shareholder proposals 
related to climate change. SI also continued to undertake 
activities to support CPP Investments’ view that companies 
with diverse boards and executive management teams are 
more likely to achieve superior financial performance. Our 
efforts on this front include involvement in the 30% Club 
Canada and related engagements with portfolio companies. 
We also continued to expand our gender diversity voting policy 
in Canada and globally. During the 2019/2020 voting season, 
we voted against directors at 10 Canadian public companies 
due to gender diversity concerns. Nine of these were S&P/TSX 
composite companies with only one woman on the board, while 
one was a non-S&P/TSX composite company with no women 
on the board. This shows positive movement compared to 
the previous season, where we had voted against directors at 
26 S&P/TSX composite companies for having only one woman 
on the board and 13 Canadian public companies with no 
women on the board. Outside of Canada during the 2019/2020 
season, we voted against 323 of our public portfolio companies 
for failing to have any women on the board. These activities 
will remain significant areas of focus going forward. This year, 
we made important changes to our Proxy Voting Principles 
and Guidelines which include escalating our board diversity 
expectations and a new climate change voting policy. 

The past year also saw the second year of the beta test of a 
Sustainable Equities investment portfolio. The program has 
exceeded the return targets we set on initiation of the beta test.

Looking ahead

The AE department will focus on developing and 
enhancing our capabilities to maximize alpha, while 
maintaining a sufficient level of diversification, agility, 
capital efficiency and scalability within our portfolio. 
Building on the progress made in fiscal 2021, AE will 
focus its efforts to:

• Increase exposure in emerging markets by expanding 
our presence and investment capabilities in India; 

• Enhance our traditional investment research and due 
diligence processes with data-driven research and 
insights; 

• Develop a portfolio construction methodology to 
enhance program agility and capital efficiency; 

• Drive our climate voting policy, engage with 
companies contributing to the biggest climate risks 
in our public equities portfolio and make continuous 
enhancements to the Climate Change Security 
Selection Framework; and

• Commit to increase training of our talent on data literacy, 
while seeking more female and minority representation 
and diversity of skill in our hiring pipeline.


 

CPP Investments  2021 Annual Report

80

Credit Investments

Investment Department 

Fiscal 2021 Net Return 

$2.5 billion 
6.4%

Net Investments

$43.8  
billion

Key Focus this Year

• Proactively managed the credit portfolio through the COVID-19 
pandemic and leveraged the department’s relative value 
framework to optimize the portfolio

• Continued to pursue growth in emerging markets with a focus 
on Greater China, India and Latin America, while deepening local 
networks and developing new partnerships

• Executed the technology and data roadmap to enhance credit 
portfolio management capabilities and support the long-term 
growth of the portfolio

Credit Investments (CI) manages CPP Investments’ public and private 
credit investments globally. CI invests in all credit and credit-like 
products across the capital structure, in all sectors and along the rating 
spectrum, with the exception of local currency sovereign bonds.

Summary 
The CI portfolio grew from $40.0 billion at the end of fiscal 2020 
to $43.8 billion at the end of fiscal 2021. This growth was primarily 
the result of new investment activities of $15.4 billion and valuation 
gains of $4.6 billion, partially offset by $11.9 billion of dispositions and 
distributions, and foreign exchange losses of $4.3 billion. CI’s net 
assets represent approximately 8.8% of the Fund and are managed 
by 125 professionals located across four offices globally. As shown on 
page 81, CI’s investments are diversified by industry and geography.


CPP Investments  2021 Annual Report

I 81
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The table below summarizes aggregated returns in absolute terms. Rates of return are calculated on an unhedged time-weighted basis.

Credit Investments
(%) Fiscal 2021 Fiscal 2020

Returns
1-year excluding foreign currency impact 18.8  (6.8)
1-year 6.8  (2.0)
1-year net 6.4  (2.4)
1-year return comparator1 14.4  2.5 

1.   Return comparator is the weighted return of return-risk factors representative of the department’s investment programs.

In fiscal 2021, the CI department delivered positive net returns 
across all its programs due to a combination of income flows, 
realizations and valuation gains. This was partially offset by 
foreign exchange losses which reduced the net return by 10.1%, 
as the U.S. dollar, which accounted for 78% of the department’s 
currency exposure, depreciated 11.7% against the Canadian 
dollar. The diversified CI portfolio generally tracked to the returns 
of relevant public market indexes over the long term, despite 
negative contributions of $857 million to dollar value-added 
in fiscal 2021 on account of the significant rebound of these 
indexes. See page 93 for more on relative performance.  
Over the past five years, the CI portfolio has generated a  
net return of 7.3% and net income of $9.3 billion.

During fiscal 2021, CI generated net income of $2.5 billion after 
$223 million in costs to support investment activities. Investment 
management fees of $22 million mainly represent fees for 
structured credit and deployment vehicles and were higher 
than the prior year due to increased assets under management. 
Transaction costs of $33 million, reflecting professional and 
advisory services related to acquisitions and dispositions, were 
lower than the prior year due to lower deal volume. CI’s operating 
expenses of $168 million were higher than the prior year relative to 
assets under management, which was driven by higher headcount 
and increased cost allocations for technology and data.

The charts below provide a summary of CI’s holdings by 
geography and sector.

Credit Investments – Geographic Diversification 
As at March 31, 2021

United States 
68.6%

Canada 
2.4%

Australia 
0.9%

United Kingdom 
3.1%

Latin America 
3.8%

Asia 
4.3%

Other 
5.4%

Europe  
(excluding U.K.)  
11.5%

Credit Investments – Sector Diversification 
As at March 31, 2021

Health Care 
9.5%

Real Estate 
16.0%

Financials 
38.2%

Consumer Staples 2.1%

Materials 2.6%Other 2.6%

Energy 
4.6%

Consumer  
Discretionary 
4.9%

Information  
Technology 7.1%

Industrials 8.9%

Communication Services 
3.5%


 

CPP Investments  2021 Annual Report

82

Net Income (Loss) for Credit Investments
($ millions) Fiscal 2021 Fiscal 2020 5-Year

Adjusted Investment Income (Loss) 2,730  (838) 10,145
Investment Management Fees 22  17 90
Transaction Costs 33  37 188
Net Investment Income (Loss) 2,675  (892) 9,867
Operating Expenses 168  147 591
Net Income (Loss) 2,507  (1,039) 9,276

Fiscal 2021 activities

This marked the CI department’s third year of operation since 
forming in fiscal 2019, and it continues to focus on extending 
investment activities across the entire credit spectrum and 
growing its emerging markets exposure. The ability to invest 
across the capital structure in both the public and private credit 
markets allowed CI to participate in the best relative-value 
opportunities through the cycle. 

Fiscal 2021 exhibited strong recoveries across global credit 
markets following significant volatility amid the COVID-19 
pandemic in the fourth quarter of fiscal 2020. As a result of 
unprecedented monetary and fiscal stimulus together with 
vaccine optimism, credit spreads moved tighter throughout 
the year while new issuance and deal activity picked up in the 
second half of fiscal 2021. CI took advantage of strong market 
conditions to monetize positions. Capital deployment was more 
measured compared to the previous year, with $15.4 billion 
deployed across various credit products and geographies. 

CI continues to take significant steps to strengthen its technology 
infrastructure and embrace innovation. Enhancements to CI’s 
proof of concept portfolio management tool were made to 
support the monitoring of portfolio company fundamental data 
and drive portfolio analytics. As part of CI’s target operating 
model, the goal is to implement a credit portfolio management 
platform that supports a data-driven approach to the investment 
process and portfolio management. 

Americas Leveraged Finance 

At year end, Americas Leveraged Finance (ALF) assets totalled 
$15.5 billion, compared to $13.7 billion at the end of fiscal 
2020. The portfolio growth came from new investment activity 
of $5.8 billion and valuation gains of $2.0 billion. This was 
offset by dispositions (including maturities and redemptions) 
and distributions totalling $4.4 billion and $1.6 billion in 
foreign exchange losses. ALF earned a net return of 6.3%, or 
$1.0 billion of net income, during fiscal 2021. ALF’s high-yield 
bond strategy deployed $2.6 billion in gross capital, $1.2 billion 
net, highlighting the group’s ability to dynamically adjust the size 
of its liquid credit portfolio to the opportunities available in the 
public high-yield market.

Notable highlights for the fiscal year:

• Invested US$210 million in the first lien term loan, senior 
secured notes and second lien term loans of LogMeIn, Inc., 
a provider of remote working, collaboration and customer 
engagement software-as-a-service solutions.

• Invested US$95 million across the pre-petition term loan, 
debtor-in-possession loan, exit term loan, and post-
reorganized equity of TNT Crane, a North American provider 
of specialized crane services across a diverse range of 
end markets.

Americas Structured Credit & Financials 

At fiscal year end, Americas Structured Credit & Financials 
(ASCF) assets totalled $6.1 billion, compared to $5.8 billion 
at the end of fiscal 2020. The growth in the portfolio was 
primarily the result of $3.5 billion in new investment activity 
and $0.8 billion in valuation gains. This was partially offset by 
portfolio dispositions (including maturities and redemptions) 
and distributions totalling $3.3 billion, as well as $0.7 billion in 
foreign exchange losses. ASCF earned a net return of 13.0%, 
or $0.7 billion of net income, during fiscal 2021. ASCF continued 
the build out of the structured credit portfolio including whole 
loans, collateralized loan obligations (CLOs), and asset-
backed securities.

Notable highlights for the fiscal year: 

• Committed to acquire up to US$1 billion of home 
improvement-focused consumer loans from Service Finance 
Company, LLC, a sales finance business owned by ECN 
Capital Corp. 

• Invested US$75 million in a senior secured term loan 
issued by Global Lending Services LLC, an auto financing 
solutions provider.

• Invested US$293 million into unsecured consumer loans 
through a partnership with Affirm, a leading provider of 
online point-of-sale financing solutions in the United States. 
CPP Investments also made an equity investment in Affirm 
as part of the company’s Series F equity raise.


CPP Investments  2021 Annual Report

I 83
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

APAC Credit 

At year end, APAC Credit (APAC) assets totalled $1.1 billion, 
compared to $1.3 billion at the end of fiscal 2020. The decrease 
in the portfolio primarily came from $0.6 billion of dispositions 
(including maturities and redemptions). This was partially 
offset by $0.3 billion in new investment activity and $0.1 billion 
of valuation gains. APAC earned a net return of 8.1%, or 
$0.1 billion of net income, during fiscal 2021. During the year, 
APAC continued to expand the portfolio’s footprint in India, 
deploying $0.1 billion across the region on a gross basis.

Notable highlights for the fiscal year:

• Committed INR 7,250 million (US$98 million) to a bilateral 
financing transaction to support a strategic investment in 
BMM Ispat Ltd. by India-based JSW Project Ltd. BMM is 
the largest iron ore pellets producer in southern India, and 
manufactures direct reduced iron, rebars and billets. The 
underlying transaction was APAC Credit’s first onshore, 
bilateral, rupee-denominated financing in India.

• Committed up to US$125 million as a cornerstone investor 
to Baring Private Equity Asia’s India Credit Fund III, and up 
to US$125 million to a Fund III overflow vehicle. The fund 
strategy is focused on Indian rupee-denominated secured 
lending to performing mid-market Indian companies.

European Credit 

At year end, European Credit (EC) assets totalled $4.3 billion, 
compared to $4.1 billion at the end of fiscal 2020. The increase 
in the portfolio was due to $2.9 billion in new investment activity 
and $0.4 billion in valuation gains. This was offset by $2.8 billion 
of dispositions (including maturities and redemptions) and 
distributions and $0.3 billion of foreign exchange losses. EC 
earned a net return of 8.8%, or $0.3 billion of net income, during 
fiscal 2021. In fiscal 2021, the group focused on growing its senior 
secured loan strategy deploying $1.5 billion on a gross basis.

A notable highlight for the fiscal year: 

• Invested €50 million in the senior secured notes of one of 
the fastest growing Western European telecommunications 
operators offering fixed line, mobile and internet services to 
residential and business customers.

Public Credit 

At fiscal year end, Public Credit managed assets that totalled 
$34.9 billion, consisting of $26.7 billion in Balancing Credit 
(included in TFM’s net investments) and $8.2 billion in Active 
Public Credit (included in CI’s net investments), compared to 
$23.1 billion at the end of fiscal 2020. The net asset growth in 
the portfolio was the result of $13.5 billion in net new investment 
activity ($12.0 billion in Balancing Credit and $1.5 billion in Active 
Public Credit) and $1.1 billion in valuation gains ($0.6 billion 
in Balancing Credit and $0.5 billion in Active Public Credit), 
which more than offset $2.8 billion in foreign exchange losses 
($2.0 billion in Balancing Credit and $0.8 billion in Active Public 
Credit). In terms of net income, distributions and valuation 
gains were not enough to offset foreign exchange losses, and 
Public Credit delivered a net loss of $1.4 billion (all in Balancing 
Credit). Public Credit earned a net return of negative 3.8% 
(negative 5.7% in Balancing Credit and 1.2% in Active Public 
Credit). During fiscal 2021, the emerging market strategy within 
the Active Public Credit portfolio increased by $0.6 billion, driven 
by new investment activity.

Real Assets Credit 

At year end, Real Assets Credit (RAC) assets totalled 
$8.6 billion, compared to $8.1 billion at the end of fiscal 2020. 
The increase in the portfolio was primarily due to $1.4 billion 
of new investment activity and $0.8 billion of valuation gains. 
This was partially offset by $0.8 billion of dispositions (including 
maturities and redemptions) and distributions and $0.9 billion in 
foreign exchange losses. RAC earned a net return of 5.2%, or 
$0.4 billion of net income, during fiscal 2021. In fiscal 2021, the 
group enhanced its ability to create portfolio liquidity through the 
selective sale of fully valued assets.

Notable highlights for the fiscal year: 

• Invested US$160 million in the subordinated interest of a first 
mortgage loan and US$15 million horizontal risk retention note 
secured by 2+U, a newly built and fully occupied office tower 
in the central business district of Seattle, Washington.

• Committed US$110 million of equity as the lead investor to 
Harbor Group International’s (HGI) multifamily whole loan 
platform, which provides senior mortgage bridge financing on 
multifamily assets throughout the United States.

Looking ahead

Building on the department’s foundational capabilities 
as a global credit business, CI is focused on continuing 
to scale the portfolio across the credit spectrum 
and investing in the best risk-adjusted opportunities. 
Specifically, CI will:

• Continue to strengthen and build local partnerships in 
emerging markets; 

• Institutionalize the relative value framework established 
in fiscal 2021, to inform short- and long-term portfolio 
positioning decisions; 

• Focus on the implementation of CI’s target technology 
and data architecture; and

• Commit to talent development and drive inclusion and 
diversity through formal and informal education.


 

CPP Investments  2021 Annual Report

84

Private Equity

Investment Department

Fiscal 2021 Net Return 

$34.0 billion 
36.3%

Net Investments

$125.1  
billion

Key Focus this Year

• Implemented mitigating actions to address short-term risks 
caused by the COVID-19 pandemic and actively managed the 
investment portfolio to enhance long-term value creation

• Integrated the separate Private Equity Funds and Secondaries 
groups into one combined Funds & Secondaries group, 
optimized resources across both strategies, and revised the 
PE Funds’ portfolio construction framework

• Facilitated a data-driven investment decision-making approach 
and explored value creation opportunities by leveraging 
alternative data and technology

Private Equity (PE) invests in a wide range of private equity assets 
globally. PE seeks return premiums for investing in less liquid assets 
and by focusing on long-term value creation. 

Summary 
PE’s assets increased from $94.6 billion at the end of fiscal 2020 
to $125.1 billion at the end of fiscal 2021. This growth was primarily 
the result of new investment activities totalling $13.2 billion and 
valuation gains of $44.4 billion. This was partially offset by dispositions 
and distributions of $15.8 billion and foreign exchange losses of 
$11.3 billion. PE’s total exposure including unfunded commitments was 
$154.9 billion – an increase of $25.1 billion over the fiscal year. PE has 
166 direct investments and maintains 160 manager relationships. The 
department’s net assets represent approximately 25% of the Fund, 
managed by 160 professionals located across five offices globally. 
As shown on page 85, PE’s investments are diversified by industry 
and geography.


CPP Investments  2021 Annual Report

I 85
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The table below summarizes aggregated returns in absolute terms. Rates of return are calculated on an unhedged time-weighted basis.

Private Equity
(%) Fiscal 2021 Fiscal 2020

Returns
1-year excluding foreign currency impact 52.5  0.2 
1-year 36.6  6.1 
1-year net 36.3  5.8 
1-year return comparator1 60.4  (7.2)

1.   Return comparator is the weighted return of return-risk factors representative of the department’s investment programs.

In fiscal 2021, the PE department delivered positive absolute 
net returns with valuation gains recorded across all groups. 
This resulted from portfolio companies’ higher market multiples, 
improved earnings outlooks, and better-than-expected 
operational results, as well as higher private equity fund 
valuations. For fiscal 2021, PE contributed positively to the total 
Fund and generated a net return of 36.3% and net income of 
$34.0 billion. Over the past five years, PE delivered a net return 
of 17.5% and net income of $68.0 billion.

The PE portfolio underperformed the returns of the relevant 
public equity benchmarks this year and on a five-year basis. 
The strong performance of public equity markets in fiscal 2021 
outpaced the department’s relative performance and resulted in 
a negative contribution to dollar value-added of $18.7 billion in 
fiscal 2021 and $9.2 billion on a five-year basis. See page 93 for 
more on relative performance.

During fiscal 2021, PE delivered $34.0 billion in net income after 
incurring $1,068 million in costs to support investment activities. 
Investment management fees of $754 million, representing fees 
paid to external fund managers, are higher than last year driven 
by greater assets under management by funds and by emerging 
market growth. Transaction costs of $51 million, reflecting 
professional and advisory services related to private market 
acquisitions and dispositions, were lower than the prior year 
due to reduced deal activity. Operating expenses of $263 million 
were consistent with the prior year relative to assets managed.

The charts below provide a summary of PE’s holdings by 
geography and sector.

Private Equity – Geographic Diversification 
As at March 31, 2021

United States 
59.3%

Canada 1.3%

Australia 0.5%

Latin America 0.8% 

United Kingdom  
6.9%

Europe (excluding U.K.)  
15.0%

Asia 
16.2%

Private Equity – Sector Diversification 
As at March 31, 2021

Financials 
14.6%

Consumer  
Discretionary 

23.7%

Information  
Technology 

31.6%

Real Estate 0.9%Consumer Staples 1.8%

Industrials 7.6%

Health Care 8.8%

Utilities 0.1%

Energy 1.8%

Communication  
Services 
7.3%

Materials 1.8%


 

CPP Investments  2021 Annual Report

86

Net Income for Private Equity
($ millions) Fiscal 2021 Fiscal 2020 5-Year

Adjusted Investment Income 35,036  6,068 72,369
Investment Management Fees 754  585 2,921
Transaction Costs 51  63 392
Net Investment Income 34,231  5,420 69,056
Operating Expenses 263  227 1,012
Net Income 33,968  5,193 68,044

Fiscal 2021 activities 

The COVID-19 pandemic caused a significant decline in global 
buyout deal activity during the first half of fiscal 2021, given the 
high level of market uncertainty combined with low business 
optimism and liquidity concerns. Amid decreased fundraising 
and exit activity, limited partner (LP) sentiment indicated a flight 
to the highest-quality assets. Sponsors turned their focus to 
providing liquidity support and investing in resilient sectors 
such as technology and health care. Deal activity showed 
signs of recovery in the latter half of calendar 2020 supported 
by positive news of vaccine development and record amounts 
of capital available to be invested, although at a varied pace 
across regions. 

Against this backdrop, PE deployed $13.2 billion in capital by the 
close of the fiscal year. In addition to identifying and executing 
on opportunities presented by the global pandemic, PE 
continued to monitor the ongoing COVID-19 impact on existing 
assets and maintained its focus on long-term value creation. As 
of fiscal year end, PE’s portfolio demonstrated resilience with 
total rescue capital funded representing only 0.6% of March 31, 
2021 carrying value of its direct investments to sustain their 
operations amid the global pandemic. 

Another key focus for PE this year was to further optimize 
portfolio construction and capital management. PE executed on 
its fund and co-investment sell-downs, and enhanced the exit 
review process for its direct portfolio to plan for future liquidity. 

PE continues to embrace innovation and technology as it strives 
to make investment decisions that enhance portfolio value. The 
goal is to apply an alternative data and analytics-led approach 
to disrupt the traditional private equity investment process. 
Alongside Portfolio Value Creation and T&D, PE has made 
material progress in building a digital insights platform that 
allows for analysis and visualization of various datasets to better 
understand historical performance of portfolio companies and 
identify value-creation opportunities. 

Direct Private Equity

At year end, the Direct Private Equity (DPE) portfolio consisted 
of 88 direct investments valued at $53.3 billion compared with 
85 valued at $38.0 billion the previous year. The growth in 
the portfolio was primarily driven by $20.2 billion in valuation 
gains and $3.5 billion in new investment activity. This was 
partially offset by dispositions and distribution income totalling 
$3.9 billion and $4.5 billion in foreign exchange losses, 
respectively. The group earned a net return of 41.9%, or  
net income of $16.1 billion, continuing to contribute  
significant net income to PE and to the Fund. 

With a slowdown in deal activity caused by COVID-19, DPE 
focused on protecting its portfolio’s intrinsic value, reviewing 
subsector strategies, and pursued several accretive follow-on 
opportunities. The department also supported two portfolio 
companies in successfully pricing their IPO this year, which 
enabled the portfolio companies to deleverage.

Notable highlights for the fiscal year: 

• Completed the acquisition of Galileo Global Education, a 
leading international provider of higher education and Europe’s 
largest higher-education group, as part of a consortium of 
investors, with an investment of €550 million for a significant 
minority stake;

• Completed the IPO of Petco Health and Wellness Company 
(Petco), with the company raising US$939 million in net 
proceeds. Petco is a health and wellness company operating 
more than 1,500 pet care centres across the U.S., Mexico, 
and Puerto Rico, including a growing network of more than 
100 in-store veterinary hospitals; and 

• Completed the IPO of MYT Netherlands Parent B.V. 
(Mytheresa), with the company and selling shareholders 
raising US$468 million in gross proceeds. Mytheresa is a 
high-growth, multi-brand online luxury retailer offering luxury 
apparel and accessories through a global online retail platform 
and a flagship Munich-based brick-and-mortar store.

Funds & Secondaries

During the year, the Private Equity Funds and Secondaries 
groups were re-integrated into one cohesive group, Funds & 
Secondaries (F&S). The group created a new operating and 
management framework to optimize resources across the 
two strategies. The combined portfolio grew from $41.3 billion 
to $49.4 billion. The growth in the portfolio stemmed from 
$15.7 billion in valuation gains and $6.3 billion in new invested 
capital. This was partially offset by distributions totalling 
$9.1 billion and foreign exchange losses of $4.8 billion. F&S 
currently has relationships with 131 fund managers, with 
$71.7 billion of total exposure, up 5.7% from fiscal 2020. Overall, 
the F&S group earned a net return of 28.2%, or net income of 
$11.3 billion, in the fiscal year.

The group refined its portfolio construction approach towards 
a tiered prioritization of general partner (GP) relationships. 
This is expected to result in greater exposure to the most 
impactful relationships both in terms of investment returns and 
partnership opportunities.


CPP Investments  2021 Annual Report

I 87
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

During the year, Private Equity Funds reviewed 59 relevant, 
on-strategy opportunities and made commitments to 11 funds 
for a total of $3.5 billion. Of these, 10 represented existing 
relationships. There was one new relationship added to the 
program. F&S moderated the pace of investments in the 
secondary market as it maintained a high risk/return bar amid 
a drop in market activity. It committed $458 million across 
five secondary transactions. In addition, the group invested 
$386 million in the Venture Capital strategy, based in our 
San Francisco office, developing nine GP relationships. The 
F&S GPs offered CPP Investments 195 direct opportunities, 
of which 37 had closed as of March 31, 2021. The total dollar 
amount of closed opportunities represented $2.5 billion 
of CPP Investments’ invested capital, which was invested 
on a no-fee, no-carry basis. 

Notable highlights for the fiscal year: 

• Committed US$750 million to Silver Lake Partners VI. The 
commitment represents an opportunity to invest in the GP’s 
flagship platform focused on large-scale, growth-oriented 
technology, media and telecommunications and technology-
enabled businesses;

• Committed €500 million to CVC Capital Partners VIII, an 
opportunity to invest in one of CVC’s largest flagship buyout 
funds. CVC VIII is a Europe and North America fund focused 
on control buyouts of medium- to large-sized businesses; and

• Completed a C$2.4 billion sale of a portfolio of 20 fund 
interests and nine passive co-investments as part of the active 
divestiture program.

Private Equity Asia

The Private Equity Asia (PE Asia) portfolio grew from 
$15.3 billion to $22.4 billion in carrying value during the fiscal 
year. The portfolio consists of $13.3 billion (or 60%) in funds, 
$8.6 billion (or 38%) in direct investments, and $0.5 billion 
(or 2%) in secondary investments. The majority of PE Asia’s 
investments were based in emerging markets, with $12.4 billion 
in Greater China, up from $8.0 billion in fiscal 2020, and 
$2.1 billion in India, a slight increase from fiscal 2020. Growth 
in the portfolio primarily came from $8.5 billion in valuation 
gains and $3.4 billion in new invested capital. This was partially 
offset by distributions totalling $2.8 billion and $2.0 billion in 
foreign exchange losses. The group currently has relationships 
with 37 fund managers, with $20.8 billion of total exposure. 
Its portfolio also includes direct investments in 40 companies. 
During the year, it selectively expanded its GP network by 
adding three new managers, committing $2.1 billion to funds 
in Asia and invested $0.9 billion across eight direct investments. 
Overall, PE Asia earned a net return of 43.5%, or net income 
of $6.6 billion.

The Asia-Pacific private equity market experienced a quicker 
recovery in investment activities compared to North America 
and Europe. However, decreased mobility, ongoing U.S.-China 
trade tensions, continuous uncertainty from the COVID-19 
pandemic and heightened valuation levels all served to reduce 
the pace of investments and fundraising in the region. Private 
equity remained an important source of capital in the region. 
Chinese and Indian markets exhibited an accelerating interest 
in alternative capital as investors recognized value-creation 
capabilities in longer-term private equity partnerships to their 
portfolio companies.

Notable highlights for the fiscal year: 

• Invested US$300 million to acquire an approximate 25% 
stake in Virtusa Corporation (Virtusa), alongside Baring Private 
Equity Asia. Virtusa is a global provider of a full spectrum of 
IT services;

• Closed a US$160 million investment for an approximate 8% 
stake in CITIC aiBank, the first internet direct bank in China 
aimed at penetrating China’s fast growing fintech market. It 
represents a strategic alliance between CITIC Bank and Baidu 
Group which commenced operations in November 2017; and

• Committed US$300 million to Trustbridge Fund VII. The 
commitment represents an opportunity to invest in a strong 
mid-market, growth-oriented investor in China with a 
thematic-driven strategy underpinned by technology in the 
health care, education and lifestyle sectors.

Looking ahead

The Private Equity department will continue to ensure 
the resilience of its investment portfolio, in addition to 
capitalizing on emerging trends caused by the COVID-19 
pandemic. PE will maintain a flexible partnership-driven 
investment approach that maximizes efficient capital 
allocation, enhances portfolio liquidity and optimizes 
investment returns. Specifically, PE will:

• Evaluate new opportunities in dislocated markets 
exhibiting attractive COVID-19 pandemic tailwinds and 
supported by strong existing sector or asset expertise;

• Continue development of the alternative data and 
analytics-led investing approach to generate alpha 
by ingesting new data sources, applying advanced 
analytics to business challenges, leveraging best-
in-class partnerships and engaging interdisciplinary 
teams across CPP Investments;

• Deepen local market expertise and networks in 
Greater China and India, and build a local team in 
the Mumbai office to enhance deal origination efforts;

• Refine capital management processes to improve 
visibility and to support future capital deployment 
decision-making; and

• Actively engage in talent development, promoting 
a global mindset, increasing diversity and improving 
employee experiences.


 

CPP Investments  2021 Annual Report

88

Real Assets

Investment Department

Fiscal 2021 Net Return

$6.9 billion 
7.1%

Net Investments

$104.4  
billion

Key Focus this Year

• Reinforced our strong commitment to investing in the energy 
transition, culminating with the decision to form the Sustainable 
Energy Group for fiscal 2022; this is aligned with the organization’s 
belief that the energy transition provides opportunities for 
attractive long-term, risk-adjusted returns

• The department continued to embrace innovation and technology 
as it strives to make investment decisions that enhance portfolio 
value. The goal is to apply an alternative data and analytics-led 
approach to disrupt the traditional direct investment process

• Increased focus on asset management including capital 
management, downturn readiness and climate change

Real Assets (RA) has a global portfolio of investments that deliver  
an attractive combination of diversification, income and capital  
growth to the Fund. The RA portfolio consists of investments in 
the real estate, infrastructure, power and renewables, and energy 
and resources sectors.

Summary 
The RA portfolio increased from $97.6 billion at the end of fiscal 
2020 to $104.4 billion at the end of fiscal 2021. This growth 
was primarily the result of new investment activities totalling 
$9.8 billion and valuation gains of $11.0 billion. This was partially 
offset by asset dispositions and distributions of $9.8 billion, and 
foreign exchange losses of $4.2 billion. RA’s net assets represent 
21% of the Fund, managed by 223 professionals located across 
eight offices globally. The geographic footprint of the department’s 
204 investments spans five continents and 66% of RA’s professionals 
are in CPP Investments’ international offices.


CPP Investments  2021 Annual Report

I 89
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The table below summarizes aggregated returns in absolute terms. Rates of return are calculated on an unhedged time-weighted basis.

Real Assets
(%) Fiscal 2021 Fiscal 2020

Returns
1-year excluding foreign currency impact 12.1  0.1 
1-year 7.4  0.1 
1-year net 7.1  (0.2)
1-year return comparator1 20.7  (6.8)

1.   Return comparator is the weighted return of return-risk factors representative of the department’s investment programs.

In fiscal 2021, the RA department’s four investment programs 
had mixed absolute performance results, largely reflecting the 
variable impact of, and recovery from, the COVID-19 pandemic. 
The department delivered an overall positive net return, largely 
attributable to the energy market rebound, the resilience of 
the essential services provided by assets in the infrastructure 
portfolio, and the increased global demand for power and 
renewable investments. However, key real estate sectors such 
as retail and office were adversely impacted by strict public 
health measures designed to limit person-to-person contact 
resulting in lower cash flows. These trends were somewhat 
offset by the continued ascendancy of warehouse properties as 
a sector of choice for investors. 

The department’s contribution to dollar value-added for fiscal 
2021 was negative due to the strong performance of the public 
market indexes, in addition to the reasons impacting Real Estate 
stated above. This resulted in a negative contribution to dollar 
value-added of $11.2 billion in fiscal 2021 and $3.1 billion on a 
five-year basis. See page 93 for more on relative performance. 

The RA department continued to contribute positively in the  
long term and over the past five years the department has 
generated net income of $25.0 billion and a net return of 6.2%. 

During fiscal 2021, RA delivered a net income of $6.9 billion 
after incurring $766 million in costs to support its investing 
activities. Costs have increased over the prior year due to 
higher performance fees in Real Estate as fiscal 2021 included 
one-time performance-based fees relating to dispositions and 
valuation gains. Investment management fees include $228 million 
in performance fees and $148 million in management fees. 
Transaction costs of $57 million primarily represent professional 
and advisory services incurred during due diligence related to 
investment acquisitions and dispositions. Transaction costs were 
lower than the prior year due to reduced deal activity. Operating 
expenses of $333 million were slightly higher than the prior year 
relative to assets managed, which was driven by higher cost 
allocations from supporting internal functions such as finance and 
technology and data. 

Real Assets – Geographic Diversification 
As at March 31, 2021

Canada 
21.8%

Australia 
13.1%

United States 
25.0%

Europe (excluding U.K.)  
6.6%

United Kingdom 
9.5%

Latin America 
11.0%

Asia 
13.0%

Real Assets – Sector Diversification  
As at March 31, 2021

Roads 
22.9%

Office 
11.9%

Industrial 
11.9%

Utilities 
10.9%

Residential 4.2% Other 0.6%

Mixed Use 4.8%

Communication Services 2.1%

Power Generation  
6.8%

Energy 8.0%

Retail 8.1%

Ports/Airports 4.9%

Agriculture 2.9%


 

CPP Investments  2021 Annual Report

90

Net Income (Loss) for Real Assets
($ millions) Fiscal 2021 Fiscal 2020 5-Year

Adjusted Investment Income 7,664  347 28,141
Investment Management Fees 376  190 1,106
Transaction Costs 57  136 648
Net Investment Income 7,231  21 26,387
Operating Expenses 333  296 1,364
Net Income (Loss) 6,898  (275) 25,023

Fiscal 2021 activities 

COVID-19 necessitated a heavy focus on portfolio management 
as the department worked to ensure its assets would be 
resilient in the face of the pandemic and well placed to benefit 
from the reopening of economies. This focus combined with 
global uncertainty and local lockdown orders brought on by 
the pandemic resulted in the overall pace of capital deployment 
for the department slowing in fiscal 2021 relative to prior years. 
The department continued to seek situations where strong 
partnerships and the ability to offer scale, speed and certainty 
of execution are key differentiators. This provides access to 
complex, non-traditional deals with attractive return profiles. 

RA remained focused on expanding exposures in emerging 
markets, while managing dispositions when business plans 
were complete or by taking advantage of high valuations. 
The department increased its exposure to emerging markets 
such as Latin America and India through private and public 
investment opportunities.

RA has begun to implement CPP Investments’ Climate Change 
Security Selection Framework to identify and engage with 
material climate change risks and opportunities both within the 
existing portfolio as well as on new opportunities. In support of 
the organization’s Climate Change Program, RA has helped to 
identify the risks and opportunities of climate change across the 
asset class by sharing portfolio data and industry insights. RA 
is now involved with integrating the Climate Change Security 
Selection Framework to portfolio companies with material 
climate transition opportunities. 

Furthermore, RA has contributed to the Green Bond Committee, 
a “Hydrogen Sprint” initiative and CPP Investments’ material 
presence in the renewable energy space.

Energy & Resources

At year end, the Energy & Resources (E&R) portfolio consisted of 
19 investments valued at $10.0 billion compared with $7.3 billion 
at the end of fiscal 2020. Growth in the portfolio was primarily 
the result of $3.8 billion in valuation gains as the energy markets 
recovered from the steep declines experienced in the fourth 
quarter of the previous fiscal year, and from $0.7 billion in new 
investment activity. This was partially offset by $1.2 billion in 
portfolio distributions and $0.6 billion in foreign exchange losses. 
Overall, E&R earned a net return of 45.0%, or a net income of 
$3.2 billion, in fiscal 2021. 

Amid a broader energy sector that continues to experience 
intense change and volatility, the group sees tremendous 
opportunity for investors with patience, flexibility and scale. 
The shift towards a low-carbon economy will continue to drive 
the energy industry to new heights of innovation and efficiency, 
and the team is well positioned to invest through the global 
energy transition. As of fiscal 2022, E&R has combined with the 
Power & Renewables group into the new Sustainable Energy 
Group (SEG), which will pursue a variety of opportunities in the 
broader sustainable energy market. Fiscal 2022 performance 
will be reported under SEG.

Notable highlights for the fiscal year:

• Invested in Chargepoint’s series H-1 bridge financing round, 
split equally between the E&R and Thematic Investing groups. 
CPP Investments previously invested in ChargePoint through 
a preferred share investment in 2018. Our latest investment 
brings CPP Investments’ total investment in ChargePoint up to 
US$73 million. In February 2021, ChargePoint and Switchback 
Energy Acquisition Corporation completed a merger to 
become the world’s first publicly traded global electric vehicle 
charging network. 

• Invested US$10 million into a US$75 million growth financing 
round for Solidia Technologies, Inc. Solidia has developed a 
proprietary method to utilize CO2 in the cement and concrete 
production process. 


CPP Investments  2021 Annual Report

I 91
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Infrastructure

At fiscal year end, the Infrastructure portfolio consisted of 
24 direct investments valued at $41.2 billion, compared with 
$35.1 billion at the end of fiscal 2020. The growth in the portfolio 
was primarily the result of $4.2 billion in new investment 
activities, and $5.0 billion in valuation increases. This was 
offset by portfolio dispositions and distributions of $2.8 billion 
and $0.3 billion in foreign exchange losses. The portfolio was 
resilient throughout fiscal 2021 in the face of reduced economic 
activity. This reflected the essential and long-lived nature of 
the businesses, lower than market comparable leverage levels 
embedded within the investments, and the efforts of portfolio 
companies who worked to deliver the essential services to 
communities around the world. Infrastructure earned a net 
return of 12.5%, or a net income of $4.5 billion, in fiscal 2021. 

The Infrastructure portfolio is diversified globally, with 75.3% 
in developed markets such as North America, Western Europe 
and Australia and 24.7% in emerging markets, primarily in 
Latin America and India. Infrastructure investments represent 
39.5% of the RA portfolio. 

During the year, the Infrastructure group was active across 
its core geographies and markets and continued to focus on 
investing in quality, large-scale core opportunities with like-
minded partners. 

Notable highlights for the fiscal year: 

• Acquired 40% of the shares of Impulsora del Desarrollo y el 
Empleo en América Latina, S.A.B. de C.V. (IDEAL) alongside 
Ontario Teachers’ Pension Plan. Our net equity investment 
was C$1.0 billion. IDEAL’s portfolio includes 18 infrastructure 
concessions in Mexico as well as an electronic toll collection 
service business and an operations business. 

• Acquired a 15% interest in Transurban Chesapeake for 
US$624 million, a toll-road business comprising the 495, 95 
and 395 Express Lanes located in the Greater Washington 
Area in the U.S., alongside other investors collectively 
acquiring a 50% interest. 

• Acquired an additional 2.67% stake in E.ON SE, a listed 
German utility that owns and operates regulated electricity 
and gas networks, as well as energy supply businesses, 
for a combined ownership stake (along with Active 
Fundamental Equities) of 6.30%. Our latest investment brings 
CPP Investments’ total investment in E.ON to €1.5 billion.

Power & Renewables 

At year end, the Power & Renewables (P&R) portfolio consisted 
of nine direct investments valued at $10.2 billion compared 
with $8.7 billion at the end of fiscal 2020. The growth in the 
portfolio primarily came through $2.1 billion in valuation gains 
due to operational performance and increased market appetite 
for renewables, and from $0.8 billion in new investment activity. 
This more than offset $1.0 billion in foreign exchange losses and 
$0.4 billion in dispositions and distributions. Since the closing 
of its first power generation investment in May 2018, the P&R 
portfolio has grown by $7.0 billion. P&R earned a net return of 
13.6%, or a net income of $1.2 billion, in fiscal 2021.

Fiscal 2021 saw an acceleration of long-term changes in the 
power market and this trend, coupled with available private 
capital, continues to create meaningful and scalable investment 
opportunities for the group. As of fiscal 2022, P&R has 
combined with the Energy & Resources group into the new 
Sustainable Energy Group (SEG), which will continue to pursue 
a variety of opportunities in the broader sustainable energy 
market. Fiscal 2022 performance will be reported under SEG.

Notable highlights for the fiscal year:

• Announced an agreement with Enbridge Inc. to acquire 49% 
of the entity that holds Enbridge Inc.’s stake in Éolien Maritime 
France SAS, Enbridge’s partnership with EDF Renewables, for 
approximately €80 million. The partnership is developing three 
offshore wind projects in France. 

• Established a new U.K.-based platform Renewable Power 
Capital Limited (RPC), backed by Power & Renewables’ 
investment strategy to invest in solar, onshore wind 
and battery storage, among other technologies, across 
Europe. The platform completed its first acquisition in 
Finland, a portfolio of three onshore wind projects totalling 
171 megawatts, for which we committed up to €245 million. 
In addition, RPC also announced a joint venture with Benbros 
Solar to develop 3.4 gigawatts of Spanish solar projects.

Real Estate

At fiscal year end, the Real Estate (RE) portfolio totalled 
$43.0 billion, compared to $46.5 billion at the end of fiscal 2020. 
The change in portfolio value stemmed from $5.4 billion in return 
of capital from asset sales and distributions, and $2.3 billion 
in foreign exchange losses. This was offset by new investment 
activity totalling $4.1 billion and valuation gains of $0.1 billion. 
Overall, RE had a net return of negative 4.5%, or a net loss of 
$2.0 billion, in fiscal 2021. 

The RE portfolio consisted of 152 investments with 58 operating 
partners, managed across seven offices globally. This portfolio 
remains diversified across sectors and major markets globally. It 
has 79.0% in developed markets such as the U.S., U.K., Canada 
and Australia, and 21.0% in emerging markets, including Greater 
China, India and Brazil. More than 80% of RE’s professionals are 
in CPP Investments’ international offices.


 

CPP Investments  2021 Annual Report

92

RE continued to increase its investments in emerging markets, 
while also re-orienting its exposure more towards warehouse 
and multi-family residential investments and increasing 
investments in growing sectors such as data centres. The Listed 
Real Estate (LRE) program, established in fiscal 2019 to gain 
exposure to countries and sectors that are absent or under-
represented in the current portfolio, deployed $1.6 billion of new 
capital this year, with almost 11% in emerging markets.

RE remains committed to growing its long-standing relationships 
with best-in-class operating partners who are a valuable source 
of investment opportunities. Excluding investments in the Listed 
Real Estate portfolio, more than 98% of the investment activity 
this year was made with existing partners such as Goodman 
Group, Longfor Properties, Global Logistic Properties, ESR and 
LOGOS.

Notable highlights for the fiscal year: 

• Established a new development joint venture with APG 
and ESR Cayman Limited to invest in and develop a best-
in-class warehouse logistics portfolio in South Korea. 
CPP Investments’ equity allocation to the joint venture is 
US$450 million. 

• Formed a new joint venture with Greystar Real Estate 
Partners, LLC to pursue multifamily real estate development 
opportunities in target markets in the United States, with an 
equity allocation of US$350 million for a 90% stake.

• Completed a number of dispositions during the fiscal year, 
including the sale of our 50% interest in Nova Victoria, a 
landmark five-building mixed-use development in London, 
across two separate transactions totalling net proceeds of 
approximately C$725 million. RE also completed the sale of 
its 50% interest in Puerto Venecia, a Spanish shopping centre 
asset, alongside joint venture partner, intu, for net proceeds of 
approximately €115 million.

Portfolio Value Creation 

Over the past year, Portfolio Value Creation (PVC) continued to 
partner with investment teams to enhance CPP Investments’ 
active asset management approach to direct equity investments 
in which the Fund has material governance rights. Working 
closely with investment departments, PVC sought to further 
strengthen the Fund’s practices in value creation planning, 
evaluation and selection of senior management, portfolio 
company board director selection and engagement, and 
investment monitoring across the portfolio. 

The group played an important role in the Fund’s response to 
the COVID-19 pandemic, facilitating a targeted portfolio impact 
assessment, which included evaluating potential liquidity needs 
for active investments, planning and executing of COVID-19 
impact mitigation strategies as well as continued best  
practice sharing. 

Throughout the year, PVC continued to work with teams across 
CPP Investments and with external partners, to proactively 
identify and execute digitally driven value-creation opportunities 
across the entire portfolio and within the Fund itself. These 
initiatives covered a wide variety of projects including digital 
business transformations, the use of advanced data and 
analytics to drive operational improvement and enhanced 
portfolio monitoring, as well as pilots and targeted scouting 
to identify high-value use cases in emerging and established 
technologies.

As part of CPP Investments’ portfolio company director 
engagement program, and in collaboration with the Legal 
department, PVC launched a virtual, ongoing director 
engagement series. This series is designed to provide a forum 
in which the Fund and directors nominated to our portfolio 
company boards can proactively exchange information, 
align on key issues, and learn from one another. Topics that 
feature prominently in the series include those relating to asset 
management best practices, inclusion and diversity, as well as 
digital transformation and disruption. 

Looking ahead

As we look forward, RA’s primary focus will be to identify 
and secure attractive investment opportunities that 
emerge as private markets reopen post COVID-19:

• Advance key initiatives around renewable energy and 
fuels, industrial decarbonization and carbon markets 
through the newly formed Sustainable Energy Group. 
The combined team will allow for greater collaboration 
to deliver an integrated approach to investment 
opportunities created by increased electrification 
and sustainability;

• Continue to engage with portfolio companies to 
advance their digital transformations and build out 
an alternative data- and analytics-based approach 
to private investing; 

• Further integrate climate change considerations into our 
existing investment portfolio to identify and assess key 
climate change risks that are likely to have a material 
economic impact; 

• Grow our exposure in the emerging markets, primarily 
in Mainland China, Brazil and India; and

• Focus on talent development, collaboration across 
global offices and increasing diversity in our talent pool.


CPP Investments  2021 Annual Report

I 93
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Performance against Reference Portfolios 

Each year, we measure the difference between the annual 
performance of each account and that of its Reference 
Portfolio in dollar terms, or dollar value-added (DVA), after 
deducting all costs. 

The Fund earned net income of $83.9 billion in fiscal 2021. This 
result marks the best single-year performance of the Fund in 
absolute terms and contributes to the long-term sustainability of 
the CPP. However, the Fund’s fiscal 2021 performance is below 
the aggregated Reference Portfolios’ returns for both the base 
and additional CPP accounts. This led to a negative net DVA 
of $35.3 billion. On a relative basis, the aggregated Reference 
Portfolios’ return of 30.4% exceeded the Fund’s net return of 
20.4% by 10.0%. This is primarily due to the extraordinary surge 
in global public equity markets, which dominate the Reference 
Portfolios’ aggregated returns. 

In periods when the Reference Portfolios’ returns are dominated 
by rising public equity markets such as in this fiscal year, the Fund 
will typically underperform the two-asset Reference Portfolios.

In fiscal 2021, the Reference Portfolios’ equity benchmark was 
strongly influenced by a small number of very large technology 

companies, which form a significant share of the S&P Global 
LargeMidCap Index’s total market capitalization. Of the more 
than 3,000 companies in the index, just six account for 12.1% 
of the market capitalization. Also, they outperformed the index 
by a wide margin. Together, these six companies accounted for 
17.2% of the total fiscal year return on the index. The diversified 
equity exposure in the Investment Portfolios does not carry 
this degree of concentration in a very few companies; these six 
comprised only 1.5% of the Fund’s net assets at fiscal year end.

The Reference Portfolios’ equity benchmark return of 36.7% 
in fiscal 2021 was the highest since inception of active 
management, making it a very high bar for the much more 
broadly diversified Investment Portfolios to overcome in 
this highly unusual single year. However, in years where 
markets significantly underperform, as they did at the end of 
our fiscal 2020 year, the Fund has more protection against 
precipitous declines. 

At an account level, the base CPP Reference Portfolio return of 
30.5% resulted in a net DVA of negative $35.2 billion, while the 
additional CPP Reference Portfolio return of 17.0% resulted in a 
net DVA of negative $0.1 billion. See page 25 for more details on 
active management and the sources of return.

Reference Portfolios returns
CPP Investments established market-based benchmarks called 
Reference Portfolios to serve as a point of measurement when 
assessing the Fund’s performance.

The Reference Portfolios are notional, two-asset passive 
portfolios consisting of public market global equities and 
nominal bonds issued by Canadian federal and provincial 
governments. Each is represented by broad market indexes. 
These portfolios serve as benchmarks against which we can 
compare CPP Investments’ performance. They provide the 
targeted level of market risk and also serve as benchmarks 
for the long-term total returns of both the base CPP and 
additional CPP Investment Portfolios. There are separate 
Reference Portfolios for the base CPP and the additional CPP 
accounts. These reflect the different risk levels targeted for 
each of their long-term Investment Portfolios. See page 32 for 
more information on the global equity and Canadian bonds 
weights in the Reference Portfolios. 

The risk targets that the Reference Portfolios express are one 
of the most important investment decisions that we make. 
CPP Investments must take on measured risks to meet its 
legislated objective, and to achieve the long-term returns that 
will best sustain the CPP for future generations. In the short 
term, exposure to higher-risk investments such as equities 
increases volatility of returns. But over the longer term, higher-
risk levels are compensated by higher returns. We believe that 
the long-term nature of the CPP and its funding, and its relatively 
predictable cash flows, justify a substantially higher target level 
of risk than simply the minimum required to sustain the plan. 
The associated higher expected returns enhance the longer-
term sustainability of the CPP. 

Below are the Reference Portfolios’ rates of return over a longer-
term basis:

% (annualized) Fiscal 2021 Fiscal 2020
base CPP Reference Portfolio Returns
1-year 30.5 (3.1)
5-year 11.2 5.2
10-year 10.2 8.3

additional CPP Reference Portfolio Returns
1-year 17.0 0.7
Since inception1 10.8 6.1

1.  Return is since inception of additional CPP in January 2019.


 

CPP Investments  2021 Annual Report

94

In any given period, the net value-added differences between 
the actual net returns and Reference Portfolios’ returns are often 
substantially affected by one or more of the following factors:

1.  Diversification – By design, the Investment Portfolios are 
more broadly diversified than the Reference Portfolios. 
As discussed in Our Investment Strategy on page 22, 
we construct portfolios that are diversified in terms of 
underlying risk-return factor exposures as well as across 
asset classes that deliver these exposures. The base CPP 
Investment Portfolio includes major commitments to private 
asset classes such as private equity and real assets. By 
comparison, the Reference Portfolio contains only two 
asset classes heavily weighted to public equities (85% in the 
base CPP since fiscal 2019). The additional CPP Investment 
Portfolio also participates in the same broad range of 
asset classes and strategies, but a higher proportion of the 
portfolio is invested in government bonds. 

  Over long time periods, diversification can be expected 
to add value (at a given risk level) and can help protect 
against extreme drawdowns experienced in equity-market 
dominated portfolios.

  We may see asset class performance deviating from what we 
would expect based on our beliefs about its underlying risk-
return factors. For example, real estate performance in fiscal 
2021 lagged well behind the returns we would typically expect 
to see due to its particular vulnerability to impacts related to 
the pandemic. Over short-term time frames, asset classes will 
sometimes be influenced by events that cause them to move, 
or behave, in ways that are not aligned with our long-term 
expectations, both positively and negatively. As part of our 
investment process (as described on page 32), however, we 
monitor the performance of assets relative to factors-based 
expectations and use this information to continuously refine 
our investment approach.

  Overall, in the five-year period ending in fiscal 2021, 
two factors influenced the negative value-added 
from diversification: 

• The lower proportion of equities in the base CPP 
Investment Portfolio compared to their 85% weight  
in the Reference Portfolio; and 

• The performance of investments in alternative asset 
classes, which did not keep up with the extended rally 
in global public equity markets over the five-year period. 

Factors that impact net value-added 

Diversification: The impact of diversifying the Fund 
away from the two-asset class Reference Portfolios, 
heavily weighted to public equities, into a broad range 
of asset classes. 

Investment selection: The impact of investment 
selection decisions within each program. This would 
include buying, weighting and selling individual assets 
in line with the program’s mandates and intended factor 
exposures, net of all costs.

Strategic positioning: The impact of deliberate, 
meaningful but temporary shifts of asset allocations and/
or exposures away from the portfolio’s established targets 
or normal mix.

2020201920182017 2021

0

5

10

15

20

25

30

35

-5

14.9%

9.8%
6.6%

(3.1%)

30.4%

Annual Aggregated Reference Portfolio Returns

The base CPP Investment Portfolio’s diversification into a 
broad range of factor exposures, asset classes, geographies 
and currencies may negatively impact the Fund’s value-added 
generation over the short term, while being expected to add 
value over the long term when markets are not dominated by 
a single factor. Regarding currency exposures, we believe and 
observe that the Fund’s broadly diversified set of currency 
exposures mitigates overall risk and reduces volatility in its 
Canadian dollar returns. We also believe that using leverage to 
increase the gross amount of assets we invest in, at a targeted 
level of market risk, leads to both broader diversification and 
higher returns over the long term.

Asset Class Benchmark 2021 Return (%) 2020 Return (%)
Equity S&P Global LargeMidCap Index1 36.7 (4.8)
Fixed Income FTSE Canada All Government Bond Index (0.5) 5.6
Total base CPP Reference Portfolio2 30.5 (3.1)
Total additional CPP Reference Portfolio2 17.0 0.7

1. Net of CPP Investments withholding tax, unhedged.
2.  Component returns for base CPP and additional CPP Reference Portfolios are the same, but the aggregated returns differ due to different component 

weighting between the two benchmarks (Equity/Fixed Income weights of 85/15% and 50/50% for base CPP and additional CPP, respectively).


CPP Investments  2021 Annual Report

I 95
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The average allocation of Fund assets to major asset classes in fiscal 2021 is shown below:

Fiscal 2021

Average Asset Class Weights base CPP  additional CPP

Public Equities 31% 19%
Private Equities 24% 15%
Government Bonds 22% 52%
Credit 13% 8%
Real Assets1 22% 13%
Cash and Absolute Return Strategies2 (12%) (7%)
Total 100% 100%

1.  Includes 10% for Real Estate, 8% for Infrastructure, 2% for Power and Renewables, and 2% for Energy and Resources for base CPP, and 6% for Real 
Estate, 5% for Infrastructure, 1% for Power and Renewables, and 1% for Energy and Resources for additional CPP.  

2.  Net of external debt issuances.  

2.  Investment selection – Investment selection refers to 
how we select, buy, weight and sell individual assets in 
line with their program’s mandates and intended factor 
exposures. We draw upon our distinct investment skills in 
public markets and various kinds of private markets, using 
both long-only and long/short strategies (see page 27 for 
more on long and short investing). Generating value through 
investment selection over longer time horizons requires skill. 
Nevertheless, we believe that the variety and breadth of our 
investment programs help to both increase and stabilize our 
overall performance.

  In any given period, the value-added contribution stemming 
from investment selection can be influenced by:

• The valuation of private assets at that point in time 
(as described on page 107); and/or

• The investment’s comparator index returns, which may 
be influenced by a small number of companies with a 
significant share of total market capitalization and high 
volatility in their returns.

3.  Strategic positioning – Strategic positioning refers to a 
deliberate, meaningful but temporary shift of asset allocations 
and factor exposures away from established targets. We can 
achieve appropriate strategic positions by exploiting gaps 
between current market prices and long-term fundamental 
values. For example, we may increase our exposure to 
public equities in a geographic region where markets are 
falling and prices have become unduly depressed. Or, we 
may reduce positions in rising but overvalued markets when 
we project near- to mid-term future returns will be below 
long-term expectations.

Long-term value-added 

We do not place undue emphasis on results in any single year, 
whether positive or negative, since many factors, such as 
market volatility in asset classes, can vary from one year to the 
next. Our investment strategy and decisions intentionally look 
through time horizons spanning multiple years and decades. We 
focus on tracking absolute and dollar value-added performance 
over rolling five-year periods. This measurement period aligns 
with our long-term investment mandate and our compensation 
framework, as described on page 109. While it does not 
necessarily represent a full market cycle, historical patterns 
show that the five-year period provides a reasonable basis for 
assessing longer-term performance when viewed over multiple 
such periods.

In any given period, value-added when expressed in dollar 
terms (DVA) is influenced by two factors: 

• The total Fund value-added return percentage. This is 
the direct difference between the total Fund annualized 
percentage net return and the Reference Portfolios annualized 
percentage return; and 

• The dollar size of the Fund. 

20212020201920182017

2

-2

0

4

6

8

10

14

12

Rolling Five-Year Net Return
Value-Added Return Percentage

Rolling Five-Year Net Return and  
Value-Added Return Percentage  
(% annualized) 

Over longer periods, more recent single-year DVA amounts 
have a higher impact on ten- and five-year DVA because of 
the significant growth in Fund size. At fiscal 2011 year end, the 
Fund was $148.2 billion in assets; by fiscal 2016, it had nearly 
doubled to $278.9 billion. Today, the Fund has $497.2 billion 
in net assets.

When value-added is measured in percentage terms, it is not 
influenced by the growth in Fund size through time. In fiscal 
2021, CPP Investments five-year annualized net return of 
11.0% underperformed the aggregate Reference Portfolios’ 
return of 11.2% by 0.2%. This was largely influenced by the 
outperformance of the Reference Portfolio in fiscal 2021, 
stemming from significant returns in global equities. In the prior 
fiscal year, the Fund’s five-year annualized net return of 7.7% 
exceeded the aggregate Reference Portfolios by 2.4%. For fiscal 
2021, CPP Investments’ 10-year annualized net return of 10.8% 
outperformed the aggregate Reference Portfolios’ return of 
10.2% by 0.6%.


 

CPP Investments  2021 Annual Report

96

At March 31, 2021, CPP Investments has generated $28.4 billion 
of compounded DVA (see call-out box) since the inception of 
active management on April 1, 2006. The chart at right shows 
the compounded DVA for the full period since inception, and for 
the past 10 and five years.

Compounded dollar value-added 

The dollar value-added is not only the sum of every single 
year’s value-added but also the compounding effect of 
continuous reinvestment of gains (or losses). We calculate 
compounded dollar value-added as the total net dollar 
value that CPP Investments has added to the Fund over 
the long term through all sources of active management. 
This figure is above the value that the Fund would have 
generated had it earned Reference Portfolio returns alone.

Compounded Dollar Value-Added Returns 
($ billions)

$8.6

$19.2 $19.2

$9.2
$5.0

($7.8)

Reinvestment of prior period DVA
Sum of single year’s DVA

5-year
($2.8)

10-year
$27.8

Since inception
$28.4

5-Year Net Dollar Value-Added
($ billions) 2017 2018 2019 2020 2021

base CPP 5.6 11.6 18.0 38.6 (7.8)
additional CPP 0.0 0.0 0.0 0.1 0.0
Total 5.6 11.6 18.0 38.7 (7.8)

Dollar value-added by investment department 

The dollar value-added contributions of the investment 
departments shown in the table below are measured relative 
to the respective portfolio’s return comparators. The definition 
of those benchmarks or comparators takes into consideration 
the underlying return-risk factors that represent the specific 
programs in each department. In the case of the Total Fund 
Management department, it also includes a variety of other 
impacts contributing to total net dollar value-added. Among 
these are foreign currency gains and financing costs, which 
are excluded from the value-added shown for the other 
investment departments.

In fiscal 2021, the rise in global equity markets contributed to 
negative DVA across select investment departments. However, 
not all sectors of global equities have seen growth as some were 
negatively impacted by the COVID-19 pandemic. The consumer 
discretionary and technology sectors in the S&P Global 
LargeMidCap Index have outperformed the broad index return, 
with returns in these sectors primarily attributable to a small 
number of companies. The diversified nature of our investments, 
particularly in private equity and real assets, contributed to 
performance below that of their respective comparators this 
fiscal year.

Net Value-Added Contributions by Investment Department1,2

($ billions)
Fiscal 2021 

1-Year
Fiscal 2020 

1-Year
Fiscal 2021 

5-year
Fiscal 2020 

5-Year

Total Fund Management3 (11.7) 11.6 (4.7) 6.6 
Capital Markets and Factor Investing 4.6 (3.2) 2.9 (1.8)
Active Equities 2.5 3.7 7.9 6.0 
Credit Investments (0.9) (3.4) (1.6) 0.3 
Private Equity (18.7) 9.6 (9.2) 13.7 
Real Assets (11.2) 5.3 (3.1) 14.0 
TOTAL (35.3) 23.5 (7.8) 38.7 

1.  Foreign currency fluctuations have no impact on value-added of investment departments other than Total Fund Management. The currency impact is 
reported under Total Fund Management. See page 70 for more details.

2.  Figures do not add up due to rounding.
3.  Includes net dollar value-added from Balancing Portfolio, diversification and other total portfolio impacts.


CPP Investments  2021 Annual Report

I 97
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Risk Management

CPP Investments must take risks to earn long-term total returns that will contribute to the 
sustainability of the CPP and the payment of pensions. Our Integrated Risk Framework considers 
all key risks that we are exposed to, including both investment and non-investment risks. It helps  
ensure that the risks we take are prudent and commensurate with the long-term benefits we 
expect to receive. 

Risk management principles

1.  We understand and clearly articulate the organization’s 
appetite for risk. This includes defining “undue risk of 
loss” in the context of our objectives, considering both 
the short and long term, as well as the risk of positive 
and negative plan adjustments;

2.  We are appropriately rewarded for risks we undertake 
in pursuing both our overall investment strategy and 
specific investment opportunities;

3.  We operate within our stated risk appetite by monitoring 
our risk exposures and by evaluating the design and 
operating effectiveness of our controls; and

4.  We clearly define who is accountable, across the 
three lines of defence, for various risks and the 
related controls.

We define a key risk as one that could have a significant impact 
on CPP Investments’ ability to achieve our statutory objective: 
to seek a “maximum rate of return, without undue risk of loss, 
having regard to the factors that may affect the funding of the 
Canada Pension Plan (CPP) and the ability of the CPP to meet 
its financial obligations on any given business day.” 

Risk culture

Our risk culture helps us ensure that risk-taking is appropriate 
given our mandate, risk appetite and strategy. Risk culture 
permeates all aspects of our Integrated Risk Framework. Our 
risk culture:

• Starts with the “tone from the top” and applies to all levels 
in the organization;

• Aligns with CPP Investments’ strategy; and
• Drives the effectiveness of risk governance.

We believe that formally documented controls and processes 
can only be effective with a sound organizational risk culture. 
This is characterized by open dialogue, a willingness to raise 
concerns and clear accountabilities. 

Our Code of Conduct and Guiding Principles provide a strong 
foundation for our overall organizational culture, including our 
risk culture. All employees formally acknowledge, at least twice 
a year, that they have read, understood and complied with the 
Code. Annually, we hold a Living our Guiding Principles day 
where all employees discuss, in small groups, scenarios that 
put our Guiding Principles of Integrity, Partnership and High 
Performance into action (see page 48). 

Key elements of our culture are shown in the figure below. For 
more information on our culture and our whistleblower hotline, 
see pages 49 and 52, respectively.

Focus
Behaviours

Guiding Principles

Compelling Purpose Purpose-driven

Integrity
Partnership

High Performance

Innovative
Ambitious

Agile

Our
 In

clu
siv

e C
ult

ur
e

Key Elements of Culture

Enhancing our risk management practices 

We believe effective risk management, along with our 
comparative advantages, allow us to capitalize on  
opportunities when others cannot. As part of our efforts to 
continuously improve our risk management practices, we 
periodically engage external experts to review our practices 
relative to industry best practices. This year we made several 
enhancements to our processes, including:

• Implemented a new Management committee structure to 
enhance oversight of key risks. (See the description of the 
Investment Strategy and Risk Committee on page 99.)

• Made improvements to the Management Risk Limit 
Standard that sets out the framework for cascading the 
Board-level risk appetite and associated limits down to 
investment departments.

• Began to improve the oversight of private investments by 
expanding independent assessment of higher risk, direct 
private transactions and operational due diligence of 
fund investments. 


 

CPP Investments  2021 Annual Report

98

• Enhanced our liquidity forecasting process by expanding the 
range of downturn scenarios along with potential mitigating 
actions to better inform liquidity management decisions. 

• Enhanced business continuity and crisis management 
processes by expanding reporting, stress testing and 
scenario analysis capabilities and advancing operational 
processes to respond to COVID-19. 

• Developed the Integrated Risk Policy, which was approved 
by the Board of Directors. It will take effect in fiscal 2022. The 
policy incorporates key elements of the existing Integrated 
Risk Framework and Investment Risk Management Policy, as 
well as enhancements to our risk governance practices and 
risk limits. There are no material changes to the overall level 
of market risk we are targeting.

Risk governance 

The Board of Directors, Management and their respective 
committees are responsible for risk governance at 
CPP Investments. The Board oversees our efforts to act 
in accordance with CPP Investments’ statutory objective 
to maximize returns without undue risk of loss. 

To this end, the Board is responsible for the oversight of 
risk. It requires that Management has identified key risks, 
has established our risk appetite for each key risk and has 
appropriate strategies to manage them. Board committees 
have the following risk-related responsibilities: 

• The Risk Committee oversees risk governance and 
management practices. 

• The Investment Committee recommends investment 
policies to the Board and oversees investment activities and 
associated risk levels. 

• The Audit Committee oversees financial reporting, tax, 
external and internal audit and internal control policies 
and practices. 

• The Human Resources and Compensation Committee 
(HRCC) oversees risks related to our employees and 
employment practices. The HRCC reviews and recommends 
the compensation framework, reviews organizational structure 
and ensures that a succession planning program is in place. 

• The Governance Committee ensures that CPP Investments 
follows appropriate governance practices. It monitors 
the application of the Code of Conduct and Conflicts of 
Interest Policy. 

For a more detailed description of these responsibilities, see 
page 126. The diagram below shows CPP Investments’ risk 
management structure. 

Risk Management Structure

1. The President & Chief Executive Officer chairs the Investment Strategy and Risk Committee and both the General Counsel and Chief Financial and 
Risk Officer are members.

Investment departments Risk and Compliance functions Independent Assurance function

First line of defence Second line of defence Third line of defence

Investment Strategy  
and Risk Committee1

President & Chief Executive Officer

General Counsel Chief Financial and Risk Officer

Board of Directors

Board Committees (including Risk Committee)


CPP Investments  2021 Annual Report

I 99
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

A key Board responsibility is CEO succession planning. Our 
succession planning and talent development positioned us 
well when Mark Machin stepped down as President & CEO. 
John Graham, as the new President & CEO of CPP Investments, 
continues the execution and evolution of our long-term 
strategic objectives. 

The Board of Directors delegates accountability to the President 
& CEO for all risks beyond those matters specifically reserved 
for the Board or Board Committees. Responsibility for risk 
management is further distributed throughout the organization, 
starting with the Chief Financial and Risk Officer (CFRO) and the 
Senior Management Team. 

The CFRO seeks to ensure that risk management is integrated 
with strategic and business planning. Through the business 
planning process, the CFRO confirms that plans align with our 
overall strategy and risk appetite. The CFRO also monitors the 
adequacy of resources and processes in place to identify and 
effectively manage key risks. 

As shown below, we follow the three lines of defence model 
ensuring alignment across front-line management, risk oversight 
functions and the independent assurance function for reliable, 
cohesive and transparent risk-based decision-making:

• First line of defence: The leaders of each department are 
responsible for managing the risks assumed within their areas 
of responsibility. The CIO is accountable for recommending 
risk targets to the Board for approval.

• Second line of defence: The CFRO is responsible for risk 
oversight at CPP Investments. The Risk group is responsible 
for independently challenging the first line’s identification, 

assessment and management of risks. It also develops, 
measures and monitors compliance with all approved risk 
limits. In addition, the Risk group assesses emerging risks 
for the organization. Other groups also provide independent 
oversight, including the Legal and Compliance functions.

• Third line of defence: The Assurance & Advisory group 
provides independent assurance over risk governance and 
internal controls. 

The Risk Committee of the Board receives regular reporting 
on our risk measures and stress-testing results. We have 
Management committees to oversee our various risks and 
exposures. Management’s Investment Strategy and Risk 
Committee (ISRC), in addition to its subcommittees, was 
created in fiscal 2021 to replace the Investment Planning 
Committee, with the goal of enhancing and better integrating 
the governance of investment strategy and risk across 
CPP Investments. The ISRC oversees CPP Investments’ 
portfolio design and structure, and the risks specified in 
the Integrated Risk Framework. ISRC is supported by, and 
delegates certain authorities to, subcommittees that include the 
Investment Strategy Committee, Investment Risk Committee, 
and Operational and Legal Risk Committee. See page 31 for 
more details about the ISRC. 

Additional information related to our investment risk exposures 
and our risk measurement and management processes is 
included in the section called How Management is accountable 
for risk-taking and performance on page 31. There is also further 
information in Note 8 to the Financial Statements on page 170. 

The diagram below shows CPP Investments’ Integrated 
Risk Framework. 

Integrated Risk Framework

CultureRisk Categories Strategic  
Risk

Market &  
Credit Risk

Liquidity & 
Leverage Risk

Regulatory  
& Legal 

Risk
Operational 

Risk

CPP Investments’ Statutory Objectives

Risk Appetite

Strategy/Business Objectives

Risk Oversight: independently measure, monitor and reportSecond line of defence

AssuranceThird line of defence

First line of defence Risk Event  
Identification

Risk Assessment & 
Measurement

Control  
Implementation Monitoring

Reputation Impact 

Financial Impact

Plan Adjustment Risk

Alignment


 

CPP Investments  2021 Annual Report

100

Legend

 no change in risk from prior year
 increasing risk from prior year
 decreasing risk from prior year

Risk environment – top and emerging risks 

The environment in which CPP Investments operates is dynamic 
and the pace of change is rapid. These changes may have an 
impact on our risk profile, the development of our risk management 
practices and our ability to achieve our statutory objectives. In 
our assessment of key risks, we consider how different risks are 
interconnected and how they are correlated. This past year, we 
closely monitored the following developments to assess their 
potential impact on our investments and operations over time: 

• Pandemic risk  emerged in fiscal 2020 through the 
emergence of COVID-19 and continued to have very material 
global, societal and economic impacts in fiscal 2021. We expect 
that the global economic impacts of COVID-19 will continue into 
fiscal 2022 and beyond. Despite the U.S. equity markets being 
at record highs, slower than expected recovery could result 
in increased market volatility and/or permanent loss of value 
for certain investments. While the Fund was able to maintain a 
strong liquidity position during the COVID-19 stress period, we 
continue to monitor developments and their potential impacts 
to our liquidity and capital deployment targets. 
We continue to execute our crisis management and 
business continuity plans to monitor and mitigate impacts 
to our investments and operations. The well-being of our 
employees is a priority as risks to our employees remain 
elevated, primarily driven by health and safety concerns 
from rising COVID-19 cases/variants and global lockdowns. 
We introduced additional programs to provide support to 
employees through initiatives such as workplace flexibility 
and additional time off, partnering with medical advisors and 
enhancing health and mental wellness programs. We will 
continue to adapt and evolve our work practices to meet 
changing demands.

• Geopolitical risk  remained a top risk throughout fiscal 
2021. Many developments in Canada and around the world 
could have significant implications for our investments and 
operations. These include, but are not limited to: 
• The Province of Alberta’s continued analysis of the 

possibility of exiting the CPP. The range of potential 
outcomes is wide – from status quo to an exit from 
the CPP; 

• U.S.-China relations and Canada-China relations, which 
remain tense; 

• The National Security Law in Hong Kong that was 
implemented in 2020; and 

• Tax reform proposals that may be introduced by the new 
U.S. administration and other governments in response to 
growing fiscal deficits.

We monitor developments, and we are actively engaging, 
conducting scenario analysis and preparing to address any 
impacts as events unfold.

• Environment, social and governance (ESG) factors  
will be significant drivers of business and financial risks or 
opportunities as increasing expectations from stakeholders 
are surfacing these issues. We consider relevant ESG factors 
and integrate them into our investment decision-making. Our 
active ownership approach includes direct or collaborative 
engagement with companies. This year, we refreshed our 
Policy on Sustainable Investing to more clearly articulate the 
business case for ESG integration as well as our expectations 
of the businesses in our portfolio.

• Climate change  We believe climate change is one of 
the most significant strategic risks and presents a complex 
array of physical and transition risks across our investment 
activities, in addition to opportunities. 
This year, CPP Investments continued to advance its efforts 
to identify, manage and monitor climate-related risks that 
may impact our investment portfolio. We use a range of tools 
and analytics to measure and monitor climate-related risks, 
both quantitatively and qualitatively. Our internally developed 
carbon footprint tool provides the insights on greenhouse 
gas emissions (GHG) associated with all CPP Investments’ 
holdings, as well as relevant benchmarks. See our key carbon 
footprint metrics on page 101.


CPP Investments  2021 Annual Report

I 101
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Carbon Footprint Metrics1

Non-Government Holdings

Metrics
Long·term 

Capital Ownership
Equity 

Ownership Description

Total Carbon Emissions  
(million tonnes of CO2e) 21.8 38.2

The absolute GHG emissions associated with a portfolio. This 
figure would typically rise as assets under management grow.

Carbon Footprint  
(tonnes of CO2e/$ million invested) 52 92

Total carbon emissions for a portfolio normalized by the market 
value of the portfolio.

Carbon Intensity  
(tonnes of CO2e/$ million revenue) 166 191

Volume of carbon emissions per milion dollars of revenue (carbon 
efficiency of a portfolio).

Weighted Average Carbon Intensity  
(tonnes of CO2e/$ million revenue) 155 155 Portfolio’s exposure to carbon-intensive industries.

1.  Based on the most recent annual emission information available at March 31, 2021 and allocated based on CPP Investments’ March 31, 2021 holdings. 
Exchange rates applied are those as at the year ends of the reported emissions for revenue data, and as at March 31, 2021 for market capitalizations 
and long-term debt of holdings.

To augment the standard carbon footprint metrics, we use 
scenario analysis to assess potential future impacts of climate 
risk-related stress events. We stress test the resilience of our 
investments under a range of plausible scenarios, including 
extreme events and exploring a range of temperature 
outcomes, using both top-down and bottom-up approaches, 
to quantify financial impacts. The results of our assessments 
thus far suggest that:

• In a business-as-usual scenario where carbon prices do 
not increase markedly from their current levels, we estimate 
the Fund’s market value could be negatively impacted by 
up to 4% in a one-in-20-year event, or up to 10% in a one-
in-100-year event.

• Should policy actions be more heavily concentrated in 
years after 2030 by adopting stricter mitigation efforts in 
order to limit warming to no more than 2°C, we estimate 
the Fund’s market value could be negatively impacted by 
up to 6% of the market value for a one-in-20-year event, 
or 8% for a one-in-100-year event. 

Furthermore, this year we updated our proxy voting practices 
on climate change. See the sustainable investing strategy 
section on page 38, as well as our latest Sustainable Investing 
Report for additional details.

• Competition risk  continues to be high as investors increase 
allocations to alternative investments, including private assets 
such as equity, credit and real assets, in pursuit of higher 
returns. This has created an abundance of capital available for 
investment, or “dry powder,” which has resulted in increased 
competition for assets and higher prices. This has made it 
increasingly difficult to source opportunities with attractive 
risk-adjusted returns. We continue to leverage our inherent 
comparative advantages (long investment horizon, certainty of 
assets and scale) and our developed comparative advantages 
to help us mitigate this risk. A further discussion of this topic can 
be found in the Our Investment Strategy section on page 22. 

• Perception of underperformance  While our absolute 
Fund returns remain above the long-term assumptions of the 
Office of the Chief Actuary, our returns relative to the Reference 
Portfolios were negative this fiscal year and for the five years 
ended March 31, 2021. This relative underperformance was 
largely due to the sharp rise in global equity markets and the 
choice of the Reference Portfolios as comparator portfolios 
given they are less diversified than our Investment Portfolios. 
Negative DVA may cause stakeholders to question the merits of 
our active management strategy despite adding value over time 
horizons greater than five years. 

We have several ongoing initiatives to enhance our performance 
measurement and reassess the strategic choices we make 
to pursue excess returns, or “alpha”. We continue to have 
conviction that our active management strategy will add value, 
in the form of excess returns or enhanced diversification over 
the long term. For further discussion of our results see page 54.

• New technologies and business models  are increasing 
competitive pressures in the asset management industry, 
where decision-making is increasingly informed by complex 
datasets and advanced analytic techniques. Our investments 
and operations could be impacted if we fail to adapt. This is 
particularly true in the medium to long term. Our multi-year 
2025 strategy has a focus on increasing the use of technology 
and data to drive better investment decisions. This includes: 
(i) enhancing our public market technology, (ii) developing 
external partnerships that will build a transformational 
alternative data- and analytics-based approach to investing, 
and (iii) empowering employees to innovate and collaborate. 

• Cyber security breaches  in both the public and private 
sectors have illustrated the difficulties organizations face in 
managing rapidly evolving cyber threats. While the nature 
of our exposure to breaches differs from many financial 
institutions, particularly those that hold client data, we must 
stay vigilant. A cyber breach could result in investigation and 
containment costs, legal and regulatory fines, and negative 
reputation impact. In fiscal 2021, we faced unprecedented 
changes in our operating environment as a result of COVID-19. 
This has increased cyber security risk from various sources 
of threats such as state-sponsored attacks, phishing attacks, 
malware, leakage of confidential data and cyber fraud. 
We could be exposed if our partners or service providers 
experience a cyber breach. For example, in December 2020, 
CPP Investments made an investment in publicly traded 
enterprise software management company, SolarWinds 
Inc., which was subsequently involved in a cyber-attack. 
As a result, the valuation of that investment declined. 
CPP Investments was also a SolarWinds customer, and while 
there is no evidence that our data was compromised, we 
continue to monitor the situation. This incident demonstrated 
the extent of the impact a cyber-attack may cause, in this case 
harming thousands of organizations globally, including critical 
departments of the U.S. government. Over the past five years, 
we have allocated resources to investigate and remediate the 
cyber incidents we have experienced. To date, none of these 
incidents have had a significant impact on CPP Investments. 


 

CPP Investments  2021 Annual Report

102

Risk categories and management strategies 

Plan adjustment risk: This is the risk of increase in the 
Minimum Contribution Rates applicable to CPP contributors due 
solely to adverse investment experiences. It is an overarching 
risk that is impacted by market, credit, liquidity and leverage 
risks. Each of these risk categories is further described in the 
following sections. The Minimum Contribution Rates are the 
minimum rates at which employees and employers in Canada 
must contribute to sustain the base CPP and the additional 
CPP payments over the next 75 years. The rates are calculated 
at least every three years in the Actuarial Reports on the CPP 
published by the Office of the Chief Actuary. 

We manage plan adjustment risk by designing Investment 
Portfolios for the base CPP and additional CPP that target 
appropriate levels of market risk for each portfolio. We then seek 
to maximize returns at those target risk levels. We also set limits 
on liquidity risk to ensure we can always rebalance our portfolios 
back to target risk levels and fulfil our payment obligations. 
These concepts are further discussed in the following sections. 

Market and credit risk: This risk category captures investment 
losses arising from the following:

• Fluctuations in market prices and rates, which include equity 
prices, interest rates, credit spreads and currency exchange 
rates; and 

• Permanent loss of investment value due to direct exposure 
to a defaulted entity, indirect counterparty exposure via 
“over-the-counter” derivative transactions, or deterioration 
of an entity’s credit quality.

CPP Investments targets a level of market risk for each of the 
base CPP and the additional CPP accounts that provides 
long-term expected returns exceeding the minimum rates of 
return required to sustain each part of the CPP (as derived by 
CPP Investments from information in the Chief Actuary’s latest 
Actuarial Report) while balancing the trade-off between potential 
losses and expected returns. The higher the risk target, the 
higher the long-term expected return and the lower the risk of 
negative plan adjustments (i.e., increases to contribution rates); 
however, there would also be the potential for higher short-term 
investment losses. 

CPP Investments mitigates the risk of market and credit losses 
by investing across a wide spectrum of asset classes and 
investment strategies. This enables us to earn returns on a 
diversified set of factor exposures and active management 
activities over the long term. 

Market risk targets are sometimes expressed in terms of equity 
equivalent content (i.e., the equity/debt risk equivalence ratio or 
EDR). We also express our appetite for market and credit risks 
in terms of the probability of plan adjustments and acceptable 
reported losses over short- and longer-term time horizons. See 
Note 9 to the Financial Statements on page 172 for additional 
details on these measures. 

The chart below shows our EDR for the base CPP and 
additional CPP Investment Portfolios over the past year. The 
ratios remained stable throughout the year as we always seek 
to rebalance the portfolios back to the target EDR, subject 
to managing high transaction costs that would result from 
rebalancing very small movements.

Market and Credit Risk

20

40

60

80

100

Q4 F2021Q3 F2021Q2 F2021Q1 F2021

base CPP EDR additional CPP EDR

Eq
ui

ty
 D

eb
t R

at
io

 (%
)

We measure potential losses in our Investment Portfolios 
against our appetite for acceptable reported losses over 
short- and longer-time horizons. Given our targeted level of 
market risk, the one-year potential loss as at March 31, 2021 
for the base CPP was estimated to be $89.0 billion (18.3% of 
the base CPP Investment Portfolio), representing an increase 
of $19.6 billion compared to the prior year. This was mainly due 
to the increase in Fund size, as a result of returns generated 
by our equity investments. The one-year potential loss was 
estimated to be $746 million (11.9% of the additional CPP 
Investment Portfolio) for the additional CPP. The table below 
provides an attribution of the total one-year potential loss 
estimate for both the base CPP and additional CPP to each 
investment department.

Contribution to One-Year Potential Loss by Investment Departments 
Fiscal 2021 Fiscal 2020

base CPP additional CPP base CPP additional CPP

(millions) (%) (millions) (%) (millions) (%) (millions) (%)

Total Fund Management $30,571 30% $335 37% $24,219 30% $127 40%
Capital Markets and Factor Investing $1,811 2% $15 2% $1,422 2% $5 1%
Active Equities $4,942 5% $40 4% $3,406 4% $11 4%
Credit Investments $6,150 6% $50 5% $4,989 6% $17 5%
Private Equity $36,882 36% $297 32% $26,062 32% $87 27%
Real Assets $22,044 22% $178 19% $21,978 27% $74 23%
Total One-Year Potential Loss1 $89,024 $746 $69,377 $252 

1.  Represents our estimate of reported losses we do not expect to exceed 19 times out of 20. Potential Loss measures in dollar amount are not additive 
across departments, as the diversification of their activities has the effect of reducing total risk.


CPP Investments  2021 Annual Report

I 103
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The largest contributor to one-year potential loss is the Private 
Equity investments where higher expected returns come with 
higher levels of investment risks, in part due to the amount of 
leverage used within the capital structure of these businesses. 
The Total Fund Management department is also a large 
contributor to total potential one-year losses given the large 
public equity Balancing Portfolio it manages. 

As part of our ongoing monitoring, we perform scenario 
analysis to quantify the impact of potential stress events and 
identify potential vulnerabilities that may not be fully captured 
by our standard risk models. This includes how severe market 
or geopolitical events could affect CPP Investments’ portfolios. 
Below are examples of scenarios that we run and monitor on a 
regular basis:

1.  A repeat of the Global Financial Crisis (GFC) of 2008 – We 
estimate that if an event like the GFC were to reoccur, the 
reported value of the Investment Portfolios would decline 
by approximately $72 billion or 15%. The estimated loss is 
within our risk appetite and the event sufficiently captured 
in our standard market risk models.

2.  Severe Stress scenario – A hypothetical scenario that 
aggregates several historical market stress events. This 
scenario also removes the foreign currency gains typically 
realized in past market stress events where losses were 
partially offset by the depreciation of the Canadian dollar 
against the United States dollar. Realization of this more 
extreme scenario would result in losses of approximately 
$107 billion or 22%. While this stress scenario is less 
plausible, it highlights the sensitivity of returns to foreign 
currency fluctuations and is actively monitored to ensure 
the estimated loss broadly remains within our stated 
risk appetite. 

3.  Comprehensive Capital Analysis and Review (CCAR) – 
An extreme stress scenario that is used to assess the 
capital adequacy of the largest U.S.-based bank holding 
companies. We have implemented the CCAR stress 
parameters into our stress loss estimates and the reported 
value of the Investment Portfolios would decline by 
approximately $205 billion or 41%. While the parameters 
used in this scenario are likely overly punitive in the context 
of an investment fund, we believe it is still a useful scenario 
to consider. Mitigating the risk of an event this remote is not 
consistent with the Fund’s approach to establishing its risk 
governance limits.

In addition to the standard stress scenarios, CPP Investments 
performs more bespoke analysis on scenarios, including 
identifying and assessing the impact of the key investment risk 
drivers in two years from a macro-economic, financial market 
and geopolitical perspective, to develop a view on what the 
world may look like post COVID-19. CPP Investments also 
performs sensitivity analysis on specific components of market 
risk including equity, interest rate, credit spread and currency 
risks – see Note 9 to the Financial Statements on page 172. 
In addition, CPP Investments monitors standalone measures 
for credit risk including counterparty exposures and potential 
losses due to defaults and credit rating migration – see Note 10 
on page 174.

Liquidity and leverage risk: Liquidity risk is the risk of failing 
to obtain the funds needed to meet our payment obligations as 
they become due, to fund investment programs or to rebalance 
our portfolio back to our target levels of market risk and leverage 
during periods of stress, all without realizing unacceptable 
losses. Leverage risk is a related concept. It is the risk of 
the build-up of excessive on- and off-balance sheet financial 
obligations that could heighten market and liquidity risks during 
periods of stress. 

Leverage is the amount of borrowed funds (on-balance sheet) 
and synthetic financing (off-balance sheet) used to increase the 
amount of physical and synthetic assets in which we invest. 
On-balance sheet leverage includes the issuance of medium- 
and long-term debt, commercial paper, and secured borrowing 
where CPP Investments pledges collateral. Synthetic financing 
includes derivatives, primarily swaps and futures across various 
asset classes. 

CPP Investments targets the level of recourse leverage used 
at a given level of market risk (i.e., equity equivalent content) to 
further diversify the Investment Portfolios. Recourse leverage 
represents borrowed funds that are direct legal obligations of 
CPP Investments. While we recognize that there are multiple 
ways to define leverage, CPP Investments monitors leverage 
risk against the following two metrics. Together, these capture 
different aspects of leverage across the Investment Portfolios. 

• Total Financing Liabilities is a notional-based measure 
of recourse leverage. Notional amounts represent the 
contractual amounts to which a rate or price is applied for 
the purposes of computing the cash flows to be exchanged. 
The Total Financing Liabilities measure represents all financing 
activities that are undertaken to obtain recourse leverage 
using both on-balance sheet and off-balance sheet items. 
This measure captures all forms of recourse leverage that 
enable CPP Investments to increase the amount of physical 
and synthetic assets we invest in. This measure represents 
Management’s view of leverage and deviates from the 
definition under International Financial Reporting Standards 
(IFRS). Total Financing Liabilities captures all leverage 
elements that result in increased portfolio exposure such 
that it can be used as an input to portfolio construction.

• Risk-Weighted Liabilities is a measure that represents the 
risk of the underlying leverage products, including derivatives, 
used by the Fund. It is determined by assigning risk weights 
to all forms of recourse leverage across the Fund and 
aggregating the resulting risk-weighted notional amounts 
across asset classes with similar characteristics. 

A historical five-year trend for both measures is shown in the 
chart on page 104. The increasing trend in Total Financing 
Liabilities can be attributed to the increased use of synthetic 
equity financing and secured debt, and is consistent with our 
longer-term leverage target. The additional funds raised are 
used to increase diversification of the portfolio at a target level 
of market risk. Compared to Total Financing Liabilities, the 
Risk-Weighted Liabilities remain relatively steady over time as 
derivative positions increased in proportion to net assets. The 
chart also shows the level of Total Financing Liabilities we need 
to stay within in order to maintain a “AAA” credit rating. See 
Note 11 to the Financial Statements on page 175 for additional 
details on leverage risk.


 

CPP Investments  2021 Annual Report

104

Total Financing Liabilities and  
Risk-Weighted Liabilities

0

10

20

30

40

50

60

70

F2021F2020F2019F2018F2017F2016

Total Financing Liabilities
TFL consistent with “AAA” rating

Risk-Weighted Liabilities

%
 o

f N
et

 A
ss

et
s

Most importantly, we must maintain sufficient liquidity to 
meet our payment obligations as they become due, fund 
investment programs and rebalance the Investment Portfolios 
by buying and selling securities to maintain the target market 
risk and leverage levels; hence we establish liquidity limits 
to do so. Our payment obligations include the payments to 
the CPP, unsecured debt repayments, and collateral and 
margin requirements. CPP Investments manages liquidity risk 
through its ability to raise funds through various sources by 
issuing commercial paper and term debt, and by transacting in 
securities sold under repurchase agreements. CPP Investments 
also maintains unsecured credit facilities to meet potential 
liquidity requirements. In addition, CPP Investments maintains 
sufficient liquid assets, including developed market government 
bonds and money market assets, which can be easily converted 
to cash to meet liquidity requirements. We measure and monitor 
our liquidity coverage at various time horizons (for example, 
10 days or 6 months). The Fund’s liquidity position strengthened 
over the year as a result of strong equity market performance 
and lower capital deployment due to reduced deal activity 
during the pandemic. The following table shows our 10-Day 
Liquidity Coverage Ratio over the past year.

10-Day Liquidity Coverage Ratio

0.0X

1.0X

2.0X

3.0X

4.0X

5.0X

6.0X

7.0X

Q4 F2021Q3 F2021Q2 F2021Q1 F2021

See Note 11 to the Financial Statements on page 175 for 
additional details on liquidity risk.

In targeting a level of recourse leverage and setting limits on 
liquidity, CPP Investments seeks to maintain leverage and liquidity 
ratios that are consistent with an issuer credit rating of “AAA”.

Operational risk: This is the risk of loss due to actions of 
people or inadequate or failed internal processes or systems. 
It can be the result of either internal or external factors. 
Operational risk encompasses a broad range of risks, including 
those associated with: 

• Flawed or misused investment models;
• Human capital management; 
• Technology and data;
• Information integrity and cybersecurity; 
• Business interruptions; 
• Process management and execution; 
• Third parties; and 
• Integrity of valuations and financial reporting. 

The impacts can take the form of:

• Direct financial losses;
• Indirect financial losses appearing as operating inefficiencies;
• Regulatory sanctions or penalties; and
• Damage to our reputation.

Operational risk can also directly impact our ability to manage 
other key risks. 

Each member of the Senior Management Team bears primary 
accountability for managing operational risks within their 
department. CPP Investments manages operational risk 
through internal controls that are subject to internal audit 
reviews. We also conduct an annual review of internal controls 
over financial reporting as part of the CEO/CFRO certification 
described on page 106.

The Finance, Analytics and Risk department and the 
Technology & Data department maintain formal protocols for:

• Implementing new investment products and technologies;
• Managing data, models and user-developed applications;
• Ensuring information security;
• Tracking and reporting on operational and compliance 

incidents; and
• Establishing continuity plans for potential business interruptions. 

In addition, we purchase property and casualty insurance and 
director and officer liability coverage. 

Regulatory and legal risk: This is the risk of loss due to 
changes in, or failing to comply with, applicable laws, regulations, 
rules, contractual obligations, CPP Investments’ Code of 
Conduct or other internal policies, including those defined in 
the Canada Pension Plan Investment Board Act. Failure to 
comply could result in fines, regulatory sanctions and/or harm 
to our reputation. It also includes internal and external fraud.


CPP Investments  2021 Annual Report

I 105
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Our compliance program is designed to promote adherence to 
regulatory obligations worldwide. It helps with awareness of the 
laws and regulations that affect CPP Investments and the risks 
associated with failing to comply. We monitor emerging legal 
and regulatory issues as well as proposed regulatory changes 
(such as the interest rate benchmark reform). We also take 
a constructive role in these developments when appropriate. 
CPP Investments regularly seeks input from external legal 
counsel to keep us informed on emerging issues. Over the past 
few years, we have evolved our compliance program including 
expanding our in-house expertise across multiple jurisdictions. 
Our compliance program also sets the tone for a culture of 
compliance at CPP Investments, which includes anchoring our 
focus on the Code of Conduct and Guiding Principles, as well 
as facilitating training across the organization.

Non-compliance with tax laws is a particular type of risk under 
this category. As with any other risk, we aim to mitigate tax risk 
while considering our investment objectives. CPP Investments 
does this by adhering to the controls and procedures 
embedded in our internal policies. Tax risks can be technical, 
operational or regulatory in nature and can have financial or 
reputation implications. 

To mitigate the impact of CPP contributors and beneficiaries 
paying tax twice on income earned by CPP Investments, we 
employ investment structures. These are designed to optimize 
after-tax investment returns. Our Tax group plays a key role in 
evolving CPP Investments’ tax strategy. This group supports 
decision-making, oversees tax risk management and evaluates 
overall tax practices. We review key tax risks both as part of due 
diligence for individual transactions and at the total Fund level. 
CPP Investments’ CFRO is responsible for the organization’s tax 
strategy. Day-to-day management of tax risk is the responsibility 
of the Head of Tax. Periodic updates are also provided to the 
Audit Committee. For more information about CPP Investments’ 
tax strategy, visit our website at www.cppinvestments.com.

Strategic risk: This is the risk that CPP Investments will make 
inappropriate strategic choices, will be unable to implement 
strategies or will fail to be agile enough to respond to changes in 
the external environment over the long term. Managing strategic 
risk effectively is critical to achieving our objectives. 

Several important processes have been established to control 
and mitigate strategic risks:

• The Board and Management review key elements of our 
strategy throughout the year, at least annually, including 
through implementation updates, outlining progress, key 
milestones and any updates to the strategic plan;

• The Board and Management review our business plan annually, 
and each department carries out detailed business planning 
that considers our strategy and longer-term objectives;

• Through our governance framework, we provide specific 
investment guidance for each investment program. This 
promotes alignment with CPP Investments’ overall strategy 
and comparative advantages;

• We complete quarterly reviews of the portfolios and 
associated investment risks in the context of capital market 
and emerging economic conditions; 

• Both Management and the Board review quarterly reporting 
and discuss progress, challenges and risks related to 
achieving the approved business plan; and 

• In fiscal 2021, we also began a review of CPP Investments 
2025 strategy to reassess our strategic choices, and either 
reconfirm or restate our strategy. This is planned to be 
completed in fiscal 2022.

Financial and reputation impacts to CPP Investments

The investment and non-investment risks listed above can have 
both financial and reputation impacts on CPP Investments. 

Financial: Financial impacts can take many forms, including 
investment losses, unplanned operational expenses and 
regulatory fines. The higher we set our risk target, the higher 
the long-term expected returns, but also the greater the 
shorter-term volatility and potential for reported losses. Refer 
to our Total Portfolio Investment Framework on page 32 for a 
description of how we seek to achieve long-term total returns 
that will help sustain the CPP and pay pensions, while managing 
CPP Investments’ portfolio responsibly for current and 
future generations. 

Reputation: In managing our reputation, we seek to avoid the 
loss of credibility and brand value due to internal or external 
factors. Many types of events have the potential to negatively 
shape perceptions of our organization and impact our reputation 
among a diverse group of stakeholders, including contributors 
and beneficiaries. Our business practices, or those of our 
business partners or the companies in which we invest, may 
harm our reputation. Consequences include diminished brand 
efficacy in our markets and weakened ability to execute our 
strategy. It would also affect our status as investor, partner and 
employer of choice.

The responsibility to protect our reputation extends to every 
employee, Management and the Board of Directors – it is 
embedded in our organizational culture such that reputation 
impacts are considered across the organization, allowing for 
an integrated approach to anticipating and managing potential 
issues. We continue to build our reputation and brand proactively 
with key stakeholders globally to support our business objectives 
and mitigate risk. The Senior Managing Director & Global 
Head of Public Affairs and Communications is responsible for 
CPP Investments’ reputation management strategy and for the 
implementation of reputation management programs.

Understanding potential areas of reputation impact in our 
Investment Portfolios is critical to managing CPP Investments’ 
reputation. We maintain formal processes to assess the 
potential reputation impacts associated with public and private 
investments. Management also oversees macro reputation 
impacts relating to issues that affect the organization as a 
whole. We raise risks and issues with potential to cause material 
reputation impacts to the Board as they arise.


 

CPP Investments  2021 Annual Report

106

Financial Policies and Controls 

CEO/CFRO certification 
Management is responsible for establishing and maintaining 
adequate internal control over financial reporting. Internal control 
over financial reporting is designed to provide reasonable 
assurance regarding the reliability of financial reporting and 
the preparation of financial statements for external purposes 
in accordance with International Financial Reporting Standards 
(IFRS), as issued by the International Accounting Standards 
Board (IASB), and the requirements of the Canada Pension 
Plan Investment Board Act (CPPIB Act) and the accompanying 
regulations. However, because of its inherent limitations, internal 
control over financial reporting may not prevent or detect 
misstatements on a timely basis.

Management assessed the design and operating effectiveness 
of CPP Investments’ internal control over financial reporting 
as of March 31, 2021, based on the criteria set forth in Internal 
Control – Integrated Framework (2013) issued by the Committee 
of Sponsoring Organizations of the Treadway Commission.

Management is also responsible for the design of disclosure 
controls and procedures that provide reasonable assurance that 
all material information is gathered and reported on a timely basis.

Under the supervision of the CEO and CFRO, we completed 
an evaluation of internal control over financial reporting and 
disclosure controls and procedures and concluded that they 
were properly designed and operated effectively as of March 31, 
2021. CPP Investments is not required by law or regulation to 
perform this annual evaluation. We do so voluntarily as part of our 
commitment to strong corporate governance and accountability.

Accounting policies and critical accounting estimates 

Significant accounting policies

The Financial Statements are prepared in accordance with IFRS, 
the requirements of the Canada Pension Plan Investment Board 
Act and regulations of CPP Investments. The preparation of 
the Financial Statements requires the selection of appropriate 
accounting policies. Processes have been established to ensure 
accounting policies and methodologies are applied consistently 
and any changes are well-controlled. 

Future changes in accounting policies 

Developments and changes in accounting standards from 
the IASB are actively monitored. The impact of adopting new 
standards issued by the IASB is continuously assessed, as 
is any impact to the presentation of the Financial Statements, 
including evaluating alternative presentation choices upon 
transition, where applicable.

The IASB has addressed interest rate benchmark reform-related 
financial reporting issues in two phases. In September 2019, the 
IASB issued “Interest Rate Benchmark Reform: Amendments 
to IFRS 9, IAS 39 and IFRS 7” (Phase 1 Amendments). Our 
assessment is that Phase 1 Amendments have no impact on 
our Financial Statements. 

In August 2020, the IASB issued phase 2 of the amendments 
to various accounting standards that address issues affecting 
financial reporting as a result of changing the interest rate 
benchmark from the Interbank Offered Rate to an alternative 
benchmark rate and provided specific disclosure requirements. 
The phase 2 amendments are effective for CPP Investments 
on April 1, 2021. We are currently assessing the impact of the 
phase 2 amendments on our Financial Statements. 

Other than the future change in accounting policies noted above, 
there were no adoptions of issued IFRS standards, changes in 
existing standards or new interpretations during the year ended 
March 31, 2021 that impact the Financial Statements.


CPP Investments  2021 Annual Report

I 107
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Fair value measurement

Management’s most critical accounting estimate is the 
determination of fair value for investments and investment 
liabilities. Fair value is defined as the price that would be 
received to sell an asset or paid to transfer a liability in an orderly 
transaction between market participants at the measurement 
date. Fair value is a market-based measurement and therefore 
incorporates those factors that market participants would 
consider when selling an asset or paying to transfer a liability. 
The fair value of investments and investment liabilities is 
categorized in a hierarchical manner according to the level 
of reliance on unobservable inputs in determining their fair 
value measurement. 

It includes:

• Level 1 – Quoted prices in active markets for identical assets 
or liabilities;

• Level 2 – Inputs other than quoted prices included in Level 1 
that are observable for the asset or liability, either directly (as 
prices) or indirectly (derived from prices); and

• Level 3 – Inputs for the asset or liability that are not based on 
observable market data (unobservable inputs).

The Fund’s net investments classified by the fair value hierarchy 
are described in Note 3 of the Financial Statements on page 154. 

The investment departments’ percentage contribution to each 
hierarchy level for investments held by CPP Investments and its 
investment holding subsidiaries is outlined as follows: 

Investment departments’ percentage contribution to each hierarchy level
Fiscal 2021 Fiscal 2020

Level 1 Level 2 Level 3 Level 1 Level 2 Level 3

Public Market Strategies 95% 78% 4% 95% 85% 4%
Credit Investments 0% 14% 12% 1% 13% 13%
Private Equity 1% 7% 46% 1% 2% 41%
Real Assets 4% 1% 38% 3% 0% 42%
Total 100% 100% 100% 100% 100% 100%

Public market strategies consist of Total Fund Management, 
Capital Markets and Factor Investing and Active Equities, all of 
which invest mainly in Level 1 and Level 2 assets. The majority 
of our Level 3 assets consist of private equity, private debt 
and real asset investments where fair values are determined 
using unobservable multiples of earnings before interest, taxes, 
depreciation and amortization, or discount rates. Our valuation 
methodologies for investments and investment liabilities are 
summarized in Note 2 to the Financial Statements on page 151.

Processes have been developed to determine the fair value 
of our investments. These processes include targeted use of 
external appraisers and valuation experts. CPP Investments’ 
Finance group includes accredited professionals who prepare or 
approve fair values independently from investment departments. 
In addition, for most of the direct investments, independent 
third-party appraisals and external valuations are sought to 
support the valuation process. Assets are selected for third-
party appraisals through a risk-based approach that is based 
on both the materiality and complexity of the investments. 

For our fund investments in public and private equity, credit and 
real assets, net asset values (NAVs) are obtained directly from 
investment managers and represent fair value. CPP Investments 
performs certain procedures to validate reliance on the NAVs 
provided by the investment managers.

Related-party transactions

CPP Investments regularly enters into transactions with related 
parties, such as subsidiaries, joint ventures and associates. 
Related-party transactions with subsidiaries that provide 
investment-related support and administrative services to support 
the Fund are eliminated upon inclusion of the subsidiaries’ results 
within CPP Investments reported results. All other related party 
transactions are accounted for at fair value. (See Note 15 on 
page 180 of the Financial Statements.)

Commitments, guarantees and indemnifications

CPP Investments and its investment holding subsidiaries 
have entered into commitments related to the funding of 
investments. At the end of our fiscal year, these commitments 
remain off-balance sheet, with the unfunded commitments 
for CPP Investments totalling $1,057 million in fiscal 2021, 
compared to $1,940 million in the prior year, and unfunded 
commitments for investment holding subsidiaries totalling 
$44,244 million in fiscal 2021, compared to $53,453 million 
one year earlier. The decrease compared to the prior year was 
primarily due to a decrease in unfunded commitments from 
Private Equity and Real Assets. (See Note 17 of the Financial 
Statements on page 181.)

In the normal course of business, CPP Investments and 
its investment holding subsidiaries also enter into various 
guarantee contracts. These contracts ensure that investments 
are supported in the event of a default based on the terms of the 
respective loan or other agreements. At the end of fiscal 2021, 
the maximum amount payable in relation to these guarantees 
was approximately $505 million by CPP Investments directly, 
compared to $263 million in the prior year, and $6,128 million by 
its investment holding subsidiaries, compared to $4,832 million 
one year earlier. The combined increase of $1,538 million was 
primarily due to new guarantees relating to private investments 
during the fiscal year. (See Note 18 of the Financial Statements 
on page 181.)

CPP Investments also provides indemnifications to its officers, 
directors, certain others and, in certain circumstances, to 
various counterparties and other entities. CPP Investments may 
be required to compensate these indemnified parties for costs 
incurred as a result of various contingencies such as changes 
in laws, regulations and litigation claims. (See Note 18 of the 
Financial Statements on page 181.)


 

CPP Investments  2021 Annual Report

108

Key Performance and non-IFRS measures
The disclosure of certain non-International Financial Reporting 
Standards (non-IFRS) measures, as described below, is 
intended to provide readers with supplemental information that 
reflects Management’s perspective on the Fund’s performance. 
Non-IFRS measures do not have a standardized meaning under 
IFRS and may not be comparable to similar measures disclosed 
by other institutions.

Furthermore, in alignment with the Fund’s long-term investment 
approach, Management discloses five- and 10-year performance 

measures that extend beyond the year-over-year comparison 
in the Financial Statements and Notes. The Management’s 
Discussion and Analysis (MD&A) discloses select financial 
results both on a dollar and percentage basis. Also presented 
are performance measures, such as dollar value-added and 
compounded dollar value-added. Where these measures are 
reported as percentages, they are calculated relative to average 
asset balances. These metrics are not included in the table 
below, as they have no IFRS comparable value. 

Non-IFRS Measure Reconciliation to Comparable IFRS Measure
Total Financing Costs
As disclosed in the Managing Costs section of the MD&A, total financing costs 
is composed of expenses from debt financing liabilities, securities sold under 
repurchase agreements, prime brokerage and other securities borrowing 
transactions as well as securities lending transactions where cash is received. 
Gains and losses associated with certain interest rate derivatives used as part 
of financing activities are also included, as well as the costs associated with the 
leverage-generating elements of additional derivative transactions.

Balance as at:
March 31, 2021

1,217
March 31, 2020

2,429
Less:
Costs associated with leverage-generating 
elements of derivative transactions (181) (906)
Borrowing Costs  
(Note 6.1 in the Financial Statements)

1,036 1,523

Total Financing Liabilities
As disclosed in the Risk Management section of the MD&A, Total Financing 
Liabilities represents all financing activities that are undertaken to obtain recourse 
leverage using both on-balance sheet and off-balance sheet items. This measure 
captures all forms of recourse leverage that enable CPP Investments to increase 
the amount of physical and synthetic assets we invest in. This measure represents 
Management’s view of leverage and deviates from the definition under IFRS.

Balance as at:
March 31, 2021

88,279
March 31, 2020

102,155
Add: 
Cash and cash equivalents and reverse repos  
netted against Total Financing Liabilities 19,689 33,983
Other investment liabilities 21,689 24,609
Less:  
Notional value of net leverage-generating 
derivative balances (31,499) (33,685)
Investment liabilities (Consolidated Balance 
Sheet within the Financial Statements)

 98,158 127,062

Currency Diversification
Foreign currency exposure used as a basis for the currency diversification charts 
and currency return, disclosed in the Total Fund Performance section of the 
MD&A, are calculated based on the underlying currency denomination that a 
particular asset or security is exposed to. For example, an American Depository 
Receipt (ADR) equity security from Mexico is traded in U.S. dollars. While the 
investment is denominated in U.S. dollars, the underlying currency is Mexican 
pesos and that is the basis for calculating measures of currency diversification and 
currency return. This is in contrast to IFRS, which focuses on the denomination 
of the financial instrument itself – U.S. dollars in the above example.

Balance as at:
March 31, 2021

424,515
March 31, 2020

348,297
Add (Less):
Impact of limiting currency changes to 
denomination of financial instrument held 528 (680)
Total foreign exposure  
(Note 9.4.1 in the Financial Statements)

425,043 347,617

Investment Management Fees and Transaction Costs
Investment management fees and transaction costs disclosed in the Managing 
Costs section of the MD&A and further referenced in the discussion of the 
performance of each investment department, reflect the combination of costs 
directly incurred by CPP Investments and costs incurred indirectly through its 
investment holding subsidiaries. 

Balance as at:
March 31, 2021

3,014
March 31, 2020

2,198
Less: 
Management fees and transaction costs 
borne by CPP Investments’ investment 
holding subsidiaries (1,864) (1,351)
Management fees and transaction costs  
(Note 6 in the Financial Statements) 1,150 847

Adjusted Investment income
As disclosed in the Performance of Investment Departments section of the 
MD&A, adjusted investment income is investment income, as reported in the 
Consolidated Statement of Comprehensive Income, with the exclusion of 
investment management fees and transaction costs incurred by investment 
holding subsidiaries, and the inclusion of financing costs in place of borrowing 
costs, as defined in this table. 

Balance as at:
March 31, 2021

89,592
March 31, 2020

17,978
Less:
Management fees and transaction costs 
borne by CPP Investments’ investment 
holding subsidiaries (1,864) (1,351)
Costs associated with leverage-generating 
elements of derivative transactions (181) (906)
Investment income 
(Consolidated Statement of Comprehensive 
Income within the Financial Statements) 87,547 15,721


CPP Investments  2021 Annual Report

I 109
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis
Compensation Discussion and Analysis

Compensation Discussion and Analysis

Report of the Human Resources and Compensation Committee 

As the Chair of the Human Resources and Compensation 
Committee (HRCC), I am pleased to share with you our 
approach to assessing performance and determining 
compensation for employees of CPP Investments. 

The underlying principle of CPP Investments’ compensation 
framework remains to deliver our long-term business strategy 
by focusing on: 

• Attracting, motivating and retaining top investment and 
management expertise; 

• Paying for performance; and 
• Aligning the interests of employees with those of Canada 

Pension Plan (CPP) contributors and beneficiaries over the 
very long term. 

Fiscal 2021 performance highlights 

A key underpinning of our compensation program is the 
performance of the total Fund1 and each of our departments. 
Over the past year, the COVID-19 pandemic has continued to 
have a widespread impact on people and economic activity 
around the world. We have continued to execute our long-term 
strategy despite these extraordinary circumstances. 

For fiscal 2021, the total Fund generated a record net rate 
of return of 20.4% or $83.9 billion, after deducting CPP 
Investments costs. The total Fund’s five-year annualized net 
return was 11.0%. During the fiscal year, the rise in global equity 
markets drove up the aggregated Reference Portfolios, against 
which we measure our dollar value-added (DVA), to deliver 
a benchmark return of 30.4% – the highest since inception 
of active management. As a result, our single-year DVA was 
negative 10.0% or negative $35.3 billion, and cumulative 
five-year DVA was negative $7.8 billion. At year end, CPP 
Investments has generated $28.4 billion of compounded DVA 
since the inception of active management on April 1, 2006.

The HRCC supported management’s efforts to ensure all global 
employees had additional resources to navigate the pandemic. 
This included introducing a number of new or refreshed benefits 
such as:

• Offering additional paid time off to tend to personal needs 
(COVID support days) and to disconnect from work 
(unplugged days);

• Encouraging use of vacation days to take a break from work, 
while allowing for exceptional carry over of days;

• Offering the opportunity to work a reduced work week to 
flexibly manage all responsibilities;

• Providing access to global thought leaders on wellness and 
public health, for employees to be able to ask questions on 
specific needs;

• Additional mental health support including online tools, 
expanded employee assistance program resources and in-
person counselling;

• New virtual health care services, including access to personal 
consultations with physicians/nurses;

• Additional funding to support remote work and ergonomic 
needs, as well as advance access to next year’s funds from 
existing annual well-being allowance; and

• Leadership-sponsored engagement program to get 
people moving, taking breaks, meditating and focusing 
on their well-being.

You can read more about the pandemic response by 
Management in the Purpose and People Drive Performance 
section on page 48. 

Compensation program 

We believe that a focus on investment performance is 
foundational to our compensation program. It supports a strong 
alignment between CPP Investments employees and the interests 
of more than 20 million CPP contributors and beneficiaries. 

The deliberate focus on our investment performance, balanced 
with a consideration of dollar value-added, over a long 
performance horizon – a five-year period to better align with our 
long-term investment mandate, ensures we reward for a holistic 
achievement. Importantly, our compensation program continues 
to measure both the quantity and quality of outcomes, including 
how our CEO, Senior Management and employees deliver on 
long-term strategic business objectives. 

The total Fund stood up exceptionally well to the challenges 
the organization faced in fiscal 2021. In the past five years, the 
total Fund has grown by $218.1 billion. The absolute return 
performance of 11.0% during that same period exceeds the 
projections set by the Office of the Chief Actuary to help sustain 
the Canada Pension Plan.

We are confident that our compensation program continues 
to support our business strategy to enforce the principle of 
pay for performance and to align employees with the long-
term interests of CPP contributors and beneficiaries. This 
year, all investment departments contributed positively to 
total Fund returns despite the severe impact of the COVID-19 
pandemic. We achieved our highest-ever absolute return for the 
fiscal year; however, the significant and rapid surge in public 
markets meant we performed below our DVA target. As a 
result, we saw a decrease in the overall multiplier used to drive 
incentive compensation. 

Over the past five years, CPP Investments’ total Fund net 
return of 11.0% and cumulative dollar value-added of negative 
$7.8 billion resulted in a lower total Fund multiplier of 1.06. 
We assessed that the plan design appropriately aligned pay 
outcomes while balancing absolute and relative performance. 

1.  For the purpose of the incentive compensation plan, total Fund reflects the combined long-term Investment Portfolios of the base CPP and 
additional CPP. This includes our cash for benefits portfolios, which hold incoming cash receipts from the CPP and cash amounts set aside for 
CPP benefits payments. This now aligns the definition of total Fund with how it is used in financial reporting.


 

CPP Investments  2021 Annual Report

110

Our Named Executive Officers’ (NEOs) compensation 
is as follows: John Graham, President & CEO, received 
prorated compensation given the timing of appointment on 
February 26, 2021. Mark Machin, former President & CEO, 
who was CEO for most of the year and then remained in an 
advisory role to support the CEO transition, received lower 
annual compensation relative to the prior fiscal year. Total 
compensation is also lower for Alain Carrier, SMD & Head of 
International, and for Ed Cass in his new role of SMD & Chief  
Investment Officer, both due to the lower total Fund multiplier. 
Despite the progress made in risk governance and oversight, 
compensation is moderately lower for Neil Beaumont, SMD &  
Chief Financial and Risk Officer, due to the same lower 
multiplier; and higher for Suyi Kim, SMD & Head of Asia Pacific, 
given fiscal 2020 was prorated due to an approved leave.  
The final NEO, Kelly Shen, SMD & Chief Technology and Data 
Officer, received lower compensation despite the significant 
enhancements in technology and data management this year, 
again due to lower multipliers. 
Our compensation program provides competitive pay levels 
relative to our defined talent market in all regions where 
we operate. It provides a clear, transparent framework to 
CPP Investments employees and to our stakeholders. The 
Board approves all compensation benchmarks and multiplier 
levels. The Human Resources and Compensation Committee 
retains full discretion to reward performance for the Senior 
Management Team within a range of zero to two times target 
incentive levels. It may also award salary adjustments or other 
compensation arrangements. This allows the Committee to 
assess and reward not only results, but also the manner in 
which they were achieved.
CPP Investments elected to freeze in-role salaries for its Senior 
Management Team last fiscal year given the global environment. 
This approach for senior executive compensation was consistent 
with the Board of Directors’ decision, taken at the start of 
April 2020, to not draw on previously approved year-over-year 
compensation increases for Directors. Given progress against 
our strategy, we will selectively apply moderate increases where 
warranted by market analysis, similar to our approach in the past. 

CEO Transition
In February 2021, the Board appointed John Graham as 
President & CEO. Mr. Graham’s business and leadership track 
record are exceptionally well-suited to lead the organization 
through the next chapter of global opportunities. In his prior 
role as Senior Managing Director & Global Head of Credit 
Investments, Mr. Graham was instrumental in building out 
the Credit Investments department. He led the Investment 
Governance workstream of the organization’s 2025 strategy, 
which led to the creation of the new Chief Investment Officer role. 
The HRCC and Board continuously engage in the work of 
succession planning for the organization, ensuring a strong 
slate of future leaders, and that executives are provided with 
ongoing development. The Board had previously determined 
John Graham to be the next person to lead the organization, 
when Mr. Machin indicated that he would like to retire in  
summer 2021. 
John Graham’s appointment was effective on February 26, 
2021, as Mr. Machin ceased to be CEO on February 25, 2021. 
Mr. Machin agreed to serve as an advisor for the next several 
months to support a successful transition, particularly in the context 
of activities following the end of fiscal year 2021. He is receiving 
compensation commensurate with the retirement treatment 
provided for in his arrangements. He did not receive any severance.

Fiscal 2021 CEO pay decisions 
Mr. Graham has been instrumental in shaping and executing 
CPP Investments’ strategy over the last decade. As a member 
of the Senior Management Team and throughout his career, he 
has had a highly successful track record of building and leading 
global investment businesses. Mr. Graham’s assessment for the 
year reflects each of the roles he has served, and in recognition 
of his high achievements, the Board awarded him a multiplier 
of 1.50. The weighted average of the total Fund multiplier and 
the Department/Individual multiplier resulted in an overall 
incentive multiplier for Mr. Graham of 1.28.

Upon his appointment as President & CEO, the Board approved 
a target annual compensation package for Mr. Graham, which 
is both competitive and appropriate to his role. Mr. Graham’s 
annual pay package as President & CEO was benchmarked to 
market references. 

The Board awarded Mr. Graham total direct compensation of 
$2,896,745 for fiscal 2021, consisting of salary, an in-year award 
and deferred awards, recognizing his time as CEO and SMD & 
Global Head of Credit Investments. Mr. Graham also received 
standard pension and benefits.
Further details on CEO compensation are included in the 
Compensation Discussion and Analysis that follows.

Other activities of the HRCC 

The HRCC adopted specific objectives to focus on strategic 
priorities in fiscal 2021. These included increasing the alignment 
of our Senior Management Team’s compensation with the 
performance of the total Fund by increasing the weight of the total 
Fund performance on their compensation from 30% to 50%. See 
page 114 for more details. Further, in fiscal year 2021 the HRCC 
and Risk Committee of the Board jointly began the work to review 
an external assessment of the organization’s compensation 
programs and frameworks from a risk governance perspective. 
The external assessment found these to be aligned to global 
standards and designed to deter undue risk-taking. Please refer 
to page 111 for specific HRCC activities undertaken in fiscal 2021. 

The financial dimensions of this global pandemic are undeniable 
and severe. Having strong, experienced and skilled employees 
is vital at all times, and especially during periods of stress. Our 
people are critical to help navigate the total Fund through difficult 
times soundly and securely. This is where skill comes to bear to 
help preserve value. The HRCC is satisfied that the compensation 
paid for fiscal 2021 is appropriate, especially taking into account 
how the design and management of our Investment Portfolios 
played a role in delivering out-performance relative to our 
Absolute Performance goal. We are confident that our decisions 
regarding department and individual performance compensation 
factors reflect our assessment of the Senior Management Team’s 
performance, relative to the pre-established objectives for fiscal 
2021. They are also appropriately aligned with the interests of 
CPP contributors and beneficiaries. 

Sylvia Chrominska  
Chair, Human Resources and Compensation Committee 


CPP Investments  2021 Annual Report

I 111
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

The role and structure of the Committee

The Human Resources and Compensation Committee (HRCC) 
helps the Board of Directors with human resources matters, 
including talent management and compensation. It also ensures 
all Directors benefit from ongoing development and remain 
best-in-class. 

The HRCC is composed entirely of Directors who are 
knowledgeable about human resources and executive 
compensation issues. All HRCC members also serve on 
the Investment Committee. They have a strong appreciation 
of the link between compensation and risk management. 

The committee members for fiscal year 2021 were: 

Sylvia Chrominska – Chair 
Mark Evans 
Chuck Magro 
John Montalbano – appointed January 1, 2021 
Karen Sheriff 
Kathleen Taylor 
Heather Munroe-Blum (ex officio)

The HRCC held six meetings during fiscal 2021. The Chairperson 
of the Board of Directors is an ex officio HRCC member and 
attended all meetings in that capacity. The following people also 
attended portions of the meetings at the HRCC’s request: the 
CEO, the Senior Managing Director & Chief Talent Officer; the 
Senior Managing Director & General Counsel; Managing Director, 
Head of Total Rewards; and the Managing Director, Associate 
Corporate Secretary. Annual activities for the HRCC are:

Evaluation of the CEO: 

• Reviewed and recommended for Board approval the 
CEO’s performance objectives and performance evaluation 
process; and

• Reviewed the CEO’s significant outside commitments.

Evaluation of compensation of Officer and non-Officer employees:

• Reviewed, approved and recommended for Board approval 
the salary increases and incentive compensation payouts 
for the Senior Management Team and employees; 

• Reviewed executive compensation trends as provided by 
the HRCC’s external compensation advisor; 

• Reviewed the Senior Management Team’s compensation. 
This included requesting and reviewing a report from 
an external compensation advisor on the compensation 
of the Senior Management Team in other large Canadian 
pension funds and investment management companies;

• Oversaw the disclosure of the Senior Management Team’s 
compensation and the compensation framework in the 
annual report; and

• Reviewed and recommended for Board approval the 
benchmark and incentive compensation curve for the 
total Fund. 

Evaluation of talent management and development:

• Reviewed succession planning for the Senior Management 
Team, most notably this year for the CEO and other talent-
management programs;

• Reviewed employee pension and benefits plans;
• Received the annual report of the Pension Committee 

and reviewed and approved employee pension plan 
documents; and

• Reviewed material changes to employee benefit plans and 
Human Resources policies.

Review of Committee Terms of Reference:

• Reviewed and recommended for Board approval the HRCC 
Terms of Reference and reviewed performance against the 
Terms of Reference. 

The HRCC uses the services of Hugessen Consulting Inc. to 
provide independent advice, information and guidance on human 
resources and executive compensation issues. Hugessen cannot 
provide any services to Management without the committee’s 
prior approval. Hugessen received $121,879 for its services to the 
HRCC in fiscal 2021 and $239,717 in fiscal 2020. 

You can find out more about the HRCC’s mandate in the Terms 
of Reference section posted on the CPP Investments website. 


 

CPP Investments  2021 Annual Report

112

Compensation Discussion and Analysis 
This Compensation Discussion and Analysis summarizes the foundational principles of our compensation framework and reviews 
the elements of our compensation program. It also provides details on the performance results and remuneration paid to our 
Named Executive Officers (NEOs) for the fiscal year ended March 31, 2021, including: 

• President & Chief Executive Officer (CEO) – John Graham 
• Former President & Chief Executive Officer – Mark Machin 
• SMD & Chief Financial and Risk Officer (CFRO) – 

Neil Beaumont 
• SMD & Head of International, Head of Europe – Alain Carrier

• SMD & Head of Asia Pacific – Suyi Kim
• SMD & Chief Investment Officer (CIO) – Edwin Cass
• SMD & Chief Technology and Data Officer (CTDO) – Kelly Shen

Principles of our compensation program 

Our compensation program continues to rest on 
three key principles: 

• Attracting, motivating and retaining top investment 
and management expertise; 

• Paying for performance; and 
• Aligning the interests of employees with those of CPP 

contributors and beneficiaries over the very long term. 

Our compensation program is a key factor in attracting the 
talent and investment experience we need to manage a 
global, active portfolio effectively. In our search for the best 

employees, we compete with the largest investment managers 
and financial institutions in Canada and around the world. As 
the Fund is one of the largest of its kind globally, we require 
people with significant experience in investment management, 
investment research, portfolio design, risk management, 
investment operations and many other support and governance 
functions. A competitive compensation package is essential to 
attract, motivate and retain this talent and effectively execute 
CPP Investments’ mandate to maximize the rate of return 
without undue risk of loss. 

Risk management 

Our compensation program reflects our public mandate and 
our responsibility to manage the Fund in the best interests 
of CPP’s contributors and beneficiaries. We have aligned 
incentives with our long-term investment strategy and mandate, 
while considering our target return and risk appetite. 

Our compensation program includes a number of key risk-
mitigating features: 

• Significant Pay at Risk – a significant portion of 
compensation for Senior Management and senior employees 
is variable and deferred. The deferred portion fluctuates with 
the total Fund’s performance over time; 

• Long-Term Horizon Measurement – CPP Investments tracks 
performance over multiple years. This aligns with the long-
term nature of our investment mandate; 

• Maximum Payouts – there is a cap on the incentive multipliers;

• Robust Benchmark Investment Return Targets – 
benchmarks used to calculate dollar value-added and returns 
reflect an appropriate balance of risk and return, aligned with 
the Board-approved investment strategy; 

• Board-Approved Risk Limits – the target rates of return 
consider the Board-approved overall risk and specific risk 
limits; and 

• Clawbacks – the Board can claw back or adjust all forms 
of incentive compensation. 

To ensure that our compensation framework continues to meet 
or exceed the Principles for Sound Compensation Practices 
established by the Financial Stability Board and endorsed by 
the G20 nations, our compensation and risk teams engaged 
an external consultant to conduct a comprehensive review. 
The review concluded our compensation practices are 
consistent with these principles.

Financial Stability Board Principles CPP Investments Compensation Framework

Increased oversight powers of 
compensation committees

The HRCC and the Board of Directors make all decisions  
about the compensation framework

Discourage short-term risk-taking
Five-year results discourage short-term decisions
Total amount of risk is governed by the Board of Directors
Where appropriate, benchmarks adjust for the degree of risk taken

Based on long-term performance Based on investment performance over up to five-year periods


CPP Investments  2021 Annual Report

I 113
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Our Compensation Framework 

The design of our incentive compensation program takes into 
account the environment in which we operate, our mission and 
the strategy we have chosen to execute. We are an organization 
that is meant to endure for a very long time. As a result, a large 
element of Management’s current focus is on: 

• Attracting and retaining the best talent; 
• Supporting a global organization; 
• Delivering strong performance; 
• Improving the effectiveness of technology, operations and 

risk management; and 
• Establishing a strong culture with uncompromising standards 

of integrity and a commitment to inclusion and diversity. 

The program considers these important priorities and reflects 
them in the performance measures used to determine incentive 
payouts. It also considers the public responsibility involved in 
managing the Fund in the best interests of more than 20 million 
contributors and beneficiaries. It does this by ensuring that risk 
is considered appropriately. Further, our belief is that what we 
accomplish is important, but how we accomplish it is equally 
vital. We have grounded our compensation program in our 

Guiding Principles and we adhere to the following best practices 
in designing our compensation structure: 

Focus on Total Fund Performance – Every employee’s 
total incentive is partly tied to total Fund performance. The 
measurement of total Fund performance includes absolute total 
Fund return as well as dollar value-added. This emphasis on the 
total Fund allows for a closer linkage between compensation 
outcomes and the interests of CPP contributors and beneficiaries. 

• Align performance horizon with the long-term nature of our 
investment mandate – The five-year time period over which 
we measure total Fund performance reflects our long-term 
perspective. Department performance is also measured over 
a multi-year time frame. This long-term performance horizon 
improves measurement accuracy and reduces volatility. 

• Measure both quantitative and qualitative outcomes – 
As our investment strategy and execution evolve, we consider 
both quantity and quality when measuring investment 
performance and other objectives. 

• Align pay mix to market practice – The mix of fixed and 
variable compensation, as well as short-term and long-term 
compensation, reflects market trends.

• Maximize return to the total Fund within agreed risk parameters
• Supports CPP Investments’ Guiding PrinciplesAligned with Our Investment Objectives

Market Competitive

Right Time Horizon

Simple

Enables Application of Informed Judgment

Differentiation Based on Individual Performance

• Enables CPP Investments to attract and retain the right people

• Strong alignment to our long-term investment horizon for performance  
measurement and for payouts

• Clear and simple framework transparent to key stakeholders  
and prospective employees

• Yields increased stability and consistency of performance measurements

• Ability to recognize the distinction of each asset class, strategic and operational  
objectives, and market conditions

•  Ability to distinctly differentiate based on individual performance

In addition to researching best practices in incentive design, 
CPP Investments conducts a competitive benchmarking 
of jobs across the organization annually. This ensures the 
compensation opportunity is competitive and aligned with the 
organization’s market for talent. We operate within the global 
investment management industry. We compete globally to 
attract, motivate and retain employees in Toronto and our offices 
in Hong Kong, London, Luxembourg, Mumbai, New York, 
San Francisco, São Paulo and Sydney. Accordingly, we review 
competitive pay information for Canadian pension funds and 
broader investment management organizations and financial 
institutions in Canada. We also review compensation in the 
other major markets in which we operate, such as the United 
States, United Kingdom and Hong Kong.

The HRCC also reviews competitive pay levels for each position 
on the Senior Management Team, including the Named 
Executive Officers (NEOs). These reviews are relative to a 
significant market sample and data from proprietary consultant 

surveys. For the Senior Management Team and NEOs, we 
benchmark compensation against the following organizations:

• Canadian pension funds: These include: Alberta Investment 
Management Corporation (AIMCo), British Columbia Investment 
Management Corporation (BCI), Caisse de dépôt et placement 
du Québec (CDPQ), Healthcare of Ontario Pension Plan 
(HOOPP), Ontario Municipal Employees Retirement System 
(OMERS), Ontario Teachers’ Pension Plan Board (Ontario 
Teachers’), and OPSEU Pension Trust (OP Trust).

• Canadian publicly traded investment asset managers: CI 
Investments, AGF Management, Fiera Capital, Mackenzie 
Financial Corporation, RBC Global Asset Management, 
among others.

• Broader labour market: The top Canadian pension funds 
and/or the broad financial services market. This includes 
investment firms, insurance companies and banks in Canada, 
the U.S. and other relevant international markets.


 

CPP Investments  2021 Annual Report

114

Compensation elements
Base salary

Employees receive a base salary for fulfilling their core job 
responsibilities. Salaries reflect skill level, ability and sustained 
performance. We use annual compensation surveys from 
reputable compensation consulting firms to ensure that we 
remain competitive within our talent market.

We review salaries annually at the end of each fiscal year. Any 
changes to Senior Management Team compensation, including 
the NEOs’ salaries, require Board approval.

Incentive compensation plan

At the end of each fiscal year, employees are eligible to receive 
an annual award according to the following formula:

Base  
salary

Incentive  
target

Performance 
multiplier

Annual  
awardx x =

We set incentive targets by job level to align with market 
practices. A portion of the annual award is paid out in cash 
following the end of the fiscal year. We call this the In-Year 
Award. For senior employees, a portion is deferred over three 
years to align with the long-term focus of the Fund. We call 
this the Deferred Award. It vests and pays out over three years 
following the fiscal year for which it is awarded.

At the end of the fiscal year, the annual award is adjusted by 
a Performance Multiplier. The Performance Multiplier for all 
employees, excluding the Senior Management Team, is based 
on a performance assessment of three factors:

1. Total Fund performance;

2. Department and group performance; and

3. Individual performance.

Each performance factor contributes a fixed percentage or 
weight to the total incentive pay. In fiscal 2021, the weighting 
of the total Fund performance multiplier for the Senior 
Management Team’s compensation increased from 30% to 
50%. The remaining 50% weighting is a blend of the Senior 
Management Team member’s department performance 
and their individual performance. This change further aligns 
the Senior Management Team’s compensation with the 
performance of the total Fund.

The total incentive may vary from zero to a maximum of 
two times the target amount for each performance factor. 
The award depends on performance relative to predetermined 
objectives. This structure applied to all employees across the 
organization in fiscal 2021 regardless of department, group or 
geographic location.

The following chart illustrates the incentive plan in fiscal 2021 
for the Senior Management Team: 

1. Total Fund Performance (50%)

Mandatory Deferral – 3-year progressive vesting

2. Department & Individual Performance (50%)

Measured over a 5-year  
retrospective period

0.0x – 2.0x 
Variability of +/- 100% relative to target

Based on two measures: 1) Performance relative  
to the Reference Portfolio, and 2) Performance relative  

to the long-term expected return of the total Fund

Assessed annually

0.0x – 2.0x 
Evaluated relative to target performance

Scorecard of quantitative and qualitative  
measures of performance based on department  

business plans and individual objectives

+

Annual Award

Here is more information on our three performance factors for 
employees:

1.  Total Fund performance – This performance factor includes 
equally weighted measures of both dollar value-added and 
total Fund return, each measured over a five-year trailing 
period. For the purpose of the incentive compensation plan, 
the Board approved the inclusion of Cash for Benefits starting 
fiscal year 2021, which will be applied on a go-forward basis. 
Total Fund reflects the combined long-term Investment 
Portfolios of the base Canada Pension Plan and the additional 
Canada Pension Plan.

2.  Department and group performance – Departments 
and groups play an important role in contributing to 
and maximizing the performance of the total Fund. We 

determine performance objectives at the start of each year. 
We take both quality and quantity into account and align 
them with the strategic objectives of the organization. At 
year end, we measure performance against the objectives 
defined for each department and group, including value-
added. We may measure performance over one year or over 
several years, depending on the objective and performance 
measurement approach.

3.  Individual performance – We assess this performance factor 
annually for each employee, based on specific objectives 
identified at the beginning of the year. Assessment of the 
individual is also based on their performance relative to the 
expectations of the job and the Integrated Career Framework. 
In addition, we assess their demonstration of our Guiding 
Principles of Integrity, Partnership and High Performance.


CPP Investments  2021 Annual Report

I 115
G

overnance
C

onsolidated Financial 
Statem

ents and N
otes

C
om

pensation D
iscussion

and A
nalysis

Strategy
M

anagem
ent’s D

iscussion
and A

nalysis

Employees receive their in-year cash payout following an 
assessment of their performance and approval by the HRCC 
and the Board. All deferred awards are treated as if they were 
invested in the Fund and fl uctuate with the total Fund return over 
time. Employees forfeit the incentive award and any unvested 
deferred awards if they resign during the fi scal year.

Pay mix

The mix of in-year cash and deferred compensation varies 
by role and level, with higher deferral targets for more senior 
professionals. The charts below illustrate the mix of salary, 
in-year cash, and deferred incentive for fi scal 2021 for the NEOs:

Target Awards

PRESIDENT & CEO; SMD & HEAD OF 
INTERNATIONAL, HEAD OF EUROPE; 

SMD & HEAD OF ASIA PACIFIC; SMD & CIO SMD & CFRO, SMD & CTDO

40%
20%

40% 38%

24%38%

In-year award

Salary

Deferred award

Maximum Awards

SMD & CFRO, SMD & CTDO

43%
44%

12%

44%
43%

14%

PRESIDENT & CEO; SMD & HEAD OF 
INTERNATIONAL, HEAD OF EUROPE; 

SMD & HEAD OF ASIA PACIFIC; SMD & CIO

In-year award

Salary

Deferred award

Voluntary Deferral Incentive Plan (VDIP)

Where allowed under local tax law, employees may defer 
some or all of their in-year award in a given year. The deferred 
portion is treated as if it were invested. The employee can 
choose to make this nominal investment either entirely in the 
Fund, or in both the Fund and up to a maximum of 50% in the 
Fund’s portfolio of private investments. The deferred amounts 
fl uctuate in value over the three-year deferral period in line with 
the returns of the total Fund and, if elected, the returns of the 
portfolio of private investments. The VDIP provides another way 
to align employee interests with total Fund performance.

Supplemental Restricted Fund Units (SRFU)

SRFUs are notional investments that fl uctuate in value with total 
Fund performance. SRFUs with multi-year vesting schedules 
can assist in attracting new employees. That is because 
they help ease in the compensation of new hires during their 
transition to CPP Investments. For example, SRFUs can replace 
forfeited compensation from a previous employer. SRFUs can 
also be used as part of a transition arrangement to a new role or 
geographic location for current employees.

Fund Return Units (FRU)

FRUs are a type of long-term incentive compensation that aligns 
payouts to the long-term absolute performance of the total Fund. 
An FRU grant pays out an amount equal to the total Fund return 
on a notional investment in the Fund. Specifi c plan terms govern 
FRUs and they are contingent on positive cumulative returns. The 
grant value is derived using a valuation model which takes into 
consideration volatility and risk-free rate of return. More about 
these awards is included in the tables that follow.

Clawback and forfeiture provision

The Board of Directors has the authority to interpret, change 
and discontinue the compensation plans at its discretion. In 
addition, the Board may reduce incentive awards or require 
employees to forfeit them if:

• Financial results are restated and the Board considers the 
award is therefore excessive. The Board can also require 
employees to forfeit unvested incentive compensation awards. 
This provision applies to those at the Managing Director level 
and above; or

• The incentive award was granted in error; or
• An employee is guilty of misconduct.

Pension

CPP Investments provides its Senior Management Team 
and employees with the opportunity to participate in defi ned 
contribution retirement plans. These have relatively lower and 
more predictable costs than the more generous defi ned benefi t 
plans off ered by other organizations in the large pension fund 
and broader fi nancial services industry.

Canada

All Canada-based employees are eligible to participate in our 
registered and supplementary defi ned contribution pension 
plans. Eligible earnings for both pension plans consist of:

• Base salary, plus
• The portion of the incentive paid in a given year (to a maximum 

of 50% of base salary).

Employees contribute 4.5% of annual eligible earnings to the 
registered pension plan, and CPP Investments contributes 
4.5% to the maximum allowed under the  Income Tax Act
(Canada). For the supplementary pension plan, employees earn 
contribution credits equal to 9% of eligible earnings over the 
maximum for the registered pension plan. The supplementary 
plan is an unfunded plan. It grows at the same rate as the 
investment choices available under the registered plan.


 

CPP Investments  2021 Annual Report

116

Hong Kong

All Hong Kong-based employees are eligible to participate in the 
Mandatory Provident Fund (MPF) which consists of a mandatory 
program and a voluntary program. Only CPP Investments 
contributes to the voluntary program. Both programs operate as 
defined contribution pension plans.

Under the Mandatory Provident Fund Schemes Ordinance, 
employees contribute 5% of annual eligible earnings and 
CPP Investments contributes 5% to the monthly maximum 
allowed. For the voluntary portion of the MPF, CPP Investments 
contributes 10% of eligible earnings less the employer 
mandatory MPF contributions. The voluntary program has a 
graded vesting schedule in which contributions fully vest once 
an employee reaches 10 years of continuous service.

All the remuneration that employees receive is eligible earnings 
for the purposes of the mandatory portion of the MPF. The eligible 
earnings for the purposes of the voluntary program are base 
salary, plus housing allowance and health savings allowance.

United Kingdom

All United Kingdom-based employees are eligible to participate 
in our Group Self Invested Personal Pension (GSIPP) which 
operates as a defined contribution pension plan. Eligible 
earnings consist of:

• Base salary, plus
• The portion of the incentive paid in a given year (to a maximum 

of 50% of base salary).

Employees contribute 3% of eligible earnings to the GSIPP. 
CPP Investments contributes between 7% and 10% of eligible 
earnings, depending on the individual’s role.

Employees based in other global CPP Investments locations are 
eligible to participate in local pension plans that vary based on 
local regulations and market practices.

Benefits and other compensation

Our benefits programs are comparable to those provided by 
similar organizations in our industry. They include life insurance, 
disability benefits, health, dental and vision benefits, time-
off policies, a health and wellness reimbursement, and an 
Employee-Family Assistance Program. Perquisites are limited to 
paid parking for the Senior Management Team members based 
in Toronto.

Fiscal 2021 results: annual objectives, performance outcomes and compensation decisions

This section describes the annual financial and non-financial 
performance measures and results we used to make 
compensation decisions for the Named Executive Officers 
(NEOs) for fiscal 2021.

Annual non-financial objectives

Management establishes the non-financial organizational 
objectives in the CPP Investments business plan each fiscal year. 
The Board of Directors approves these goals. You will find the 
non-financial organizational objectives of fiscal 2021 in Table 1.

Management then aligns annual individual objectives for 
the Senior Management Team and employees to these 
organizational objectives. The Board reviews progress against 
organizational objectives quarterly and at year end. This ensures 
a pay-for-performance approach to evaluation. Based on the 
Board’s assessment, Management achieved the organizational 
objectives for fiscal 2021.

Table 1: Fiscal 2021 Non-Financial Objectives
1.  Continue to scale our investment programs and increase 

our global presence. 
2.  Foster a culture that promotes innovation, ambition, agility 

and inclusiveness.
3.  Further develop key technology infrastructure and  

data-analysis capabilities.
4.  Build on our risk framework to deliver world-class risk 

management and risk governance. 
5.  Develop alpha-generating capabilities to enhance the quality 

of investment analysis and decision-making. 


CPP Investments  2021 Annual Report

I 117
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Total Fund performance

We measure total Fund performance over a five-year period 
using two equally weighted criteria:

1.  Absolute performance – Absolute return of the total 
Fund; and

2.  Relative performance – Value-added relative return of the 
total Fund compared to the aggregated Reference Portfolios.

For compensation payout purposes, we measure total Fund 
performance over a five-year period relative to each of these 
two criteria and map it to a multiplier. For the absolute-
performance component, achieving a five-year annualized target 
return of 6.07% will result in a target multiplier of 1x. For the 
relative performance component, the Fund must reach a five-
year cumulative target dollar value-added (DVA) of $7.15 billion 
to achieve a relative performance multiplier of 1x. The Board 
reviews targets annually. The graphs below map the fiscal 2021 
target and actual total Fund performance.

Absolute Performance Component of the Total Fund Performance Multiplier

Value-Added Performance Component of the Total Fund Performance Multiplier

2

1.5

1

0.5

0 -2% 0% 2% 4% 6% 8% 10% 12% 14%

5-Year Annualized Net Absolute Performance

A
bs

ol
ut

e 
M

ul
tip

lie
r

Target (6.07%, 1x)

Actual (11.0%, 1.81x)

2

1.5

1

0.5

0 -30,000 -20,000 -10,000 0 10,000 20,000 30,000 40,000

5-Year Cumulative Net Dollar Value-Added Performance ($ millions)

Va
lu

e-
Ad

de
d 

M
ul

tip
lie

r

Target ($7,154, 1x)

Actual (-$7,837, 0.30x)


 

CPP Investments  2021 Annual Report

118

In Table 2 below, total Fund performance is measured over the five fiscal years beginning April 1, 2017 and ending March 31, 2021. 
The absolute and relative performance of the total Fund in fiscal 2021 resulted in an equally weighted total Fund multiplier of 1.06. 

Table 2: Total Fund1,2 Performance, Fiscal 2017 to 2021 and Cumulative Results
Absolute Performance Relative Performance

Fiscal year

Total 
Fund Gross 

Return 
($ billion)

Total 
Fund Net 

Return 
($ billion)

Total 
Fund Net 

Return 
% 

Total Fund 
Absolute 
Multiplier

Reference 
Portfolios 

Return 
($ billion)

Total Fund 
Gross DVA 

($ billion)

Total Fund 
Net DVA 
($ billion)

Total Fund 
Value-Added 

Multiplier

  
Total  
Fund  

Multiplier
2017 34.4 33.4 11.84% 41.6 (7.2) (8.2)
2018 37.8 36.7 11.56% 31.0 6.8 5.7
2019 33.2 32.0 8.95% 25.6 7.6 6.4
2020 13.3 12.1 3.09% (11.4) 24.8 23.5
2021 85.4 84.0 20.37% 119.3 (33.9) (35.3)
Cumulative $ /  
 Annualized % – 5 year 204.1 198.2 11.02% 1.81 206.1 (2.0) (7.8) 0.30 1.06
Cumulative $ /  
 Annualized % – 10 year 312.9 303.8 10.83% 295.2 17.6 8.6

1.  Results prior to fiscal year 2021 excluded the Cash for Benefits Portfolio, consistent with how total Fund was previously defined for incentive 
compensation plan purposes.

2. Figures do not add up due to rounding.

Department performance

Each investment department has both financial and non-financial objectives. The CEO evaluates performance against these objectives 
for approval by the Board. All departments met or exceeded their target performance.

A more detailed description of the total Fund and investment department performance is found on page 55 in the Management’s 
Discussion and Analysis section.

Compensation disclosure

We align with the best practices for compensation disclosure for 
a public pension fund. We disclose compensation information 
for key management personnel as a group. We also disclose 
individual compensation figures for the CEO, the CFO, and the 
next four highest-paid Senior Management Team members.

Compensation of Key Management Personnel

We define key management personnel as the Senior Management 
Team and the Board of Directors. For more information on 
Director compensation, please refer to the Governance Practices 
section that begins on page 125. The total compensation expense 
for key management personnel for fiscal 2021 is $53 million, up 
19% from $45 million for fiscal 2020. This increase was principally 
a result of higher rate of return, which increases the value of 
outstanding deferred compensation from prior years, and one 
additional key management personnel.

See Note 14.1 of the Financial Statements for more information.

Compensation of the CEO

The CEO participates in the same incentive compensation 
plan as all employees at CPP Investments with the pay mix of 
an Officer. At the start of each fiscal year, the Board and the 
CEO agree on organizational and individual objectives for the 
CEO. At year end, the HRCC evaluates the CEO’s performance 
against those objectives and presents its evaluation to the Board 
for review and approval. Because Mr. Graham assumed his role 
late in the fiscal year, the HRCC and Board took into account 
those objectives set for him in his role as Senior Managing 
Director & Global Head of Credit Investments as well as the early 
expectations of his performance in the role of CEO.


CPP Investments  2021 Annual Report

I 119
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Accomplishments for fiscal 2021 included achievements against 
the following goals: 

• Champion and progress implementation plan for 2025 strategy.
• Executive sponsor for the Business architecture – Investment 

governance workstream which led to the creation of the new 
Chief Investment Officer role. 

• Recommended future operating model for investment 
governance. 

• Grow, attract and retain top talent at all levels to create a wide 
and deep pool of diverse, global leaders.

• 49% internal employees were selected for senior vacancies, 
relative to 30% last year, speaking to the excellent bench 
strength and succession planning. 

• Make demonstrable progress towards attaining our fiscal 
2025 diverse representation ambitions and making our work 
environment more inclusive.

• Female representation across the organization is at 45.8% 
and across investment departments, has grown from 37% 
in fiscal year 2020 to 38.5% in fiscal 2021.

• Continue to champion CPP Investments’ global culture of high 
performance, partnership and integrity.

• The cross-department team launched to champion our 
culture had over 200 ‘wins’ and is tackling complex 
problems with a “speed to impact” framework.

• Maintain our reputation as a trusted institution.
• Drive the themes of Ambition, Agility, Innovation and Inclusion. 

The Board of Directors awarded Mr. Graham a total incentive 
award of $2,374,315 for fiscal 2021. His leadership of the 
organization, its critical priorities and Fund management 
strongly position CPP Investments to continue working in the 
best interests of CPP’s contributors and beneficiaries. 

The table below shows a summary of the CEO Total Direct 
Compensation for fiscal 2021.

Table 3: Fiscal 2021 CEO Total Direct Compensation
Fiscal 2021 Total

Target  
Annual

Actual  
Annual

Base salary (A)1  650,000 464,096
Total Fund 1,300,000 982,027
Department/Individual 1,300,000 1,392,288

Total Incentive Award (B) 2,600,000 2,374,315
In-year Award  1,300,000 1,187,157
Deferred Award  1,300,000 1,187,157

Other Deferred Award (C)2  700,000 58,334
Total Direct Compensation (A) + (B) + (C) 3,950,000 2,896,745
Fiscal 2021 Total Direct Compensation 3,950,000 2,896,745

1.  Mr. Graham was appointed President & CEO on February 26, 2021. His fiscal 2021 salary and incentive are prorated for time spent in both roles – 
SMD and CEO. The CEO’s base salary will remain unchanged for fiscal 2022.

2.  Mr. Graham received a prorated FRU award of C$58,334 upon his appointment as President & CEO. The underlying notional investment of the fiscal 
2021 award is C$388,893.

Mark Machin ceased to be President & CEO effective February 25, 2021. For the period between February 26, 2021 to  
June 15, 2021, Mr. Machin is providing transitional service in an advisory role to the Board Chair and new CEO. Per the terms of his 
employment arrangements and subject to continued compliance with certain non-competition and non-solicitation undertakings, 
Mr. Machin will receive compensation commensurate with that of a retiree of the company. Mr. Machin’s VDIP election will also 
remain in the plan until maturity.


 

CPP Investments  2021 Annual Report

120

Compensation for the Named Executive Officers

Table 4 below shows the total direct compensation in fiscal 2021 for each Named Executive Officer (NEO).

Table 4: Summary Fiscal 2021 Total Direct Compensation

Currency

Base  
Salary 

(A)
Total 
Fund

Department/ 
Individual

Total 
Incentive 

Award 
(B)

In-year 
Award

Deferred 
Award

Total Direct 
Compen- 

sation 
(A) + (B)

Neil Beaumont 
SMD & Chief Financial and Risk Officer

CAD 448,050 770,310 1,164,930 1,935,240 967,620 967,620 2,383,290

Alain Carrier 
SMD & Head of International, Head of Europe

GBP 436,000 922,576 1,220,800 2,143,376 1,071,688 1,071,688 2,579,376

Suyi Kim1 
SMD & Head of Asia Pacific

HKD 4,239,480 7,849,397 10,386,726 18,236,123 9,118,062 9,118,062 22,475,603

Edwin Cass2,3 
SMD & Chief Investment Officer

CAD 527,945 1,117,132 1,478,247 2,595,379 1,297,689 1,297,689 3,123,324

Kelly Shen4 
SMD & Chief Technology and Data Officer

USD 469,406 807,026 1,144,177 1,951,203 975,602 975,602 2,420,609

1.  Ms. Kim is also eligible for a Housing Allowance (HA) in Hong Kong, similar to other employees, as shown in Table 5.
2. Mr. Cass’ compensation has been prorated to reflect time in each role – SMD & Global Head of RA as well as SMD & Chief Investment Officer (CIO).
3. Upon his appointment as CIO, Mr. Cass received a FRU award of C$300,000. Details provided in Table 5.
4. Ms. Shen’s compensation is prorated based on time spent in the U.S. and Canada. Other payments are detailed in Table 5.

The total compensation awarded to the Named Executive Officers is $23.3 million, down compared to $24.2 million in fiscal 2020.


CPP Investments  2021 Annual Report

I 121
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Table 5 below shows total compensation over the past three fiscal years for the Named Executive Officers.

Table 5: Summary Total Compensation

Name and Position Year Currency

Base 
Salary ($)  

A

In-year  
Award ($)  

B

Deferred 
Award1 ($)  

C

Other 
Deferred  

Award2  
D

Pension  
Value ($)  

E

All Other 
Compensation5 

($)  
F

Total 
Compensation 
(with Deferred 

Award) ($)  
A+B+ 

C+D+E+F

John Graham2,3,4,5,6,7 2021 CAD 464,096 1,187,157 1,187,157 58,334 46,930 7,911 2,951,586
President & CEO 2020 437,500 1,364,125 1,364,125 45,214 114,654 3,325,618
Appointed February 26, 2021 2019 396,541 1,401,423 1,323,635 400,000 26,044 41,268 3,588,911

Mark Machin2,4,5,8,9 2021 CAD 625,000 1,036,250 1,036,250 800,000 436,784 55,614 3,989,898
Former President & CEO 2020 625,000 1,980,000 1,980,000 800,000 436,035 62,520 5,883,555
Until February 25, 2021 2019 625,000 2,100,063 2,100,063 440,000 436,380 54,900 5,756,406

Neil Beaumont4,5,10 2021 CAD 448,050 967,620 967,620 47,348 42,406 2,473,043
SMD & Chief Financial 2020 445,875 1,147,682 1,147,682 46,510 52,999 2,840,749 
and Risk Officer 2019 435,000 1,119,019 1,119,019 45,233 83,471 2,801,742

Alain Carrier4,5,11 2021 GBP 436,000 1,071,688 1,071,688 57,469 13,610 2,650,455
SMD & Head of International, 2020 436,000 1,276,608 1,276,608 57,469 14,957 3,061,642
Head of Europe 2019 436,000 1,367,340 1,367,340 57,469 13,549 3,241,698

Suyi Kim4,5,12 2021 HKD 4,239,480 9,118,062 9,118,062 533,532 1,535,123 24,544,258
SMD & Head of Asia Pacific 2020 3,187,988 8,167,626 8,167,626 413,741 1,200,850 21,137,831

2019 4,151,380 11,346,386 10,699,945 461,481 1,478,837 28,138,030 

Edwin Cass2,4,5,13 2021 CAD 527,945 1,297,689 1,297,689 300,000 58,656 276,913 3,758,893
SMD & Chief Investment Officer 2020 500,000 1,493,000 1,493,000 52,976 483,820 4,022,796

2019 479,479 1,547,808 1,547,808 49,525 291,462 3,916,083

Kelly Shen5,14,15,16 2021 USD 469,406 975,602 975,602 38,704 43,128 2,502,441
SMD & Chief Technology 2020 432,079 1,104,449 1,104,449 48,700 107,320 2,796,996
and Data Officer 2019 180,878 442,080 442,080 1,646,768 8,162 56,451 2,776,420

1.  The Deferred Award represents the award value at the time of the award. The award value fluctuates with the performance of the total Fund over the 
vesting period.

2. Other Deferred Award refers to one-time, long-term awards. For the CEO, former CEO and CIO, these include Fund Return Unit (FRU) awards.
3.  Mr. Graham was appointed President & CEO on February 26, 2021. His fiscal 2021 compensation was prorated to reflect time in both roles – SMD & 

Global Head of Credit Investments, and President & CEO. Mr. Graham’s fiscal 2019 awards were prorated for time spent in both roles – MD, Head of 
Principal Credit Investments and SMD & Global Head of Credit Investments.

4.  NEO elected to defer all or part of the fiscal 2021 In-year award into the Voluntary Deferred Incentive Plan (VDIP).
5.  All other compensation includes the premium or value of life insurance, disability benefits, health, dental and vision benefits, discretionary employment 

arrangements, health and wellness reimbursement as well as comprehensive health assessment conducted at a private medical clinic. Perquisites 
are limited to paid parking for Senior Management Team members based in Canada. Ms. Kim received a housing allowance in Hong Kong. Mr. Cass 
received a temporary allowance for the duration of his international assignment. Mr. Graham received a temporary allowance in fiscal 2019 and in fiscal 
2020 as part of his international assignments. These figures include all relocation and assignment costs as applicable. Ms. Shen received a special 
allowance to support her commuting arrangement and this ceased in fiscal 2021.

6.  Upon appointment to President & CEO, Mr. Graham received a prorated FRU award of C$58,334. Based on a valuation, the underlying notional 
investment of this award is C$388,893.

7.  In fiscal 2019, Mr. Graham was awarded a recognition award called the Extraordinary Contribution Award (ECA) by the Board of Directors for his 
leadership in managing multiple Investment Departments during a period of transition.

8.  As President & CEO, Mr. Machin received four FRU awards: C$500,000 upon appointment, C$440,000 in fiscal 2019, C$800,000 in fiscal 2020 
and C$800,000 in fiscal 2021. Based on a valuation, the underlying notional investment of the first award is C$2.70 million and it vests over seven years. 
The notional investment value of the other awards were C$2.93 million, C$5.33 million, and C$5.33 million, respectively. All of these awards vest 
over five years.

9.  Mr. Machin’s other compensation and pension values during his time in Hong Kong are converted using the exchange rate in effect on March 31, 2021 
(CAD:HKD 1:6.19), March 31, 2020 (CAD:HKD 1:5.45), and on March 31, 2019 (CAD:HKD 1:5.88), as applicable.

10.  Mr. Beaumont received a fiscal 2018 SRFU grant of C$1.40 million as part of his employment agreement. This award vested 60% in fiscal 2018, 20% in 
fiscal 2019 and 20% in fiscal 2020.

11.  Upon promotion to SMD, Head of International on June 21, 2016, Mr. Carrier received an SRFU award of GBP 1 million. This award vested 50% in fiscal 
2017, 40% in fiscal 2018 and 10% in fiscal 2019.

12.  Ms. Kim’s other compensation is converted using the exchange rate in effect on March 31, 2021 (USD:HKD 1:7.77), March 31, 2020 (USD:HKD 7.75), and 
on March 31, 2019 (USD:HKD 1:7.85), as applicable. Her fiscal 2020 compensation is prorated to reflect time on an approved leave.

13.  Mr. Cass was appointed SMD & CIO on September 9, 2020. His salary and incentive is prorated for time spent as SMD & CIO and as SMD & Global 
Head of RA. Upon his appointment as CIO, Mr. Cass received a FRU award of C$300,000. Based on a valuation, the underlying notional investment of 
this award is C$2 million.

14.  Ms. Shen’s compensation is converted using the exchange rate in effect on March 31, 2021 (CAD:USD 1:0.80), March 31, 2019 (CAD:USD 1:0.70), and 
on March 31, 2020 (CAD:USD 1:0.75).

15.  Ms. Shen’s fiscal 2019 compensation was prorated based on start date of November 5, 2018. Her fiscal 2021 salary and incentive are prorated based on 
time spent in the U.S. and Canada.

16.  Ms. Shen received a fiscal 2019 SRFU grant of C$2.20 million as part of her employment agreement. This award vests 33% in fiscal 2019, 33% in fiscal 
2020 and 34% in fiscal 2021.


 

CPP Investments  2021 Annual Report

122

Deferred compensation

NEOs must defer a portion of their annual incentive award. The deferred portion vests and pays out in equal instalments over a 
three-year period following the fiscal year for which the award is given. All deferred awards fluctuate in value with the net total Fund 
rate of return during the vesting period. Table 6 below shows the outstanding deferred awards and the future payouts for each 
Named Executive Officer.

Table 6: Deferred Awards

Name Currency
Type of 
Award

Year of 
Award

Award 
Value

Payments 
in Current 

 Year 2021

Current  
Value of 

Unvested 
Awards1

John Graham2,3,4 CAD Deferred Award 2021 1,187,157 1,187,157
President & CEO 2020 1,364,125 547,469  1,094,938 
Appointed February 26, 2021 2019 1,323,635 547,634  547,634 

2018 714,142 321,909
FRU Grant 2021 58,334  79,334 

ECA 2019 400,000 165,494  165,494 

Mark Machin5 CAD Deferred Award 2021 1,036,250 1,036,250
Former President & CEO Deferred Award 2020 1,980,000 794,640  1,589,280 
Until February 25, 2021 Deferred Award 2019 2,100,063 868,869  868,869 

Deferred Award 2018 1,971,825 888,827
FRU Grant 2021 800,000  1,087,932 
FRU Grant 2020 800,000  1,286,339 
FRU Grant 2019 440,000  1,032,214 
FRU Grant 2017 500,000  1,855,538 

Neil Beaumont CAD Deferred Award 2021 967,620 967,620
SMD & Chief Financial Deferred Award 2020 1,147,682 460,603  921,206 
and Risk Officer Deferred Award 2019 1,119,018 462,976  462,976 

Deferred Award 2018 728,762 328,500

Alain Carrier GBP Deferred Award 2021 1,071,688 1,071,688
SMD & Head of International, Deferred Award 2020 1,276,608 512,345  1,024,691 
Head of Europe Deferred Award 2019 1,367,340 565,716  565,716 

Deferred Award 2018 1,348,513 607,861

Suyi Kim6 HKD Deferred Award 2021 9,118,062 9,118,062
SMD & Head of Asia Pacific Deferred Award 2020 8,167,626 3,277,941  6,555,881 

Deferred Award 2019 10,699,945 4,426,937  4,426,937 
Deferred Award 2018 6,801,869 3,066,036

Edwin Cass7 CAD Deferred Award 2021 1,297,689 1,297,689
SMD & Chief Investment Officer Deferred Award 2020 1,493,000 599,191  1,198,381 

Deferred Award 2019 1,547,808 640,382  640,382 
Deferred Award 2018 1,441,025 649,562

FRU Grant 2021 300,000  408,000 

Kelly Shen8,9 USD Deferred Award 2021 975,602 975,602
SMD & Chief Technology Deferred Award 2020 1,104,449 501,971 1,003,943
and Data Officer Deferred Award 2019 442,080 194,415 194,415

SRFU Award 2019 1,646,768 804,801

 1.  Current estimated value of unvested Awards is based on a Fund return of 0% for future years. For Deferred Awards, ECAs, and SRFUs, it equals the 
award value at grant date times the cumulative net total Fund rate of return, and applicable foreign exchange rates at time of award. For FRUs, the value 
represents only the cumulative net total Fund rate of return of the underlying notional investment since grant.

2.  Upon appointment to President & CEO, Mr. Graham received a prorated FRU award of C$58,334. Based on a valuation, the underlying notional 
investment of this award is C$388,893.

3.  Mr. Graham was appointed President & CEO on February 26, 2021. His fiscal 2021 compensation was prorated to reflect time in both roles – SMD & 
Global Head of Credit Investments, and President & CEO. Mr. Graham’s fiscal 2019 awards were prorated for time spent in both roles – MD, Head of 
Principal Credit Investments and SMD & Global Head of Credit Investments.

4.  In fiscal 2019, Mr. Graham was awarded a recognition award called the Extraordinary Contribution Award (ECA) by the Board of Directors for his 
leadership in managing multiple Investment Departments during a period of transition.

5.  As President & CEO, Mr. Machin received four FRU awards: C$500,000 upon appointment, C$440,000 in fiscal 2019, C$800,000 in fiscal 2020 and  
C$800,000 in fiscal 2021. Based on a valuation, the underlying notional investment of the first award is C$2.70 million and it vests over 7 years. The 
notional investment value of the other awards were C$2.93 million, C$5.33 million, and C$5.33 million, respectively. All of these awards vest over 5 years.

6.  Ms. Kim’s fiscal 2020 compensation is prorated to reflect time on an approved leave.
7.  Mr. Cass was appointed SMD & CIO on September 9, 2020. His salary and incentive is prorated for time spent as SMD & CIO and as SMD & Global 

Head of RA. Upon his appointment as CIO, Mr. Cass received a FRU award of C$300,000. Based on a valuation, the underlying notional investment 
of this award is C$2 million.

8.  Ms. Shen received a fiscal 2019 SRFU grant of C$2.20 million as part of her employment agreement. This award vests 33% in fiscal 2019, 33% in fiscal 
2020 and 34% in fiscal 2021.

9.  Ms. Shen’s award values have been converted to USD using the exchange rate in effect on March 31, 2021 (CAD:USD 1:0.80), March 31, 2020 
(CAD:USD 1:0.70), and on March 31, 2019 (CAD:USD 1:0.75). The current value of unvested awards has been converted to USD using the exchange 
rate in effect on March 31, 2021 (CAD:USD 1:0.80).


CPP Investments  2021 Annual Report

I 123
G

overnance
C

onsolidated Financial  
Statem

ents and N
otes

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Pension plans

As described earlier, all Canada-based employees participate in the regular and, if applicable, supplementary defined contribution 
pension plans. Employees based outside of Canada are eligible to participate in local pension plans that vary based on local 
regulations and market practices.

The table below shows the contributions and investment earnings for the Named Executive Officers under all plans. The total 
unfunded liability for the Canadian-based Named Executive Officers, as at March 31, 2021, is $1,076,936 (2020 – $667,776).

Table 7: Pension Plan Contributions
Compensatory ($)

Name Plan Type Currency

Accumulated 
Value at  

Start of Year 
($)

Employer 
Contributions 

($)

Investments 
Earnings 

($)5

Non- 
compensatory 

($)1

at End 
of Year 

($)

John Graham Registered CAD 372,640 13,145 125,957 511,742
President & CEO Supplementary 104,053 33,785 31,718 169,557

Mark Machin2,3 Registered CAD 118,214 12,833 56,799 187,846
Former President & CEO Supplementary 169,457 58,708 51,753 279,919

Retirement Compensation 
Arrangement 634,656 365,000 62,746 1,062,402

Mandatory3 HKD 163,776 1,500 (1,578) 163,698
Voluntary3 1,667,789 0 (34,160) 1,633,629

Neil Beaumont Registered CAD 72,941 13,140 37,461 123,541
SMD & CFRO Supplementary 59,972 34,208 18,907 113,086

Alain Carrier4 GSIPP GBP 748,528 169,206 917,733
SMD & Head of International, 
Head of Europe Cash-In-Lieu4 57,469 see note 4 57,469

Suyi Kim Mandatory HKD 438,061 18,000 11,231 467,292
SMD & Head of Asia Pacific Voluntary 3,675,783 515,532 (45,453) 4,145,862

Edwin Cass Registered CAD 398,771 13,569 164,559 576,899
SMD & Chief  
Investment Officer Supplementary 374,974 45,087 94,313 514,374

Kelly Shen5 Registered5 CAD 43,452 6,428 14,367 64,247
SMD & Chief Technology and Supplementary5 45,314 29,287 6,110 80,711
Data Officer 401K USD 0 10,288 40,692 50,980

1.  Represents employee contributions and investment earnings in the registered pension plans.
2.  Mr. Machin’s Retirement Compensation Arrangement represents investment earnings and government tax deductions in the plan.
3.  Mr. Machin became an active and non-participating member of the Mandatory Provident Fund (MPF) for Hong Kong when he assumed the role of CEO, 

which has an employee and employer mandatory contribution of 5% towards relevant income capped at HKD 30,000 of monthly earnings.
4.  Mr. Carrier receives employer pension contributions as cash-in-lieu less statutory deductions and the employer portion of National Insurance 

contributions due to reaching the U.K. lifetime pension allowance.
5. Upon relocation to the U.S. on July 1, 2020, Ms. Shen ceased membership in the Canadian pension programs and joined the U.S. program. 


 

CPP Investments  2021 Annual Report

124

Termination and retirement arrangements for the 
President & CEO

The President & CEO is eligible to retire from the organization 
and receive certain benefits, provided he has reached the 
combined threshold age of 55 and 10 years of service at 
CPP Investments, and has provided notice at least six months 
in advance of departure. Any Annual Incentive Award during the 
year of retirement is paid out on a prorated basis. Any unvested 
deferred awards continue to vest according to the established 
vesting schedule. All benefits stop on the date of retirement.

In the event of termination without cause, severance pay for the 
President & CEO is set at:

• Any base salary earned and remaining payable and a prorated 
payment in lieu of the Incentive In-Year Award at target, plus

• An amount equivalent to 21 months of salary and an amount 
in lieu of an In-Year Incentive Award calculated based on the 
weighted average of the three prior completed fiscal years; 
and

• Deferred Awards that would otherwise have vested during the 
21-month period.

The President & CEO forfeits any deferred portion of the 
incentive awards, with the exception of voluntary deferrals and 
any vested awards. Insured benefits, such as health, dental and 
life coverage, continue during the severance period.

In the case of termination with cause, the President & CEO 
forfeits all incentives and benefits. There are no change-of-
control provisions in the employment arrangements.

In the event of resignation from employment, all incentives and 
benefits are forfeited.

Termination and retirement arrangements for the NEOs

In the event of termination without cause, severance pay for the 
Named Executive Officers (NEOs) is set at:

• 12 months of base salary and a prorated payment for 
the value of the In-Year Award at target of the respective 
fiscal year;

• An additional month of salary and one-twelfth of the target 
In-Year Award for each year of service, up to a maximum of 
18 months of base salary and In-Year Award; and

• Deferred Awards that would otherwise have vested in that 
period to a maximum of 18 months.

In the case of termination with cause or resignation, the employee 
forfeits all incentives, unvested awards and benefits. There are no 
change-of-control provisions in the employment arrangements.

For Ed Cass specifically, in the event of resignation Mr. Cass will 
receive a prorated payment of the Deferred Award that would 
have vested at the end of the fiscal year of resignation. This 
provision is in consideration of his post-employment obligations. 
It is payable one year after resignation. All other incentives and 
benefits are forfeited.

As with other employees, NEOs are entitled to retire from 
the organization provided they have reached the combined 
threshold age of 55 and 10 years of service at CPP Investments.

Upon retirement, employees continue to receive the ongoing 
deferral payments owed to them under the Incentive Plan, 
provided they continue to satisfy the retirement criteria under 
the Plan. The normal payment cycle applies and payments are 
subject to the same conditions. All benefits stop on the date an 
employee retires.

Table 8 below shows the payments that would be made, as of 
March 31, 2021, to the Named Executive Officers if they retire or 
are terminated without cause.

Table 8: Potential Termination and Retirement Payments1

Name Currency
Completed 

years of service Severance2

Retirement 
treatment 

of unvested 
awards3,4

John Graham CAD 13 3,400,788 2,991,934
President & CEO

Neil Beaumont CAD 3 1,470,164 2,619,100
SMD & Chief Financial and Risk Officer

Alain Carrier GBP 13 1,962,000 2,963,000
SMD & Head of International, Head of Europe

Suyi Kim HKD 13 19,395,621 22,559,700
SMD & Head of Asia Pacific

Edwin Cass CAD 13 2,783,753 3,903,500
SMD & Chief Investment Officer

Kelly Shen USD 2 1,437,556 2,741,600
SMD & Chief Technology and Data Officer

1.  Excludes incentive compensation payouts included in Table 5: Summary Total Compensation. Termination and retirement payments are estimated as of 
March 31, 2021. Actual payments are prorated based on time worked in the performance period.

2.  Excludes the value of any deferred awards that may continue to vest as per severance terms and the cost of benefits continued during the relevant 
notice period, where applicable.

3.  Upon retirement, payout of the unvested awards will be subject to the following conditions:  
 – Performance is measured at the end of the vesting period; 
 – Continued compliance with post-employment obligations; and 
 – Payment is made at the end of vesting period.

4.  The unvested awards assume a net return of 0% on the Fund for future years.


CPP Investments  2021 Annual Report

I 125
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion  
and A

nalysis

Governance Practices of the Board of Directors

Governance

Letter from the Chair of the Governance Committee 

We believe sound governance practices are integral to the 
successful long-term performance of all companies in which 
we invest. This extends to the success of CPP Investments. 
Strong governance practices help to ensure compliance 
with the law and with the ethical standards that we expect of 
everyone at CPP Investments. We are committed to rigorous 
standards of corporate governance and strive to be a leader 
in setting global governance best practices for our industry. 

Good governance starts with our Board of Directors. The 
Governance Committee of the Board regularly assesses our 
corporate governance. It takes into account evolving global best 
practices, regulatory changes and stakeholder expectations. 
The Committee works to ensure the Board’s effectiveness by 
reviewing criteria and qualifications for Directors, planning for 
Board succession and overseeing Director orientation and 
ongoing development programs. The Committee also oversees 
the annual Board evaluation process as described under A 
Commitment to Accountability on page 129. We monitor the 
application of the Code of Conduct and related policies across 
CPP Investments. In addition, we recommend Proxy Voting 
Principles and Guidelines, which provide the public companies 
of which we own shares guidance on how CPP Investments is 
likely to vote on matters put to shareholders, for Board approval. 

My colleagues on the Committee for fiscal 2021 were: Tahira 
Hassan, Chuck Magro, John Montalbano (until December 2020), 
Heather Munroe-Blum (in an ex officio capacity), Karen Sheriff 
and Boon Sim (from September 2020). 

Fiscal 2021 report on activities 

One of the primary responsibilities of the Governance 
Committee is to lead the Board in assessing and planning for 
Board composition and succession, ensuring an appropriate 
balance of renewal and continuity. Boon Sim was appointed to 
the Board in July 2020, replacing Jackson Tai who retired at the 
end of fiscal 2019. This fiscal year, we undertook an in-depth 
search for two director candidates to replace Karen Sheriff 
and Jo Mark Zurel, whose final terms on the Board are ending 
in 2021, and made recommendations to CPP Investments’ 
stewards for individuals to succeed Ms. Sheriff and Mr. Zurel. 
The Committee also recommended each of Tahira Hassan, 
Chuck Magro and Sylvia Chrominska, as well as Chairperson 
Heather Munroe-Blum, for reappointment. 

All appointment and reappointment recommendations, including 
those made by us in fiscal 2021, are based upon our stringent 
Director Appointment and Reappointment Process described 
on page 127. This includes taking into account the Board 
composition matrix set out on page 129 and the results of our 
established Board, committee and peer evaluation process, 
among other factors. 

In fiscal 2021, the Committee undertook a review of the Board’s 
effectiveness, focused on optimizing how the Board spends 
its time, with a view to continuous improvement and further 
augmenting the performance of the Board. The Board worked 
with Management to implement the resulting recommendations 
over the remainder of the year and this work, intended to ensure 
the Board’s processes and structures continue to reflect best 
practices, will continue into fiscal 2022.

The Committee undertook a deep dive in respect of 
CPP Investments’ proxy voting activities in respect of its public 
market holdings, to better inform the Committee’s responsibility 
to annually review updates to the Proxy Voting Principles 
and Guidelines. This year, the Committee engaged with 
Management on notable updates to the Guidelines in the areas 
of gender diversity and climate change, recommending these 
for Board approval. 

The Governance Committee oversaw the orientation and 
integration of newer Directors, as well as continuing development 
and education for all Directors, with a focus on Board culture 
and cohesion during the extended virtual meeting period this 
year. The Committee also maintained its focus on overseeing 
organizational conduct and culture, including continuing to refine 
the holistic Board reporting on conduct and culture matters, 
which underscores the importance CPP Investments places on 
culture in the context of the 2025 strategy.

In the upcoming year, in addition to our continuing activities, we 
will carry out the biennial review of Director compensation and 
undertake a search to replace long-standing Director Kathleen 
Taylor, whose final term on the Board ends in fiscal 2023. 

N. Ashleigh Everett  
Chair, Governance Committee


 

CPP Investments  2021 Annual Report

126

Governance Practices of the Board of Directors

This section sets out certain key governance practices of 
the Board of Directors. Additional governance information is 
available on our website. 

Mandate, duties and objectives of the Board of Directors 

The Board of Directors is responsible for overseeing the 
management of the business and affairs of CPP Investments.

Among other duties, the Directors: 

• Appoint the President & CEO and annually review his or 
her performance; 

• Determine the organization’s strategic direction in 
collaboration with Management; 

• Review and approve investment policies, standards 
and procedures; 

• Review and approve the Integrated Risk Policy which 
establishes enterprise risk appetite;

• Approve the guidelines for investment transaction approvals 
and for retaining external investment managers; 

• Review the Investment Portfolios and the results of 
investment decisions; 

• Review and approve the annual business plan and budget; 
• Oversee succession planning for Senior Management; 
• Set compensation policies and approve Senior 

Management compensation; 
• Appoint CPP Investments’ external auditor; 
• Establish and monitor compliance with the Code of Conduct 

for Directors and employees; 
• Establish procedures to identify and resolve conflicts 

of interest; 
• Establish other policies relating to matters such as authorities, 

procurement, anti-corruption, privacy, and travel and expenses; 
• Review and approve material disclosures such as quarterly 

and annual financial statements and the annual report; and
• Assess the performance of the Board itself, including an 

annual Chairperson and Director peer review. 

One of the Board’s most important responsibilities is to preserve 
a governance model in which CPP Investments operates at arm’s 
length from governments, acting as an independent, professional 
investment organization. 

The CPP Investments governance structure balances that 
independence with accountability by making investment 
professionals accountable to an independent Board of Directors. 
The Board ensures that CPP Investments’ investment-only 
mandate is undertaken without regard to political, social or 
economic development considerations or any other non-
investment objectives. 

CPP Investments’ Code of Conduct states that Board members 
shall not participate in any political activity that could:

• Be incompatible with their duties;
• Affect their ability to carry out their duties in a politically 

impartial fashion; or
• Cast doubt on the integrity, objectivity or impartiality 

of the organization. 

There is an expectation that Directors, like Officers and 
employees, will promptly report any attempted political 
interference with respect to investments, procurement, hiring 
or any other decisions. No such reports have been made. 

Directors must also act honestly and in good faith with a view to 
the best interests of CPP Investments. They must exercise the 
care, diligence and skill that a reasonably prudent person would 
apply in comparable circumstances. In carrying out their duties, 
they must employ any particular expertise or skill they possess. 

Mandates, activities and composition of Board committees 

The Board has five standing committees that met during 
fiscal 2021: Investment, Audit, Risk, Human Resources and 
Compensation, and Governance. Membership is shown in the 
Board Attendance chart on page 132. 

The Investment Committee oversees CPP Investments’ core 
business, which is making investment decisions within the 
context of a Board-approved framework. This Committee 
reviews and recommends investment policies to the Board. It 
also reviews, approves and monitors the long-term investment 
strategy. In addition, the Committee approves certain 
investment transactions and approves the engagement of 
external investment managers in accordance with the Canada 
Pension Plan Investment Board Act (CPPIB Act). 

The Audit Committee oversees management controls and 
financial reporting. This includes recommending for Board 
approval the financial statements and the Management’s 
Discussion and Analysis section of this report. It also involves 
overseeing the external and internal audit functions, including 
appointing the internal auditor and recommending the external 
auditor for appointment by the full Board. Without Management 
present, the Audit Committee regularly meets separately with 
each of the external and internal auditors, as well as with 
the Chief Financial and Risk Officer (CFRO). It also reviews 
information systems and internal control policies and practices. 

The Audit Committee advises the Board in connection with 
the statutorily mandated special examination, which reviews 
CPP Investments’ records, systems and practices. The 
organization’s external auditors, as recommended by the Audit 
Committee, typically conduct this review every six years, with 
the final report provided to CPP Investments’ stewards. In fiscal 
2016, Deloitte completed a special examination that resulted 
in a clean opinion. In its report, Deloitte concluded that there 
were no significant deficiencies in the systems and practices 
examined during the period covered by the review. Copies of all 
special examination reports are available on CPP Investments’ 
website. The next special examination will be held in fiscal 2022.

The Risk Committee provides a focus on risk governance and 
overseeing risk management. It reviews and recommends 
the Integrated Risk Policy and monitors CPP Investments’ 
risk profile against its risk appetite. It also reviews key existing 
and emerging risks to which CPP Investments is exposed. 
In addition, the Committee reviews and recommends other 
material risk management policies and exceptions to those 
policies. The Risk Committee regularly meets separately with 
the CFRO. For more details about CPP Investments’ risk 
governance practices, see page 30. 

The Human Resources and Compensation Committee (HRCC) 
administers the performance evaluation process for the 
CEO and senior leadership. It reviews and recommends the 
compensation framework, reviews organizational structure and 
oversees Management succession planning. It also oversees 
human resources policies, employee benefits and the employee 
pension plans. The role of the HRCC is further outlined in the 
Compensation Discussion and Analysis section, beginning 
on page 109. 


CPP Investments  2021 Annual Report

I 127
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion  
and A

nalysis

The Governance Committee ensures that CPP Investments 
follows appropriate governance best practices. The Governance 
Committee oversees conduct and culture matters, including 
review and monitoring the application of the Code of 
Conduct and related policies. It establishes and recommends 
performance evaluation processes for the Board, Board 
committees, individual Directors and the Chairperson. It also 
oversees Board succession planning. This includes reviewing 
criteria and qualifications for Director appointments and 
reappointments. The Governance Committee recommends 
Director compensation, oversees the design of orientation and 
ongoing education programs for Directors and recommends the 
Proxy Voting Principles and Guidelines for Board approval.

At every regularly scheduled meeting, the Board of Directors 
and each committee has sessions without members of 
Management present. As noted previously, the Audit Committee 
also meets privately with each of the internal and external 
auditors, and the Audit Committee and Risk Committee meet 
with the CFRO. In addition, the Board meets alone with each of 
the CEO and CFRO at every regularly scheduled Board meeting. 

Decisions requiring prior Board approval 

Management’s discretion in making operational and investment 
decisions is described in the policies approved by the Board. 
This includes a detailed policy dealing exclusively with 
authorities. In particular, Board approval is required for matters 
affecting the strategic direction of the organization and for the 
annual business plan and budget. Appointments of Officers, as 
well as their annual and incentive-based compensation, also 
require Board approval. 

Board expectations of Management 

The Board expects Management to comply with all policies 
approved by the Board and with the CPPIB Act and regulations, 
and to act in accordance with applicable law. With involvement 
from the Board, Management develops the strategic direction of 
the organization in response to its growing asset-management 
responsibilities and the outlook for capital markets. The strategy 
incorporates risk management policies and controls, as well 
as monitoring and reporting mechanisms. Management is also 
expected to sustain and promote a culture of high integrity, 
to manage any conflicts of interest appropriately and to adhere 
to a stringent Code of Conduct. 

Management is charged with developing benchmarks that 
objectively measure the performance of the markets, asset 
classes and programs in which CPP Investments invests. 
The Board assesses and approves benchmarks at the total 
Fund level. These benchmarks assist the Board in evaluating 
Management’s investment performance and structuring 
performance-based compensation incentives. 

Management is expected to disclose all material activities to the 
Board and the public on a full and timely basis. This includes 
new investments, the engagement of operational and investment 
partners, quarterly and annual financial results, and developments 
that may materially affect CPP Investments’ reputation. 

Ensuring Board effectiveness 
Managing prudent Board renewal 

The CPPIB Act provides that each Director be appointed for a 
term of up to three years. Each Director may be reappointed 
for one or more additional terms. In order to ensure good 
governance practices, the Board aims to prudently manage 
continuity and renewal. It seeks to ensure that multiple tenured 
Directors remain on the Board as other Directors complete their 
terms and new Directors join. 

In fiscal 2021, new international Director colleague Boon Sim 
joined the Board, filling a vacancy that had existed since the 
retirement of Jackson Tai at the end of fiscal 2019 and returning 
the Board to its usual complement of 12 Directors. The Board 
also recommended Director candidates to replace Karen Sheriff 
and Jo Mark Zurel, whose final terms on the Board end in 2021.

Also, this fiscal year, the Committee recommended Tahira 
Hassan for reappointment for a third three-year term on the 
Board, and each of Chuck Magro and Sylvia Chrominska for 
a second term. Heather Munroe-Blum was reappointed for a 
third term as Chairperson and fourth term as Director, and each 
of Ashleigh Everett, John Montalbano and Mary Phibbs were 
reappointed for a second term on the Board.

The Board continues to work closely with the federal-provincial 
Nominating Committee to ensure there is a prudent rhythm 
of Director turnover. Managed carefully, the right balance of 
continuity and renewal contributes to the Board’s effectiveness 
as it carries out its duties. 

Board appointment and reappointment process 

The Director appointment and reappointment process is 
designed to ensure that the Board has Directors who provide 
effective oversight to help CPP Investments achieve its 
objectives, including having a sufficient number with proven 
financial ability or relevant work experience as required by the 
CPPIB Act. CPP Investments seeks to uphold its governance 
practices as a leading model in the oversight of public pension 
management. To that end, the Director appointment and 
reappointment process is based on the principles of merit, 
openness, transparency and diversity. The process aligns with 
our governance model to ensure an independent, qualified 
Board of Directors. 

The Governance Committee regularly reviews and updates both 
desirable and actual competencies and attributes of the Board. 
This helps to ensure appointments and reappointments will 
create a Board that is fully capable of providing the oversight 
necessary for CPP Investments to achieve its statutory 
objectives. The Committee establishes the essential attributes 
or “table stakes” required of individuals, along with other 
competencies required of the Board as a whole and in individual 
Board members to varying degrees, as outlined on page 128. 
It then compares these requirements to CPP Investments’ 
existing Board composition to determine which competencies 
and attributes are required or are likely to be required in the 
foreseeable future. 


 

CPP Investments  2021 Annual Report

128

As part of the Director appointment process, CPP Investments 
retains and manages executive search firms to source 
qualified candidates for consideration. To meet the principles 
of openness, transparency and independence, a Notice of 
Appointment opportunity is posted on CPP Investments’ 
website. This enables members of the general public to view 
the eligibility factors and the critical competencies required of 
Directors. Interested individuals can then submit their names 
for consideration. These applicants augment the candidates 
identified by the Board and external search firms to ensure 
that the widest possible pool of candidates is considered for 
appointment. An analysis of competencies and diversity, as 
described under the Board Composition section on page 128 
and the Board Diversity section on page 133, is used to 
establish the selection criteria for a particular Board vacancy. 
The Governance Committee (or an ad hoc Director search 
committee) then uses these criteria to assess candidates. 

In assessing potential Director reappointments, the Governance 
Committee considers the results of the annual evaluations of the 
relevant Director and his or her performance on the Board. It 
also considers table stakes, Board competencies, applications 
in response to the Notice of Appointment opportunity, and the 
overall diversity of the Board. 

Once agreed by the Board, qualified candidates for 
appointments and reappointments are provided to the 
Nominating Committee for Appointments to CPP Investments’ 
Board of Directors. The Nominating Committee is constituted 
by the federal Minister of Finance. It considers recommended 
candidates and submits them to the federal Finance Minister. 
Following consultation with the participating provincial finance 
ministers, the federal Minister of Finance recommends Directors 
to the federal Governor in Council for appointment. 

Board composition 

The Board maintains and regularly reviews a skills matrix to 
monitor the skills and experience necessary for the Board to 
supervise CPP Investments’ business and activities and to 
identify any gaps in the Board’s collective skill set. Directors 
are asked to identify their top five key areas of experience, 
recognizing that they have experience in other areas as well, in 
consultation with the Governance Committee.

The Board has determined that the governance, functional 
and industry experience of the Board, as well as its diversity, 
currently provide for the effective oversight of CPP Investments. 
Details of the competencies analysis and diversity of the 
Board, as at March 31, 2021, are set out in the following table. 
CPP Investments Director biographies on pages 135 to 138 
provide additional details of each Director’s background and 
professional experience in support of these areas. 


CPP Investments  2021 Annual Report

I 129
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion  
and A

nalysis

Board composition matrix

Skills and Experience Sy
lvi

a 
C

hr
om

in
sk

a

M
ar

k 
Ev

an
s

As
hl

ei
gh

 E
ve

re
tt

Ta
hi

ra
 H

as
sa

n

C
hu

ck
 M

ag
ro

Jo
hn

 M
on

ta
lb

an
o

H
ea

th
er

 M
un

ro
e-

Bl
um

M
ar

y 
Ph

ib
bs

Ka
re

n 
Sh

er
iff

Bo
on

 S
im

Ka
th

le
en

 T
ay

lo
r

Jo
 M

ar
k 

Zu
re

l

Large-Scale Governance
C-Suite Executive Leadership
Investment/Asset Management
Financial Services
Risk Management
Accounting/Finance
Business Building and Transformation
Government/Regulatory/Public Policy
Global Business
Talent Management/Compensation
Technology and Data

Diversity
Age1 69 63 64 67 51 56 70 63 63 58 63 57
Years on Board1 2 1 4 6 2 4 10 3 8 – 7 8
Gender
Non-Gender2

1. As of March 31, 2021.
2. Directors who self-identify in categories such as visible minority, person with a disability, indigenous, LGBTQ+, etc. are noted in this row.

Board member orientation and development 

The Board has an established orientation program for new 
Directors. This includes several comprehensive sessions which 
were held virtually this fiscal year due to the extended pandemic 
context. These involve discussion of the background, history 
and mandate of CPP Investments as well as its strategy, business 
planning process and current corporate and departmental 
priorities. Each new Director receives background material in 
advance and intensive interaction with Management during the 
orientation process. Directors are invited to attend supplemental 
orientation sessions to deepen their knowledge of the 
organization in specific areas. 

Professional development for all Directors is a key focus for 
the Board because of the evolving responsibilities of directors 
and the unique nature of CPP Investments. Management 
provides ongoing presentations focused on our business and 
emerging global issues, which feature both internal and external 
speakers. The Board maintained its focus on Board and Director 
development throughout the virtual meeting format this year, 
continuing to incorporate development sessions into the Board’s 
meeting calendar. In fiscal 2021, the topics for these sessions 
included geopolitical risks and reputation management, as well 
as the key pillars of CPP Investments’ portfolio design and risk 
governance in light of the Board’s focus this year on overseeing 
the evolution of the risk management framework. 

A key education component for Board members is to develop 
an in-depth understanding of the various regions in which 
CPP Investments operates and invests. In recent years, the Board 

has visited a CPP Investments international office in conjunction 
with one of its scheduled meetings to gain additional perspective 
on the challenges and implications of deploying capital on a 
global basis. With the COVID-19 pandemic impeding travel in 
fiscal 2021, the Board instead held a virtual Asia-Pacific offsite 
meeting. This provided the Board with valuable insights on the 
macroeconomic and geopolitical climate in the Asia-Pacific 
region. Notwithstanding the virtual format, the Board also had 
an opportunity to hear directly from our teams in the Hong Kong, 
Mumbai and Sydney offices and to engage with select local 
partners. The Board came away from this meeting with a better 
understanding of CPP Investments’ activities in this important 
region, in the context of our global strategy.

Directors are also encouraged to participate in relevant 
external programs. Given CPP Investments’ scale and breadth 
of activities, the Board will continue to support Directors’ 
participation in external education programs as a means of 
further enhancing their knowledge and skill sets.

A commitment to accountability 
Procedures for the assessment of Board performance 

The Board has an established annual process for evaluating its 
own performance and that of its committees, the Chairperson 
and each Director. All assessments are currently conducted 
through confidential questionnaires. The full Board then reviews 
summaries of the evaluations. These summaries provide a basis 
for continuous improvement plans. 


 

CPP Investments  2021 Annual Report

130

The Chairperson leads the confidential annual peer review. This 
is designed to assist each Director to identify self-development 
opportunities. It is also used to explore new Board and committee 
roles for individual Directors. After receiving relevant questionnaire 
feedback, the Chairperson meets formally with each Director. 
The Chairperson also checks in with each Director at least one 
more time formally during the year regarding feedback. The Board 
considers improvements to this process annually. 

The Chair of the Governance Committee leads the confidential 
annual Chairperson review and, subject to the direction of the 
Board, provides feedback to the Chairperson. 

A summary of the feedback obtained through the evaluations 
process is conveyed to the external Nominating Committee. It 
uses this information when considering the reappointment of 
CPP Investments Directors and the Chairperson when the ends 
of each of their current terms are approaching. 

Directors’ outside activities 

To ensure independence among Directors, the Board of 
Directors monitors interlocking relationships, in line with leading 
governance practices. This includes Board and committee 
interlocks. Throughout the fiscal year, both Heather Munroe-
Blum and Kathleen Taylor served on the board of Royal Bank 
of Canada. The CPP Investments Board considered this 
interlock and determined that this relationship did not impair the 
independent judgment of these Directors. This board interlock 
is no longer relevant as Dr. Munroe-Blum retired from the Royal 
Bank of Canada board following fiscal year end. Another board 
interlock existed as a result of Karen Sheriff being appointed to 
the board of Emera Incorporated in February 2021 and Sylvia 
Chrominska also serving as a director of Emera. With Ms. 
Sheriff’s retirement from the CPP Investments Board of Directors 
imminent at the time of her appointment to the Emera board, 
this interlock was determined not to be material. 

Directors are also expected to notify the Chairperson in advance 
if they plan to accept an appointment to another board or to 
an executive position to ensure that there are no conflicts with 
CPP Investments’ activities and that Directors will continue to 
have sufficient time to devote to CPP Investments matters. 

Directors’ compensation 

The Governance Committee of the Board is responsible 
for making recommendations with respect to Directors’ 
compensation in accordance with the requirements under 
the CPPIB Act. Section 10 of the Act sets out that directors 
are to receive such remuneration and benefits having regard 
to the remuneration and benefits received by persons having 
similar responsibilities and engaged in similar activities. This 
compensation consists of annual retainers, meeting fees, 
and travel and other allowances. Directors’ compensation 
is reviewed at least every two years. Changes, if any, are 
recommended to the Board for approval.

As outlined in our 2020 annual report, the Board reviewed 
Directors’ compensation in the fall of 2019 and approved increases 
in annual retainers for Directors as well as the Chairperson to take 
effect April 1, 2020. The Board also approved a more material 
increase in the annual allowance for Directors residing outside 
of Canada to reflect the significant additional complexities and 
overall travel time associated with residing outside of Canada and 
serving as a CPP Investments Director. The aim of these changes 
was to ensure Directors are compensated competitively for their 
CPP Investments responsibilities, while still taking into account 
the organization’s public mandate, consistent with the Directors’ 
Compensation Philosophy outlined on page 131.

Recognizing the significance of COVID-19 and its impact on 
Canadians, the Board unanimously elected to not implement 
these changes with effect as of April 1, 2020, as had been 
initially planned, operating for the majority of fiscal 2021 at 
the compensation levels set out under the applicable by-law 
prior to these amendments. In February 2021, the changes 
to Directors’ compensation were fully implemented effective 
as of that date, in light of the established biennial process for 
reviewing compensation and the aim of ensuring competitive 
compensation for Board members.

The following table reflects Directors’ compensation for fiscal 
2021 and fiscal 2022, as well as for fiscal 2020. The Governance 
Committee and the Board will review Directors’ compensation 
during fiscal 2022.

Fiscal 2020
Fiscal 2021 and 

Fiscal 20221

($) ($)

Annual Retainers
Chairperson2 245,000 255,000
Director 70,000 80,000
Committee Chair, additional retainer 25,000 25,000
Meeting Fees
In-person meeting fee 2,000 2,000
Telephone meeting fee3 1,000 1,000
Travel and Other Allowances (aggregate) Travel and Other Allowances (aggregate)
One-way travel time per meeting greater than 1 up to 3.5 hours 500 More than 200 km 1,000
One-way travel time per meeting greater than 3.5 up to 6.5 hours 1,500 Crossing an international border 1,000
One-way travel time per meeting greater than 6.5 hours 2,500
Annual allowance for Directors residing outside Canada 20,000 40,000

1.  This column sets out changes to Directors’ compensation that were passed with effect as of April 1, 2020 but which effect was subsequently deferred 
until February 2021; other than the changes to the travel allowances, which became effective as of April 1, 2020. 

2.  Board Chairperson compensation will continue to be a flat annual fee in recognition of the differences between the role of the Board Chairperson versus 
individual Directors. The Board Chairperson will, however, be eligible for travel time reimbursement for regularly scheduled meetings and meeting fees in 
the event the Chairperson serves on an ad hoc committee or attends public meetings.

3.  When meeting is intended to be done by telephone and generally covers one or two topics.


CPP Investments  2021 Annual Report

I 131
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion  
and A

nalysis

CPP Investments Directors’ compensation philosophy 

Safeguarding the interests of CPP contributors and beneficiaries 
requires professional directors with the capabilities to ensure 
the effective stewardship and oversight of CPP Investments. 
The Board maintains a compensation approach that takes 
into account: 

• Leading governance performance; 

• The recruitment and retention of directors with extensive 
international experience and expertise in business, finance 
or investments; and 

• The considerable time demands of the position. 

An equitable balance between CPP Investments’ commercial 
activities and public purpose promotes the selection of 
individuals who will reinforce the organization’s unique culture. 

CPP Investments Directors’ compensation principles 

I. Pay Neutrality 

Compensation alone should not attract or detract desirable candidates. 

• In reviewing the compensation of CPP Investments Directors, the Board’s objective must be to set a reasonable “threshold” level 
of compensation, which neutralizes compensation so that it is not a significant favourable or unfavourable influence on the decision 
of a candidate in joining the CPP Investments Board. 

II. Public Purpose 

Canadian governments established CPP Investments with a purpose to serve millions of contributors to the compulsory 
CPP program. Directors’ compensation should reflect a purpose distinct from other commercial organizations oriented to 
profits and stock price. 

• While Directors’ compensation should reflect the reality that both the workload and time commitment of a CPP Investments 
Directorship, and the expertise and experience required are comparable to private sector directorships, the total pay opportunity 
for CPP Investments Directors should reflect our public purpose. 

III. Time Commitment 

The compensation structure should recognize the differential in time commitment among Directors. 

• The Board must contemplate and design a compensation structure that takes into account the fact that the CPP Investments 
Board is a true ‘working board’ with significant time and travel requirements. Directors are expected to be continuously engaged 
on organizational matters well beyond preparing for, and participating in, frequent Board and Committee meetings. The structure 
should recognize the incremental time, travel and meeting commitments expected of each Director, Committee Chairs and the 
unique role of the Board Chairperson. 

IV. Relative Benchmark 

CPP Investments is a complex global investment management organization and is correctly considered a peer relative to 
other major financial institutions and large companies globally. 

• There is a highly competitive global market for top director talent and the Board must consider how candidates perceive the value 
proposition of being a CPP Investments Director to recruit and retain top governance talent. For compensation-benchmarking 
purposes, the Board should consider alternative directorship opportunities available to these candidates in three target talent 
markets: (1) pension funds and smaller Canadian asset managers; (2) TSX 100 boards and larger Canadian asset managers; and 
(3) TSX 20 & U.S./U.K. asset managers and multinationals. 

V. Appropriate Discount to Benchmark 

A full market-based level of compensation is not appropriate given CPP Investments’ public purpose as described in 
Principle II. 

• Upon review of the relative target talent markets for benchmarking purposes, an approximate 20% discount was applied during 
the last review of compensation in fiscal 2020. 


 

CPP Investments  2021 Annual Report

132

Board meetings and attendance 

There were nine regularly scheduled Board meetings in 
fiscal 2021. In addition, there were six regularly scheduled 
Audit Committee meetings, six regularly scheduled Human 
Resources and Compensation Committee meetings, 
seven regularly scheduled Governance Committee meetings, 
six regularly scheduled Risk Committee meetings, and eight 
regularly scheduled Investment Committee meetings. In addition, 
there were a number of special Board or Committee meetings 
held to address specific issues or approvals, some of which were 

scheduled at times where all Directors were not able to attend 
given pre-existing commitments. 

All Board and Committee meetings were held by interactive 
videoconference due to the impact of the COVID-19 pandemic 
on Directors’ ability to travel. The table below shows the number 
of meetings that each Director attended in fiscal 2021 relative 
to the number of meetings he or she could have attended. The 
number of Board meetings increased as compared to fiscal 
2020 as a result of the pandemic and the Board’s enhanced 
focus this year on CEO succession and transition.

Director
Board  

Meeting
Investment 
Committee

Audit 
Committee

Governance 
Committee HRCC

Risk 
Committee

Heather Munroe-Blum1 20 / 20 9 / 9 6 / 6 7 / 7 6 / 6 6 / 6
Sylvia Chrominska 20 / 20 9 / 9 – – 6 / 6 6 / 6
Mark Evans 20 / 20 9 / 9 – – 6 / 6 6 / 6
Ashleigh Everett2 20 / 20 9 / 9 – 7 / 7 – 1 / 1
Tahira Hassan3 19 / 20 9 / 9 – 7 / 7 1 / 1 6 / 6
Chuck Magro4 20 / 20 9 / 9 6 / 6 6 / 7 6 / 6 1 / 1
John Montalbano5 20 / 20 9 / 9 6 / 6 5 / 5 1 / 1 6 / 6
Mary Phibbs6 17 / 20 8 / 9 5 / 6 - – 6 / 6
Karen Sheriff7 20 / 20 9 / 9 – 7 / 7 6 / 6 1 / 1
Boon Sim8 14 / 15 5 / 6 3 / 4 4 / 5 1 / 1 1 / 1
Kathleen Taylor9 20 / 20 9 / 9 6 / 6 – 6 / 6 1 / 1
Jo Mark Zurel10 19 / 20 9 / 9 6 / 6 – – 6 / 6

1.  Ex officio member of the Audit Committee, Governance Committee, 
HRCC and Risk Committee.

2. Attended Risk Committee by invitation.
3. Attended HRCC by invitation.
4. Attended Risk Committee by invitation.
5.  Appointed to the HRCC effective January 1, 2021. Ceased to be a 

member of the Governance Committee effective January 1, 2021.

 6.  Ex officio member of the Risk Committee. Attended eight of nine regularly 
scheduled Board meetings. 

 7. Attended Risk Committee by invitation.
 8.  Became a director effective July 15, 2020. Appointed to the Audit 

Committee, Governance Committee and Investment Committee effective 
September 15, 2020. Attended HRCC and Risk Committee by invitation.

 9. Attended Risk Committee by invitation.
 10. Ex officio member of the Audit Committee.

During fiscal 2021, the following ad hoc committees of the 
Board were formed or continued to meet: 

• The ad hoc committee to oversee Management’s preparation 
and implementation of receipt of additional CPP contributions, 
formed in fiscal 2018, had one meeting and concluded its 
operations in fiscal 2021 as additional CPP matters were 
folded into the Board’s annual work plan. Membership 
consisted of Heather Munroe-Blum, John Montalbano (Chair), 
Karen Sheriff and Jo Mark Zurel.

• An ad hoc Director candidate search committee was 
formed in fiscal 2021 to consider potential candidates 
and recommend preferred candidates to the Governance 
Committee and the Board to replace Karen Sheriff and 
Jo Mark Zurel. Membership of the committee consisted of 
Ashleigh Everett (Chair), Tahira Hassan, Chuck Magro, Heather 
Munroe-Blum and Jo Mark Zurel.

• An ad hoc committee was formed in fiscal 2021 to examine 
the extent to which the mandate, function and processes 
of the Investment Committee are optimized and effective. 
Membership consisted of Mark Evans, Tahira Hassan, Heather 
Munroe-Blum (Chair) and Jo Mark Zurel.


CPP Investments  2021 Annual Report

I 133
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion  
and A

nalysis

Directors’ compensation for fiscal 2021

Based on the fee schedule in effect for fiscal 2021 and their attendance, individual compensation for each Director for fiscal 2021 
was as follows:

Annual Retainers 
and Allowances

Board and 
Committee 

Meeting Fees
Public 

Meeting Fees Travel Fees
Total 

Remuneration

Director ($) ($) ($) ($) ($)
Heather Munroe-Blum, Chairperson of the Board,  

Chair of the Investment Committee 246,369 22,000 4,000 1,000 273,369 
Sylvia Chrominska, Chair of the HRCC 96,369 87,000 2,000 – 185,369 
Mark Evans 94,107 85,000 – – 179,107 
Ashleigh Everett, Chair of the Governance Committee 96,369 83,000 1,000 – 180,369 
Tahira Hassan 71,369 92,000 1,000 – 164,369 
Chuck Magro 71,369 100,000 1,000 – 172,369 
John Montalbano1 71,369 98,000 – – 169,369 
Mary Phibbs, Chair of the Audit Committee 119,107 71,000 – – 190,107 
Karen Sheriff 71,369 84,000 – – 155,369 
Boon Sim2 68,220 62,000 – – 130,220 
Kathleen Taylor 71,369  81,000 – – 152,369
Jo Mark Zurel, Chair of the Risk Committee 96,369 93,000 1,000 – 190,369 

1.  Appointed to the HRCC effective January 1, 2021. Ceased to be a member of the Governance Committee effective January 1, 2021.
2.  Became a Director effective July 15, 2020. Appointed to the Audit Committee, Governance Committee and Investment Committee effective 

September 15, 2020.

Diversity
Board diversity

CPP Investments believes that diversity, including gender 
diversity, is crucial to ensuring an effective Board of Directors 
with various perspectives and qualifications. The Board has 
adopted a written Board of Directors Diversity Policy. It reflects 
our long-standing belief that CPP Investments is best served by 
a Board with a wide array of skills, backgrounds, perspectives 
and ideas. For purposes of Board composition, diverse 
representation considerations include, but are not limited to, 
professional experience and expertise, age, gender, ethnicity, 
geographic background, disability status, sexual orientation and 
other personally defining dimensions. 

The Board Diversity Policy applies to both the nomination of new 
candidates to serve as Directors as well as recommendations 
for existing Directors to be reappointed to the Board. Under 
the Policy, when assessing Board composition or identifying 
suitable candidates for appointment or reappointment, the 
Board or any search committee it establishes will have due 
regard to the benefits of ensuring diversity among the Directors. 
In particular, in furtherance of Board diversity it includes the 
objective of gender parity among Directors so that at least 
40% are women and at least 40% are men. Currently, 58% 
of CPP Investments Directors are women, including Heather 
Munroe-Blum who is the Chairperson, and 42% are men. 

The Board Diversity Policy does not include targets for the 
representation on the Board of other traditionally under-
represented groups given the small size of the Board and 
the importance of considering a variety of factors for Director 
appointments and reappointments. Currently, 17% of Directors 
are visible minorities. 

Any search firm engaged to assist the Board with the 
identification of candidates for nomination to the Board is 
directed to the Board Diversity Policy and expected to comply 
with it. Regular review of the Board Diversity Policy and the 
Board’s adherence to it is undertaken as part of the annual work 
of the Governance Committee.

In fiscal 2021, the Board of Directors was awarded the 
National Association of Corporate Directors’ 2020 NXT Award 
which recognizes excellence in board diversity and inclusion. 
CPP Investments is the first Canadian organization to receive 
this award. 

Diversity of the Senior Management Team

The importance we place on diversity and inclusion in relation 
to our talent practices, outlined in Purpose and People Drive 
Performance on page 48, applies equally at the executive level. 
The Board regularly considers diversity in pipeline discussions 
for senior leadership positions and implements development 
plans for top-performing diverse senior talent. The Board 
considers gender and non-gender diversity dimensions when 
appointing CPP Investments Officers. 

The Senior Management Team is currently 36% female. 
CPP Investments is committed to ensuring that at least 30% 
of senior management positions are held by women. We have 
not established other specific diversity representation targets 
due to the relatively small size of this group and our belief that 
efforts are best focused on furthering the strong talent pipeline 
at CPP Investments and considering a broad pool of candidates 
for senior leadership positions. 


 

CPP Investments  2021 Annual Report

134

Conduct and culture 
A culture of integrity and ethical conduct 

The Board places utmost importance on fostering an inclusive 
culture of ethics and integrity throughout CPP Investments. 
It requires and expects Management to support the Board in 
setting the tone for a strong governance culture. 

Code of Conduct and related policies 

The Code of Conduct can be found on our website. It is 
designed to help create a corporate culture of trust, honesty 
and integrity. It outlines what is expected of everyone at 
CPP Investments and our accountability to each other.

The Code sets out strict criteria for the acceptance by Directors 
and employees of any entertainment, gifts or special treatment. 
Such benefits must not create or appear to create a favoured 
position for actual or potential contractors or suppliers or any 
party with whom we do business. 

It also deals with such matters as conflicts of interest, personal 
and professional conduct, confidentiality of proprietary 
information, and personal investments.

Related internal policies provide additional information on 
conflicts of interest and personal investments. These are 
intended to identify, manage and, where possible, eliminate 
conflicts of interest relating to Directors and employees. 
Conflicts of interest were anticipated in CPP Investments’ 
legislation as a result of the need to recruit Directors and 
employees with financial and investment experience. Our 
policies are designed to ensure that Directors and employees 
act in the best interests of the organization. They must disclose 
any personal or business interests that might lead to a real, 
potential or perceived conflict of interest. Any involvement 
in relevant decision-making is prohibited, should those 
circumstances arise. Further, Directors are expected to resign 
from the Board if they take on executive responsibilities with an 
organization whose objectives and mandates may be, or might 
reasonably be perceived to be, in conflict with CPP Investments’ 
objectives or mandate. 

These policies also cover the personal trading of 
CPP Investments Directors and employees. They establish 
strict pre-clearance procedures and restrictions on personal 
trading in prescribed circumstances. 

As part of the hiring process, new recruits must agree to 
comply with the Code of Conduct and related conduct 
policies. Collectively, these set a high standard for promoting 
ethical conduct and addressing conflicts of interest. Semi-
annually, Directors and employees must reconfirm their 
compliance and employees must complete an online module 
to confirm their understanding of the Code and their ability to 
apply it in day-to-day decisions and actions. 

Guiding Principles 

Our Guiding Principles of Integrity, Partnership and High 
Performance are embedded in the Code of Conduct. 
CPP Investments holds annual sessions for all employees 
on the same day across all offices to renew their commitment 
to the Guiding Principles and to maintain the focus on this 
cornerstone of our culture. 

When the Board hires or conducts annual performance reviews 
of the CEO, it considers the individual’s leadership in promoting 
ethical conduct and championing a culture of Integrity, 
Partnership and High Performance. These factors are also 
relevant in the hiring and review of all employees. 

Conduct Review Advisor 

To augment the Code of Conduct, the Board of Directors has 
appointed an external Conduct Review Advisor to discuss Code 
of Conduct issues with Directors, employees and relevant third 
parties on a confidential basis. The Conduct Review Advisor 
also assists the Governance Committee in monitoring how the 
Code is applied and in reviewing it for any appropriate changes. 
Sheila Block, a distinguished Canadian litigation lawyer, 
currently holds this position.


CPP Investments  2021 Annual Report

I 135
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion  
and A

nalysis

Board of Directors1

Committee membership: 
Investment Committee 
(Chair), ex officio member 
of the Audit, Governance, 
Human Resources and 
Compensation, and Risk 
Committees

HEATHER MUNROE-BLUM, O.C., O.Q., PH.D., F.R.S.C., CHAIRPERSON 
Corporate Director and Public Policy Scholar, Montreal, Quebec 
Director since December 2010. Appointed Chairperson effective October 2014. 

Chairperson of the Gairdner Foundation, Co-founder and Co-Chair of the Canadian Children’s 
Literacy Foundation, Co-Chair of the Leader’s Council of McGill’s Tanenbaum Open Science 
Institute (TOSI), Advisor of the McGill University Health Centre Interdisciplinary Initiative 
in Infection and Immunity (MI4), and member of The Committee on the Future of Corporate 
Governance in Canada, Board of Stanford University’s Center for Advanced Study in the 
Behavioral Sciences (CASBS), and, the Trilateral Commission. Among others, served on 
the boards of the Royal Bank of Canada, Four Seasons Hotels, Alcan, Yellow Media Inc., 
Hydro One (Ontario), and CGI Group, and as a member of the President’s Council of the 
New York Academy of Sciences, the Conference Board of Canada and the CD Howe Institute. 
Served for over a decade as Principal and Vice Chancellor (President), McGill University; Former 
Vice-President (Research and International Relations), University of Toronto. Recipient of 
numerous domestic and international honorary degrees and awards of distinction. Officer of the 
Order of Canada, l’Ordre National du Québec, Specially Elected Fellow of the Royal Society of 
Canada and Fellow of the Institute of Corporate Directors.

Building on a distinguished career of clinical, scientific and policy contributions, qualifications 
include more than 25 years of senior administrative leadership concentrated in higher education, 
public policy and research and development; extensive board experience as a director on 
executive, human resources and compensation, governance, investment, finance and risk 
committees in the corporate and not-for-profit sectors.

Committee membership: 
Investment Committee, 
Human Resources and 
Compensation Committee 
(Chair), Risk Committee

SYLVIA CHROMINSKA 
Corporate Director, Stratford, Ontario 
Director since September 2018.

Currently serves on the board and as Chair of the Human Resources and Compensation 
Committee of Wajax Inc., as an ex officio member of the board of the Stratford Festival. 
Previously served as Chair of the Boards of the Bank of Nova Scotia Jamaica and Scotiabank 
Trinidad & Tobago, as a Director and Chair of the Management Resources and Compensation 
Committee of Emera Inc., Director and Chair of the Human Resources Committee of Dofasco 
Inc., as the Chair of the Board of Governors of the Canadian Bankers Association. Previously 
served on the Board of the University of Western Ontario and the Dean’s Advisory Committee 
of the Richard Ivey Business School, former member and Honorary Fellow of the Advisory 
Council for Dalhousie University, former Chair of the International Women’s Forum; and former 
member and Vice President of the Canadian Club of Toronto. Holds an Honours Degree in 
Business Administration and an Honorary Doctorate from the University of Western Ontario.

Qualifications include more than 30 years of banking experience, including executive positions 
in human resources and corporate credit risk, as well as extensive board experience.

Committee membership: 
Investment Committee, 
Human Resources and 
Compensation Committee, 
Risk Committee

WILLIAM ‘MARK’ EVANS 
Early stage technology investor, London, United Kingdom 
Director since May 2019.

Works with several early stage technology businesses. General Partner at Benchmark Europe/
Balderton Capital from 2002 through 2015. Co-founded TrustBridge Partners in China (2006) 
and Kindred Capital in Europe (2016). General Partner and Management Committee member 
at Goldman Sachs. Master’s Degree in Economics from the University of Oxford and a BA in 
Economics from Queen’s University.

Qualifications include finance and technology investing experience in Europe, Asia and the U.S.

1. The biographies provided include all Directors who served on the Board in fiscal 2021.


 

CPP Investments  2021 Annual Report

136

Committee membership: 
Investment Committee, 
Governance Committee 
(Chair)

ASHLEIGH EVERETT 
Corporate Executive, Corporate Director, Winnipeg, Manitoba 
Director since February 2017.

Director of The Wawanesa Mutual Insurance Company. Former Director of the Bank of 
Nova Scotia (Chair of the Corporate Governance and Pension Committees). Former Director 
of Manitoba Telecom Services (Chair of the Governance and Nominating Committees). Former 
member of the Premiers Enterprise Team for the Province of Manitoba. President, Corporate 
Secretary and Director of Royal Canadian Securities Limited, the holding company of Royal 
Canadian Properties Limited, Domo Gasoline Corporation Ltd., and L’Eau-1 Inc. Masters of 
Business Administration, Ivey School of Management, University of Western Ontario.

Qualifications include extensive board experience as a director on executive and risk, 
governance and pension, and human resources and compensation committees in the public 
telecom and finance sectors, with experience in international risk and governance issues. More 
than 30 years of senior management experience in private property development and retail 
business operations.

Committee membership: 
Investment Committee, 
Governance Committee, 
Risk Committee

TAHIRA HASSAN 
Corporate Director, Toronto, Ontario 
Director since February 2015.

Non-executive Director of Brambles Limited. Director of Ontario Shores Centre for Mental 
Health Sciences. Served on Recall Holdings Limited, Dreyer’s Grand Ice Cream Holdings Inc., 
Dairy Partners America and several other international management and association boards. 
Past member of the Dean’s advisory council of the Laurier School of Business & Economics at 
Wilfrid Laurier University. Former Senior Vice-President at Nestlé SA with extensive international 
experience in transformative change including mergers & acquisitions. Held executive positions 
such as Global Business Head for Nescafé Ready-to-Drink, Head of Global Supply Chain and 
President of Ice Cream in Canada. Certified Management Accountant of Canada, Fellow of the 
Chartered Institute of Management Accountants in the United Kingdom and Chartered Global 
Management Accountant.

Qualifications include more than 45 years of business and board expertise, in multinational 
environments including lived-in experiences in the United Kingdom, Switzerland and Pakistan, 
in addition to Canada.

Committee membership: 
Investment Committee, 
Audit Committee, 
Governance Committee, 
Human Resources and 
Compensation Committee

CHUCK MAGRO 
Corporate Executive, Heritage Point, Alberta 
Director since July 2018.

Serves on the boards of the Business Council of Canada, Business Council of Alberta. 
Vice Chairman of the International Fertilizer Industry Association. Past Chair and current 
board member of The Fertilizer Institute. Former Chair of Canpotex and on the boards of the 
Nutrients for Life Foundation and International Plant Nutrition Institute. Former President and 
Chief Executive Officer of Nutrien Ltd.

Qualifications include 25 years of international business experience primarily in North and South 
America, Australia, Europe and Asia, as well as board experience.


CPP Investments  2021 Annual Report

I 137
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion  
and A

nalysis

Committee membership: 
Investment Committee, 
Audit Committee, 
Risk Committee, 
Human Resources and 
Compensation Committee

JOHN MONTALBANO 
Corporate Director, Vancouver, British Columbia 
Director since February 2017.

Serves as Director on a number of corporate boards, including AbCellera Biologics (Audit Chair), 
Aritzia Inc., Autozen (Chair), Canalyst Financial Modeling Corporation (Chair) and Eupraxia 
Pharmaceuticals Inc. (Audit Chair). Current member of the Asia Pacific Foundation Board, 
Gairdner Foundation, Windmill Microlending and The Vancouver Police Foundation (former 
Chair), and serves as Chair of The St. Paul’s Hospital Foundation. Former Vice Chairman of 
RBC Wealth Management. Past Chair, University of British Columbia. Served as Chief Executive 
Officer of RBC Global Asset Management from 2008 to 2015. Previously President of Phillips 
and Hager & North Investment Management. Chartered Financial Analyst designation. Leslie 
Wong Fellow of the UBC Portfolio Management Foundation. UBC B.Comm (Hons).

Qualifications include nearly 30 years working in asset management and extensive senior 
management experience, including overseeing double-digit annual growth over seven years 
as CEO of the new RBC Global Asset Management, making it one of the 50 largest asset 
managers in the world.

Committee membership: 
Investment Committee,  
Audit Committee (Chair),  
Risk Committee  
(ex officio member)

MARY PHIBBS 
Corporate Director, London, United Kingdom 
Director since May 2017.

Chairperson of Virgin Money Unit Trust Managers Limited. Previously a non-executive 
Director of Morgan Stanley International Limited, Morgan Stanley & Co International plc 
and Morgan Stanley Bank International Limited, Novae Group plc, New Day Group Limited, 
Nottingham Building Society, Friends Life Group plc, Stewart Title Limited, The Charity Bank 
Limited and Northern Rock plc during its period of public ownership. Held senior positions at 
Standard Chartered Bank plc, ANZ Banking Group, National Australia Bank, Commonwealth 
Bank of Australia, Allied Irish Banks plc, and PricewaterhouseCoopers, among others. Holds 
a Bachelor of Science (Honours) from the University of Surrey, is a Fellow of the Institute of 
Chartered Accountants in England and Wales and a Fellow of Chartered Accountants Australia 
and New Zealand.

Qualifications include more than 40 years of international business, risk management and 
board experience in various countries in the Australian, Pacific, Southeast Asia, Middle East 
and European regions including the United Kingdom.

Committee membership: 
Investment Committee, 
Governance Committee, 
Human Resources and 
Compensation Committee

KAREN SHERIFF 
Corporate Executive, Halifax, Nova Scotia1 
Director since October 2012.

Director of BCE Inc/Bell Canada and Emera Inc. Past director of Bell Aliant Inc., Bell Aliant 
Regional Communications Inc., Bell Aliant Preferred Equity Inc., Aliant Inc., Teknion Corporation 
and WestJet Airlines Ltd. Chair of the Board of Trustees of the Gardiner Museum of Ceramic 
Arts from 2006 to 2016. Former President and Chief Executive Officer of Q9 Networks from 
January 2015 through October 2016. Previously President and CEO of Bell Aliant; Chief 
Operating Officer, Bell Aliant. Prior to Bell Aliant, President of Small and Medium Business, 
Bell Canada; Chief Marketing Officer, Bell Canada; Senior Vice President of Product 
Management and Development, Bell Canada, and a variety of assignments with Ameritech 
and United Airlines. Named one of Canada’s top 25 Women of Influence for 2013 by Women 
of Influence Inc. In 2012, named Woman of the Year by Canadian Women in Communications 
(CWC). Named one of Atlantic Canada’s Top 50 CEOs (Atlantic Business Magazine). 
Recognized as one of Canada’s Top 100 Most Powerful Women three times and named 
to the Women’s Executive Network Top 100 Women Hall of Fame.

Qualifications include extensive senior management experience and expertise in strategic 
priority setting of major corporations, including oversight of Bell Aliant’s conversion back 
to a corporation from one of the largest income trusts in Canada, and leading Bell Aliant’s 
corporate transformation and industry leading fibre-to-the-home (FTTH) network build, the 
first of its kind in Canada.

1. At time of appointment.


 

CPP Investments  2021 Annual Report

138

Committee membership: 
Investment Committee, 
Audit Committee, 
Governance Committee

BOON SIM 
Corporate Director, New York, NY, United States 
Director since July 2020.

Director of Artius Acquisition Inc. Previously served on the boards of WorldPay Inc. and 
Vantiv Inc. Founder and Managing Partner of Artius Capital Partners, a New York-based 
growth and private equity investment firm, and CEO of Artius Acquisition Inc. Held senior roles 
with Temasek International, most recently President, Americas, Head of International Group and 
Head of Life Science and Credit Portfolios, between 2012 and 2017. Prior to joining Temasek, 
served a 20-year tenure with Credit Suisse Group and its predecessor firm, The First Boston 
Corporation, including various senior leadership positions, last as Global Head of Mergers & 
Acquisitions based in New York, NY, U.S. Served as a semiconductor and process automation 
design engineer with Texas Instruments Inc. prior to joining The First Boston Corporation. Holds 
a Master of Science in Engineering (SM) from Massachusetts Institute of Technology, a Master 
of Private & Public Management (MPPM) from Yale University and a Bachelor of Engineering 
(BEng First Class Honours) from the National University of Singapore.

Qualifications include more than 30 years of global experience in the finance and technologies 
industries and expertise in a range of high-growth sectors including technology, financial-
technology and healthcare. Currently a member of the Yale University School of Management 
Board of Advisors.

Committee membership: 
Investment Committee, 
Audit Committee, 
Human Resources and 
Compensation Committee

KATHLEEN TAYLOR, C.M., BA (Hons), JD, MBA 
Global Executive, Corporate Director, Toronto, Ontario 
Director since October 2013.

Chair of the Board of the Royal Bank of Canada since 2014 and Board member since 2001. 
Immediate past Chair of the Board of the Hospital for Sick Children Foundation and a member 
of the Hospital’s Board of Trustees. Vice Chair of The Adecco Group since April 2017 and 
Director since April 2015. Director of Air Canada since May 2016. Chair of Altas Partners, 
a Toronto-based private equity firm, since April 2019. Former President and Chief Executive 
Officer of Four Seasons Hotels and Resorts. Recipient of the Order of Canada with the 
grade of member (2016). Recipient of an Honorary Doctor of Humane Letters from Mount 
Saint Vincent University (2015) and Honorary Doctorates of Laws from University of Toronto 
(2019), McGill University (2017), Trent University (2016) and York University (2014). Named the 
first woman Corporate Hotelier of the World by Hotels Magazine (2011) and was inducted to 
the Canadian Marketing Hall of Legends (2010). Recipient of the Inaugural Medal for Career 
Achievement from Hennick Centre for Business and Law (2010), and the Schulich School of 
Business Award for Outstanding Executive Leadership (2001). 

Executive qualifications include almost 25 years of international experience building a global 
culture, overseeing major strategic and operations initiatives, negotiating expertise and strong 
relationship management capabilities. More recently, a senior partner in a private equity firm. 
Also, a seasoned Director with 20 years of governance experience on a number of corporate 
and not-for-profit boards.

Committee membership: 
Investment Committee,  
Audit Committee  
(ex officio member),  
Risk Committee (Chair)

JO MARK ZUREL 
Chartered Professional Accountant, Corporate Director, St. John’s, Newfoundland and Labrador 
Director since November 2012.

Director of Highland Copper, Director of Major Drilling Group International Inc. and Director 
of Fortis Inc. Current and recent volunteer activities include Chair of the Atlantic Provinces 
Economic Council, Chair of the St. John’s Board of Trade, Chair of Junior Achievement of 
Newfoundland and Labrador, and Chair of a Red Cross Capital Campaign. Former Director 
of Newfoundland Power Inc., and Fronteer Gold Inc. In 2015, Jo Mark and his wife were named 
the Outstanding Philanthropists for Newfoundland and Labrador. Honoured as one of Canada’s 
Top 40 under 40 in 2000. 

Qualifications include extensive investment industry and corporate director experience including 
as an active angel investor and as Director of the Institute of Corporate Directors (ICD) and 
member of the founding executive of the ICD’s Newfoundland and Labrador Chapter.


CPP Investments  2021 Annual Report

I 139
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Management’s Responsibility for Financial Reporting
The Consolidated Financial Statements of Canada Pension Plan Investment Board (CPP Investments) have been prepared by 
Management and approved by the Board of Directors. Management is responsible for the integrity and reliability of the Consolidated 
Financial Statements and the financial information contained within the Annual Report. The Consolidated Financial Statements have 
been prepared in accordance with International Financial Reporting Standards (IFRS) as issued by the International Accounting 
Standards Board and the requirements of the Canada Pension Plan Investment Board Act (CPPIB Act) and the accompanying 
regulations. The financial information throughout the Annual Report is consistent with the Consolidated Financial Statements.

The Consolidated Financial Statements include certain amounts based on Management’s judgments and best estimates where 
deemed appropriate. The significant accounting policies used are disclosed in Note 1 to the Consolidated Financial Statements or in 
the Notes to which the accounting policies relate.

CPP Investments develops and maintains systems of internal control and supporting procedures designed to provide reasonable 
assurance that assets are safeguarded and that transactions are properly recorded, authorized and are in accordance with the 
CPPIB Act, the accompanying regulations, the by-laws and investment policies of CPP Investments. The internal control framework 
includes a strong corporate governance structure, an enterprise risk management framework that identifies, monitors and reports 
on key risks facing the organization, a Code of Conduct, conflict of interest procedures and other policies, as well as management 
authorities and procedures that guide decision-making. The controls also include the establishment of an organizational structure 
that provides a well-defined division of responsibilities and accountability, the selection and training of qualified staff and the 
communication of policies, management authorities and procedures throughout the organization. The systems of internal control 
are further supported by a compliance management system to monitor CPP Investments’ compliance with legislation, policies, 
management authorities and procedures and by internal and external auditors who review and evaluate internal controls in 
accordance with their respective annual audit plans approved by the Audit Committee.

Management is responsible for establishing and maintaining adequate internal control over financial reporting to provide reasonable 
assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in 
accordance with IFRS, the CPPIB Act and accompanying regulations. Management assessed the effectiveness of our internal 
control over financial reporting as of March 31, 2021 as part of our CEO/CFRO certification process as described on page 106 of 
Management’s Discussion and Analysis in the 2021 Annual Report.

The Audit Committee assists the Board of Directors in discharging its responsibility to approve the Consolidated Financial 
Statements. The Audit Committee, consisting of independent directors, meets regularly with Management and the internal and 
external auditors to discuss the scope and findings of audits and other work they may be requested to perform from time to time, 
to review financial information and to discuss the adequacy of internal controls. The Audit Committee reviews the Consolidated 
Financial Statements and recommends them to the Board of Directors for approval.

CPP Investments’ external auditor, Deloitte LLP, has conducted an independent audit of the Consolidated Financial Statements 
in accordance with Canadian generally accepted auditing standards, performing such tests and other procedures as it considers 
necessary to express an opinion in its Independent Auditor’s Report. The external auditor has full and unrestricted access to 
Management and the Audit Committee to discuss any findings related to the integrity and reliability of CPP Investments’ financial 
reporting and the adequacy of internal control systems.

 
 
John Graham  Neil Beaumont  
President & Chief Executive Officer  Senior Managing Director & Chief Financial and Risk Officer

 
Toronto, Ontario 
May 13, 2021


 

CPP Investments  2021 Annual Report

140

Investment Certificate
The Canada Pension Plan Investment Board Act (CPPIB Act) requires that a certificate be signed by a director on behalf of the 
Board of Directors, stating that the investments of CPP Investments held during the year were in accordance with the CPPIB Act 
and CPP Investments’ investment policies, standards and procedures. Accordingly, the Investment Certificate follows.

The investments of CPP Investments, held during the year ended March 31, 2021, were in accordance with the CPPIB Act and 
CPP Investments’ investment policies, standards and procedures.

Mary Phibbs 
Chair of the Audit Committee on behalf of the Board of Directors

 
Toronto, Ontario 
May 13, 2021


CPP Investments  2021 Annual Report

I 141
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Independent Auditor’s Report

To the Board of Directors of Canada Pension Plan Investment Board 

Opinion

We have audited the consolidated financial statements of Canada Pension Plan Investment Board (“CPP Investments”), which 
comprise the consolidated balance sheet as at March 31, 2021, and the consolidated statements of comprehensive income, 
changes in net assets and cash flows for the year then ended, and Notes to the Consolidated Financial Statements, including 
a summary of significant accounting policies (collectively referred to as the “financial statements”).

In our opinion, the accompanying financial statements present fairly, in all material respects, the financial position of CPP Investments 
as at March 31, 2021, and its financial performance and its cash flows for the year then ended in accordance with International 
Financial Reporting Standards (“IFRS”).

Basis for Opinion

We conducted our audit in accordance with Canadian generally accepted auditing standards (“Canadian GAAS”). Our 
responsibilities under those standards are further described in the Auditor’s Responsibilities for the Audit of the Financial Statements 
section of our report. We are independent of CPP Investments in accordance with the ethical requirements that are relevant to 
our audit of the financial statements in Canada, and we have fulfilled our other ethical responsibilities in accordance with these 
requirements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Other Information

Management is responsible for the other information. The other information comprises the information, other than the financial 
statements and our auditor’s report thereon, in the Annual Report. 

Our opinion on the financial statements does not cover the other information and we do not express any form of assurance 
conclusion thereon. In connection with our audit of the financial statements, our responsibility is to read the other information 
identified above and, in doing so, consider whether the other information is materially inconsistent with the financial statements 
or our knowledge obtained in the audit, or otherwise appears to be materially misstated. 

We obtained the Annual Report prior to the date of this auditor’s report. If, based on the work we have performed on this other 
information, we conclude that there is a material misstatement of this other information, we are required to report that fact in this 
auditor’s report. We have nothing to report in this regard. 

Responsibilities of Management and Those Charged with Governance for the Financial Statements

Management is responsible for the preparation and fair presentation of the financial statements in accordance with IFRS, and for 
such internal control as Management determines is necessary to enable the preparation of financial statements that are free from 
material misstatement, whether due to fraud or error.

In preparing the financial statements, Management is responsible for assessing CPP Investments’ ability to continue as a going 
concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless 
Management either intends to liquidate CPP Investments or to cease operations, or has no realistic alternative but to do so.

Those charged with governance are responsible for overseeing CPP Investments’ financial reporting process.


 

CPP Investments  2021 Annual Report

142

Auditor’s Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material 
misstatement, whether due to fraud or error, and to issue an auditor’s report that includes our opinion. Reasonable assurance is a high 
level of assurance, but is not a guarantee that an audit conducted in accordance with Canadian GAAS will always detect a material 
misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, 
they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements.

As part of an audit in accordance with Canadian GAAS, we exercise professional judgment and maintain professional skepticism 
throughout the audit. We also:

• Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and 
perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis 
for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, 
as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

• Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the 
circumstances, but not for the purpose of expressing an opinion on the effectiveness of CPP Investments’ internal control. 

• Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures 
made by Management.

• Conclude on the appropriateness of Management’s use of the going concern basis of accounting and, based on the audit 
evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on 
CPP Investments’ ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to 
draw attention in our auditor’s report to the related disclosures in the financial statements or, if such disclosures are inadequate, 
to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor’s report. However, 
future events or conditions may cause CPP Investments to cease to continue as a going concern.

• Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the 
financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit 
and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

Report on Other Legal and Regulatory Requirements

Further, in our opinion, the transactions of CPP Investments that have come to our attention during our audit of the financial 
statements have, in all material respects, been in accordance with the Canada Pension Plan Investment Board Act (“CPPIB Act”) 
and the by-laws, as the case may be. 

Further, in our opinion, the record of investments kept by CPP Investments Management, pursuant to paragraph 39(1)(c) of the 
CPPIB Act fairly presents, in all material respects, the information required by the CPPIB Act.

Chartered Professional Accountants 
Licensed Public Accountants

Toronto, Ontario 
May 13, 2021


CPP Investments  2021 Annual Report

I 143
C

onsolidated Financial 
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion

and A
nalysis

Strategy
M

anagem
ent’s D

iscussion
and A

nalysis

Consolidated Financial Statements and Notes

Consolidated Balance Sheet 

(CAD millions)
As at 

March 31, 2021
As at

March 31, 2020

Assets
Investments (Note 2) $ 595,952 $ 535,464
Pending trades receivable 2,663 6,944
Premises and equipment 459 474
Other assets 311 262
Total assets 599,385 543,144
Liabilities
Investment liabilities (Note 2) 98,158 127,062
Pending trades payable 3,191 5,702
Accounts payable and accrued liabilities 849 792
Total liabilities 102,198 133,556
Net assets $ 497,187 $ 409,588
Net assets, represented by:
Share capital $ – $ –
Accumulated net income from operations 343,665 259,721
Accumulated net transfers from the Canada Pension Plan 153,522 149,867
Net assets $ 497,187 $ 409,588

The accompanying Notes are an integral part of these Consolidated Financial Statements.

On behalf of the Board of Directors

Heather Munroe-Blum Mary Phibbs
Chairperson Chair of the Audit Committee


 

CPP Investments  2021 Annual Report

144

Consolidated Statement of Comprehensive Income
For the years ended

(CAD millions) March 31, 2021 March 31, 2020

Investment income (Note 5) $ 87,547 $ 15,721
Investment-related expenses (Note 6) (2,186) (2,370)
Net investment income 85,361 13,351
Operating expenses (Note 14) (1,417) (1,254)
Net income from operations and comprehensive income $ 83,944 $ 12,097

The accompanying Notes are an integral part of these Consolidated Financial Statements. 


CPP Investments  2021 Annual Report

I 145
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Consolidated Statement of Changes in Net Assets 

(CAD millions) 

Number 
of shares 

outstanding
Share 

capital

Accumulated  
net transfers 

from the Canada 
Pension Plan

Accumulated  
net income  

from operations
Total 

 net assets

As at April 1, 2019 10 $ – $ 144,356 $ 247,624 $ 391,980
Total net income for the year – – 12,097 12,097
Canada Pension Plan transfers:

Transfers from the Canada Pension Plan – 44,521 – 44,521
Transfers to the Canada Pension Plan – (39,010) – (39,010)

Balance at March 31, 2020 10 $ – $ 149,867 $ 259,721 $ 409,588
As at April 1, 2020 10 $ – $ 149,867 $ 259,721 $ 409,588
Total net income for the year – – 83,944 83,944
Canada Pension Plan transfers:

Transfers from the Canada Pension Plan – 44,071 – 44,071
Transfers to the Canada Pension Plan – (40,416) – (40,416)

Balance at March 31, 2021 10 $ – $ 153,522 $ 343,665 $ 497,187

The accompanying Notes are an integral part of these Consolidated Financial Statements.


 

CPP Investments  2021 Annual Report

146

Consolidated Statement of Cash Flows 
For the years ended

(CAD millions) March 31, 2021 March 31, 20203

Cash flows from operating activities 
Net income from operations $ 83,944 $ 12,097
Adjustments for non-cash items: 

Amortization of premises and equipment 60 50
(Gains) Losses on debt financing liabilities (Note 12) (3,751) 2,857
Effect of exchange rate changes on cash and cash equivalents (488) 45

Adjustments for net changes in operating assets and liabilities:
(Increase) in investments (69,185) (25,749)
Decrease (Increase) in pending trades receivable 4,281 (2,477)
(Increase) Decrease in other assets (18) 88
(Decrease) Increase in investment-related liabilities (26,958) 15,309
(Decrease) Increase in pending trades payable (2,511) 1,999
Increase in accounts payable and accrued liabilities 57 42

Net cash flows (used in) provided by operating activities (14,569) 4,261
Cash flows from financing activities

Transfers from the Canada Pension Plan 44,071 44,521
Transfers to the Canada Pension Plan (40,416) (39,010)
Proceeds from debt financing liabilities (Note 12) 12,839 29,507
Repayments of debt financing liabilities (Note 12) (11,034) (24,830)

Net cash flows provided by financing activities 5,460 10,188
Cash flows from investing activities

Acquisitions of premises and equipment (45) (32)
Net cash flows (used in) investing activities (45) (32)

Net (decrease) increase in cash and cash equivalents (9,154) 14,417
Cash and cash equivalents at the beginning of the year 23,123 8,706

Cash and cash equivalents at the end of the year 13,969 23,123
Cash and cash equivalents at the end of the year are comprised of:

Cash and cash equivalents held for operating purposes1 225 194
Cash and cash equivalents held for investment purposes2 13,744 22,929

Total $ 13,969 $ 23,123

1. Presented as a component of other assets on the Consolidated Balance Sheet.
2. Presented as a component of investments on the Consolidated Balance Sheet.
3. Certain comparatives have been reclassified to conform to the current year’s presentation.  

The accompanying Notes are an integral part of these Consolidated Financial Statements.


CPP Investments  2021 Annual Report

I 147
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Consolidated Schedule of Investment Portfolio
The schedule below provides information on investments and investment liabilities held by Canada Pension Plan Investment Board 
and its investment holding subsidiaries on a combined basis. The nature of these investments and investment liabilities is further 
described in Note 2. 

(CAD millions)
As at 

March 31, 2021
As at 

March 31, 20202

Equities 
Public equities $ 175,083 $ 118,241
Private equities 139,444 105,381

Total equities 314,527 223,622
Fixed income 

Bonds 98,560 103,658
Other debt 28,879 27,214
Cash and cash equivalents 14,532 23,555
Money market securities 143 1,353

Total fixed income 142,114 155,780
Absolute return strategies 29,008 27,922
Real assets 

Infrastructure 39,954 34,679
Real estate 38,078 43,718
Power and renewables 9,627 8,711
Energy and resources 9,518 7,281

Total real assets 97,177 94,389
Investment receivables

Securities purchased under reverse repurchase agreements and cash collateral  
pledged on securities borrowed 7,127 18,658

Derivative assets 3,636 9,730
Other 2,764 6,212

Total investment receivables 13,527 34,600
Total investments1 $ 596,353 $ 536,313
Investment liabilities

Debt financing liabilities (36,449) (38,395)
Securities sold under repurchase agreements and cash collateral received on securities lent (33,150) (52,347)
Securities sold short (22,275) (20,776)
Derivative liabilities (3,004) (10,023)
Short-term secured debt (1,234) (1,430)
Other (2,052) (4,104)

Total investment liabilities1 (98,164) (127,075)
Pending trades receivable1 3,077 7,025
Pending trades payable1 (4,000) (6,619)
Net investments $ 497,266 $ 409,644

1.  Consists of all the financial assets and liabilities held by both Canada Pension Plan Investment Board and its investment holding subsidiaries. In 
contrast, the Consolidated Balance Sheet presents all financial assets and liabilities held by investment holding subsidiaries as investments. This results 
in a difference of $401 million (March 31, 2020 – $849 million), $6 million (March 31, 2020 – $13 million), $414 million (March 31, 2020 – $81 million) and 
$809 million (March 31, 2020 – $917 million) as compared to investments, investment liabilities, pending trades receivable and pending trades payable, 
respectively, as presented in the Consolidated Balance Sheet. Refer to Note 1.2, 3.1 and 3.2 for further details.

2.  Certain comparatives have been reclassified to conform to the current year’s presentation.

The accompanying Notes are an integral part of these Consolidated Financial Statements.


 

CPP Investments  2021 Annual Report

148

Notes to the Consolidated  
Financial Statements  

Note Description Page

 1. Summary of significant accounting policies 149
 2. Investments and investment liabilities 151
 3. Fair value measurement 154
 4. Derivatives 163
 5. Investment income 166
 6. Investment-related expenses 167
 7. Segment information 168
 8. Risk management 170
 9. Market risk 172
 10. Credit risk 174
 11. Liquidity and leverage risk 175
 12. Reconciliation of debt financing liabilities 177
 13. Financial instruments – rights of offset 178
 14. Operating expenses 179
 15. Related-party transactions 180
 16. Collateral 180
 17. Commitments 181
 18. Guarantees and indemnifications 181
 19. Base CPP and additional CPP 182

Corporate information

Canada Pension Plan Investment Board (CPP Investments) was 
established in December 1997 pursuant to the Canada Pension 
Plan Investment Board Act (CPPIB Act). CPP Investments is a 
federal Crown corporation, all of the shares of which are owned 
by Her Majesty the Queen in right of Canada. The issued and 
authorized share capital of CPP Investments is $100 divided into 
10 shares with a par value of $10 each.

CPP Investments is responsible for assisting the Canada 
Pension Plan (CPP) in meeting its obligations to contributors 
and beneficiaries under the legislation Canada Pension Plan 
(CPP Act). It is responsible for managing amounts that are 
transferred to it under Sections 108.1 and 108.3 of the CPP 
Act in the best interests of CPP beneficiaries and contributors. 
CPP Investments received its first funds for investing purposes 
from the CPP in March 1999. CPP Investments’ assets are to be 
invested in accordance with the CPPIB Act, the regulations and 
CPP Investments’ investment policies with a view to achieving a 
maximum rate of return without undue risk of loss, having regard 
to the factors that may affect the funding of the CPP and the 
ability of the CPP to meet its financial obligations on any given 
business day.

In December 2016, Royal Assent was given to Bill C‐26 titled 
An Act to Amend the Canada Pension Plan, the Canada 
Pension Plan Investment Board Act and the Income Tax Act. 
These legislative amendments increase the amount of CPP 
contributions and the corresponding retirement pensions and 
other benefits that are paid on CPP contributions made after 
2018. The CPP Act now defines two separate parts of the 
CPP. The “base CPP” refers to the benefits and contributions 
established before 2019. The “additional CPP” refers to the 
additional benefits and additional contributions that began on 
January 1, 2019. The assets attributable to the CPP’s additional 
CPP account are accounted for separately from those of the 
base CPP account. Note 19 provides information on the net 
assets, net investments and net income of the base CPP 
account and additional CPP account. All references to “CPP” 
mean base CPP and additional CPP together.

CPP Investments is exempt from Part I tax under paragraph 
149(1)(d) of the Income Tax Act (Canada) on the basis that all 
of the shares of CPP Investments are owned by Her Majesty 
the Queen in right of Canada. Further, all of CPP Investments’ 
wholly owned subsidiaries are exempt from Part I tax.

The Consolidated Financial Statements provide information on 
the net assets managed by CPP Investments and do not include 
the liabilities and other assets of the CPP.

CPP Investments’ registered office is located at One Queen 
Street East, Toronto, Ontario, Canada.

The Consolidated Financial Statements were approved by the 
Board of Directors and authorized for issue on May 13, 2021.


CPP Investments  2021 Annual Report

I 149
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

1. Summary of significant accounting policies 

At a Glance

This Note describes significant accounting policies that are relevant to the Consolidated Financial Statements as a whole. 
Where an accounting policy is specific to one financial statement element, the policy is described in the Note to which it relates.

Use of Estimates, Judgments and Assumptions

The preparation of the Consolidated Financial Statements requires Management to make estimates, judgments and assumptions 
that affect the amounts recognized for assets and liabilities, principally the valuation of financial instruments which are not actively 
traded. Uncertainty about these estimates, judgments and assumptions may result in outcomes that could require a material 
adjustment to the carrying amount of the affected assets or liabilities in the future.

1.1 Basis of presentation 

These Consolidated Financial Statements present 
the financial position and the financial performance of 
CPP Investments in accordance with International Financial 
Reporting Standards (IFRS). 

CPP Investments qualifies as an investment entity as it meets 
the following definition of an investment entity outlined in 
IFRS 10, Consolidated Financial Statements (IFRS 10):

• Obtains funds from one or more investors for the purpose 
of providing those investor(s) with investment management 
services. In the case of CPP Investments, we have one 
investor (more specifically, we invest amounts transferred from 
the CPP that are not required to pay current CPP benefits), but 
the funds are invested in the best interests of a wide group of 
individuals being the contributors and beneficiaries of the CPP.

• Commits to its investor(s) that its business purpose is to invest 
funds solely for returns from capital appreciation, investment 
income, or both.

• Measures and evaluates the performance of substantially all 
of its investments on a fair value basis.

No significant judgments or assumptions were made in 
determining that CPP Investments meets the definition of an 
investment entity as defined in IFRS 10. 

Statement of compliance 

The Consolidated Financial Statements of CPP Investments 
have been prepared in accordance with IFRS as issued by the 
International Accounting Standards Board and the requirements 
of the CPPIB Act and the accompanying regulations.

1.2 Subsidiaries

CPP Investments reports the results of its operations in 
accordance with IFRS 10. As a consequence, the Consolidated 
Financial Statements represent the results of operations of 
CPP Investments and its wholly owned subsidiaries that were 
created to provide investment-related services to support its 
operations. Operating subsidiaries of this nature include those 
that provide investment advisory services or subsidiaries that 
were created to provide financing to CPP Investments. 

Subsidiaries that are managed by CPP Investments to hold 
investments are referred to herein as investment holding 
subsidiaries. Such subsidiaries are not consolidated in these 
Consolidated Financial Statements but instead are measured 
and reported at fair value through profit and loss (FVTPL) 
in accordance with IFRS 9, Financial Instruments (IFRS 9). 
Fair value for unconsolidated investment holding subsidiaries 
is based on the fair value of the underlying investments, 
investment liabilities and pending trades held by the investment 
holding subsidiary together with its accumulated net income 
from operations less dividends paid. The determination of 
the fair value of the underlying investments and investment 
liabilities is based on the valuation techniques and related inputs 
described in Note 2.

1.3 Associates and joint ventures

An associate is an entity in which CPP Investments or its 
investment holding subsidiaries has the ability to exercise 
significant influence over decision-making.

Investments in joint ventures are those arrangements where 
CPP Investments or its investment holding subsidiaries have 
joint control of the arrangements.

CPP Investments is an investment entity and measures 
investments in its associates and joint ventures at FVTPL 
in accordance with IAS 28 Investments in Associates and 
Joint Ventures (IAS 28) and IFRS 9.


 

CPP Investments  2021 Annual Report

150

1.4 Financial instruments
Classification

CPP Investments classifies its financial assets and financial 
liabilities, in accordance with IFRS 9 as follows:

Financial assets

Financial assets are either classified at FVTPL or at amortized 
cost. The classification depends on (a) the business model for 
managing the financial assets and (b) the cash flow characteristics 
of the financial assets. Financial assets are classified at FVTPL 
on the basis that they are part of a portfolio of investments 
which is managed to maximize returns without undue risk of 
loss and whose performance is evaluated on a fair value basis in 
accordance with investment strategies and risk management of 
CPP Investments. Financial assets classified at FVTPL include 
investments in equities, fixed income, absolute return strategies, 
real assets, derivatives, securities purchased under reverse 
repurchase agreements and cash collateral pledged on securities 
borrowed. Financial assets carried at amortized cost include 
pending trades receivable and other assets.

Financial liabilities

Financial liabilities are either classified at FVTPL or at amortized 
cost. A financial liability is classified at FVTPL if it is classified as 
held for trading, it is a derivative, or it is designated as such on 
initial recognition. 

Financial liabilities at FVTPL are derivative liabilities and 
securities sold short. Financial liabilities designated at 
FVTPL include debt financing liabilities, securities sold under 
repurchase agreements, cash collateral received on securities 
lent, short-term secured debt and other investment liabilities. 
Financial liabilities at amortized cost include pending trades 
payable and accounts payable and accrued liabilities.

Recognition

CPP Investments recognizes a financial asset or a financial 
liability when, and only when, it becomes a party to the 
contractual provisions of the financial instrument. Investments, 
investment receivables, investment liabilities, pending trades 
receivable and pending trades payable are recorded on a 
trade date basis.

Derecognition

A financial asset is derecognized under the following situations: 
(a) when the contractual rights to receive the cash flows from the 
financial asset expire, (b) when CPP Investments has transferred 
the financial asset and substantially all the risks and rewards of 
the asset, or (c) in cases where CPP Investments has neither 
retained nor transferred substantially all risks and rewards of the 
asset, it no longer retains control over the asset.

CPP Investments derecognizes a financial liability when the 
obligation under the liability is discharged, cancelled or expires.

Initial measurement

Financial assets and financial liabilities are measured on initial 
recognition at fair value. 

Subsequent measurement

After initial measurement, financial assets and financial liabilities 
continue to be measured at fair value or amortized cost. 
Subsequent changes in the fair value of those financial assets 
and financial liabilities classified at fair value are recorded as 
a net gain (loss) on investments and included in investment 
income. Interest income and dividend income from such 
financial instruments are also included in investment income.

1.5 Functional and presentation currency

CPP Investments’ functional and presentation currency is 
the Canadian dollar, which is the currency of the primary 
economic environment in which it operates. CPP Investments’ 
performance is evaluated and its liquidity is managed in 
Canadian dollars. Therefore, the Canadian dollar is considered 
to be the currency that most faithfully represents the economic 
effects of the underlying transactions, events and conditions.

1.6 Foreign currency translation

Transactions, including purchases and sales of investments, 
and income and expenses, are translated at the rate of 
exchange prevailing on the date of the transaction. Investments 
and monetary assets and liabilities denominated in foreign 
currencies are translated at the functional currency exchange 
rate at each balance sheet date. Non-monetary items in a 
foreign currency are measured at historical cost and are 
translated using the exchange rates at the dates of the initial 
transactions.

Foreign currency transaction gains and losses on 
financial instruments classified at FVTPL are included 
in investment income in the Consolidated Statement of 
Comprehensive Income.

1.7 Current year adoption and future changes in 
accounting policies

Developments and changes in accounting standards from 
the International Accounting Standards Board (IASB) are 
actively monitored.

IASB has addressed interest rate benchmark reform related 
financial reporting issues in two phases. In September 
2019, the IASB issued “Interest Rate Benchmark Reform: 
Amendments to IFRS 9, IAS 39 and IFRS 7” (Phase 1 
Amendments). Our assessment is that Phase 1 Amendments 
have no impact on our Consolidated Financial Statements. 

In August 2020, the IASB issued phase 2 of the amendments 
to various accounting standards that address issues affecting 
financial reporting as a result of changing the interest rate 
benchmark from the Interbank Offered Rate to an alternative 
benchmark rate and provide specific disclosure requirements. 
The phase 2 amendments are effective for CPP Investments 
on April 1, 2021. We are currently assessing the impact of the 
phase 2 amendments on our Consolidated Financial Statements.

Other than the future change in accounting policies noted 
above, there were no adoptions of issued IFRS standards, 
changes in existing standards or new interpretations during 
the year ended March 31, 2021 that impact the Consolidated 
Financial Statements.


CPP Investments  2021 Annual Report

I 151
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

2. Investments and investment liabilities

At a Glance

All investments and investment liabilities are measured at fair value. 

This Note describes the types of investments and investment liabilities held by CPP Investments and its investment holding 
subsidiaries, and explains how Management determines their fair value.

ACCOUNTING POLICY

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between 
market participants at the measurement date.

CPP Investments manages the following types of investments and 
investment liabilities and determines fair value as described below.

2.1 Equities
Public equities

Public equity investments are made directly or through funds, 
including hedge funds. 

Fair value for publicly traded equities, including equity short 
positions, is based on quoted market prices. Fair value for fund 
investments is generally based on the net asset value reported 
by the external administrators or managers of the funds.

Private equities

Private equity investments are generally made directly or 
through ownership in limited partnership funds. 

Fair value for investments held directly is primarily determined 
using accepted industry valuation methods such as earnings 
multiples of comparable publicly traded companies or 
discounted cash flows. Significant inputs for these valuation 
methods include company-specific earnings before interest, 
taxes, depreciation and amortization (EBITDA), earnings 
multiples of comparable publicly traded companies, projected 
cash flows and discount rates using current market yields 
of instruments with similar characteristics. Recent market 
transactions, where available, are also used. In the case of 
investments held through a limited partnership fund, fair value is 
generally based on relevant information reported by the general 
partner using similar accepted industry valuation methods. 

2.2 Fixed income
Bonds

Bonds include non-marketable and marketable bonds. Non-
marketable bonds and marketable bonds include government 
bonds issued by Canadian and foreign governments and 
corporate bonds.

Fair value for non-marketable Canadian provincial government 
bonds is calculated using discounted cash flows based on 
current market yields of instruments with similar characteristics. 
In the case of marketable bonds, including bond short positions, 
fair value is based on quoted prices or calculated using 
discounted cash flows based on benchmark yield curves and 
credit spreads pertaining to the issuer.

Other debt

Other debt includes investments in direct private debt, asset-
backed securities, distressed mortgage funds, private debt funds, 
hedge funds and investments in royalty-related income streams. 

Fair value for direct investments in private debt and asset-
backed securities is based on quoted market prices, broker 
quotes or recent market transactions, if available. Where the 
market price is not available, fair value is calculated using 
discounted cash flows based on significant inputs such as 
projected cash flows and discount rates using current market 
yields of instruments with similar characteristics. 

Fair value for fund investments is generally based on the net 
asset value as reported by the external administrators or 
managers of the funds. 

In the case of investments in royalty-related income streams, fair 
value is primarily determined using discounted cash flows based 
on projected cash flows and discount rates using current market 
yields of instruments with similar characteristics.

Cash and cash equivalents

Cash includes cash on hand. Cash equivalents includes short-
term deposits, commercial paper, bank accepted bills, floating 
rate deposit notes and treasury bills with a maturity of 90 days 
or less.

Cash and cash equivalents held for investment purposes are 
included in Investments on the Consolidated Balance Sheet and 
are presented separately on the Consolidated Statement of Cash 
Flows. Cash and cash equivalents for operating purposes are 
presented in Other assets on the Consolidated Balance Sheet 
and separately on the Consolidated Statement of Cash Flows.

Fair value is determined using cost, which, together with 
accrued interest, approximates fair value due to the short-term 
or floating rate nature of these assets. 

Money market securities

Money market securities include term deposits, treasury bills, 
commercial paper and floating rate notes, all of which have a 
maturity date of over 90 days.

Fair value is determined using cost, which, together with 
accrued interest income, approximates fair value due to the 
short-term or floating rate nature of these securities.


 

CPP Investments  2021 Annual Report

152

2.3 Absolute return strategies

Absolute return strategies include investments in hedge funds 
whose objective is to generate returns regardless of market 
conditions, that is, returns with a low correlation to broad  
market indexes. The underlying securities of the funds could 
include, but are not limited to, equities, fixed income securities 
and derivatives.

Fair value for these fund investments is generally based on the 
net asset value as reported by the external administrators or 
managers of the funds.

2.4 Real assets 
Real estate

Real estate investments are generally made through direct 
private investments, or through ownership of real estate funds. 
Private real estate investments are managed by investment 
partners primarily through co-ownership arrangements.

Fair value for private real estate investments is determined 
using accepted industry valuation methods such as discounted 
cash flows. Significant inputs include projected cash flows, net 
operating income, discount and terminal capitalization rates. Fair 
value is also determined using net asset value provided by the 
investment partner.

Fair value for real estate funds is generally based on the net 
asset value reported by the external managers of the funds.

Infrastructure, power and renewables and energy 
and resources

Infrastructure, power and renewables and energy and resources 
investments are generally made directly, but can also occur 
through limited partnership funds.

The fair value of these investments is primarily determined using 
discounted cash flows based on significant inputs including 
projected cash flows and discount rates. Earnings multiples of 
comparable companies may also be used for determining the 
fair value of certain investments.

Fair value for investments held through limited partnership funds 
are generally based on the net asset value as reported by the 
external managers of the funds. 

2.5 Securities purchased under reverse repurchase 
agreements and sold under repurchase agreements 

ACCOUNTING POLICY

Securities purchased under reverse repurchase 
agreements represent the purchase of securities with a 
simultaneous agreement to sell them back at a specified 
price at a specified future date and are accounted for as 
an investment receivable. The purchased securities under 
these agreements are not recognized on the Consolidated 
Balance Sheet. The fair value of securities to be resold 
under reverse repurchase agreements is monitored and 
additional collateral is obtained, when appropriate, to protect 
against credit exposure. In the event of counterparty default, 
CPP Investments has the right to liquidate the collateral held.

Securities sold under repurchase agreements are accounted 
for as collateralized borrowing because they represent the 
sale of securities with a simultaneous agreement to buy 
them back at a specified price at a specified future date. 
The securities sold under these agreements continue to 
be recognized on the Consolidated Balance Sheet with 
any changes in fair value recorded as net gain (loss) on 
investments and included in investment income. 

Interest earned on reverse repurchase agreements is 
included in interest income within investment income. 
Interest incurred on repurchase agreements is included in 
borrowing costs within investment-related expenses.

Reverse repurchase and repurchase agreements are carried 
at the amounts at which the securities were initially acquired 
or sold, which, together with accrued interest income or 
expense, approximates fair value due to the short-term nature 
of these agreements.

2.6 Securities borrowed and lent

ACCOUNTING POLICY

Securities borrowing and lending agreements are 
transactions in which CPP Investments borrows 
securities from or lends securities to third parties. 

Borrowed securities are not recognized on the 
Consolidated Balance Sheet. Lent securities remain 
on the Consolidated Balance Sheet as CPP Investments 
retains substantially all of the risks and rewards of 
ownership of the transferred securities. 

Collateral received or pledged is generally in the form of 
cash, equities or fixed income securities. Cash collateral 
received is accounted for as an investment liability 
while equities and fixed income securities received as 
collateral are not recognized on the Consolidated Balance 
Sheet. Cash collateral pledged is accounted for as an 
investment receivable, while securities collateral pledged 
by CPP Investments in securities borrowing agreements 
remain on the Consolidated Balance Sheet. Costs relating 
to securities borrowing and lending are included in 
borrowing costs within investment-related expenses.


CPP Investments  2021 Annual Report

I 153
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

2.7 Securities sold short

Securities sold short represent securities that are sold, but not 
owned, by CPP Investments. CPP Investments has an obligation 
to cover these short positions, which are accounted for as an 
investment liability based on the fair value of the securities sold. 
Collateral is pledged to the counterparty, as required. Interest 
and dividend expenses on securities sold short are included in 
investment income.

2.8 Debt financing liabilities

Debt financing liabilities consist of commercial paper payable 
and term debt. Commercial paper payable is carried at the 
amount originally issued, which, together with accrued interest 
expense, approximates fair value due to the short-term nature 
of these liabilities. Fair value for term debt is based on quoted 
market prices. Interest expense and associated costs on 
debt financing liabilities are included in borrowing costs within 
investment-related expenses.

2.9 Short-term secured debt

Short-term secured debt consists of cash advances from 
prime brokers that are fully collateralized by securities. The 
securities collateral pledged to the counterparty remains on the 
Consolidated Balance Sheet. Short-term secured debt is carried 
at the amounts at which the funding was initially transferred, 
which together with accrued interest, approximates fair value 
due to the short-term nature of the debt and variable interest 
rate. Interest expense on short-term secured debt is included 
in borrowing costs within investment-related expenses.

2.10 Derivative assets and liabilities

A derivative is a financial contract, the value of which is derived 
from the value of underlying assets, indexes, interest rates, 
currency exchange rates or other market-based factors. 
Derivatives are transacted through regulated exchanges, 
centrally cleared or negotiated in over-the-counter markets.

Fair value for exchange-traded derivatives, which includes 
futures, options and warrants, is based on quoted market 
prices. Fair value for over-the-counter derivatives, which 
includes forwards, swaps, options and warrants, is determined 
based on valuation techniques that make maximum use of 
inputs observed from markets such as option pricing models, 
discounted cash flows and consensus pricing from independent 
brokers and/or third-party vendors. Inputs used in these 
valuation techniques can include, but are not limited to, spot 
prices, price volatilities, currency exchange rates, interest 
rate curves and credit spreads. In determining fair value, 
consideration is also given to the credit risk of the counterparty.

CPP Investments uses the types of derivatives described below.

Futures and forwards

Futures are standardized contracts transacted on an exchange, 
whereas forwards are customized over-the-counter contracts 
negotiated between counterparties. Futures contracts may be 
cash-settled or require physical delivery of the underlying asset. 
Examples of futures and forwards are described below.

Equity futures are contractual obligations to purchase or sell 
a specified quantity of an equity index, a basket of stocks, or 
a single stock at a predetermined price and date in the future.

Foreign exchange forwards are contractual obligations 
negotiated between counterparties to purchase or sell a 
specified amount of foreign currencies at a predetermined 
price and date in the future.

Interest rate futures and forwards, including bond futures, are 
contractual obligations to purchase or sell a specified amount 
of an interest-rate-sensitive financial instrument(s) or index at 
a predetermined price and date in the future.

Commodity futures are contractual obligations to purchase 
or sell a specified quantity of a commodity, such as precious 
metals and energy-related products, at a predetermined price 
and date in the future.

Swaps

Swaps are over-the-counter contracts between two parties 
to exchange a series of cash flows. Examples of swaps are 
described below.

Equity-based swaps include equity swaps, volatility swaps, 
variance swaps and dividend swaps. Equity swaps are contracts 
where one counterparty agrees to pay or receive from the other, 
cash flows based on changes in the value of an equity index, 
a basket of stocks, or a single stock in exchange for a return 
based on a fixed or floating interest rate or the return on another 
instrument. Volatility and variance swaps are contracts where 
cash flows are exchanged based on the realized volatility or 
variance of an equity index, a basket of stocks, or a single stock 
compared to the fixed strike level specified in the contract. 
Dividend swaps are contracts where one party pays the other 
future dividend flows of a single stock or index in exchange for 
predefined fixed amounts at sequential intervals or at termination. 

Interest rate-related swaps include bond swaps, interest rate 
swaps and cross-currency swaps. Bond swaps are contracts 
in which counterparties exchange the return on a bond, or 
group of such instruments, for the return on a fixed or floating 
interest rate or the return on another instrument. Interest rate 
swaps are contracts where counterparties exchange cash flows 
based on different interest rates applied to a notional amount 
in a single currency, with no exchange of a notional amount. 
Cross-currency swaps involve the exchange of both interest 
and notional amounts in two different currencies.

Credit default swaps are contracts that provide credit 
protection against a specified credit event such as the default 
or bankruptcy of the underlying financial instrument (referenced 
asset). The purchaser (buyer) pays a premium to the writer 
(seller) in return for payment, which is contingent on a credit 
event affecting the referenced asset. Credit default swaps 
require the writer to compensate counterparties for the decline 
in value of the referenced asset as a result of the occurrence 
of a specified credit event. The notional amount represents the 
maximum amount payable to these counterparties under these 
written credit default swap contracts.

Options and warrants

Options are contractual agreements where the seller (writer) 
gives the purchaser the right, but not the obligation, to buy 
or sell a specified amount of an equity, currency, interest rate, 
credit, commodity or other financial instrument at or before a 
specified future date at a predetermined price. The purchaser 
pays a premium to the seller for this right. Options can be 
transacted in standardized amounts on regulated exchanges 
or customized in over-the-counter markets. 


 

CPP Investments  2021 Annual Report

154

Call or put options may require the writer to sell or purchase 
the underlying asset at a fixed date or at any time within a 
fixed future period. Due to the nature of these contracts, 
CPP Investments cannot reasonably estimate the potential 
maximum amount of future payments. 

Warrants are transacted both over-the-counter and through 
exchanges. Under a warrant, the issuer gives the purchaser 
the right, but not the obligation, to buy a specified quantity 
of stock of the issuer at or before a specified future date at 
a predetermined price.

3. Fair value measurement

At a Glance

In an active market, fair value is best evidenced by an independent quoted market price. In the absence of an active market, 
valuation can be significantly more complex and often subjective, requiring judgment.

This Note categorizes the fair value of investments and investment liabilities within the three levels of the fair value hierarchy. For 
investment valuations that require significant judgment, the Note further provides the roll-forward of these investments during 
the year and the range of valuation techniques and inputs used.

Investments and investment liabilities owned by investment holding subsidiaries are indirectly held by CPP Investments. The fair 
value of each investment holding subsidiary is determined based on the fair value of the underlying investments held, net of any 
investment liabilities and pending trades together with its accumulated net income from operations less dividends paid. Further 
detail on investment holding subsidiaries is provided in Note 3.2. 

ACCOUNTING POLICY

The fair value of CPP Investments’ investments and investment liabilities is categorized into the following fair value hierarchy 
based on the level of significant inputs used in the fair value measurement: 

• Level 1 – Quoted prices in active markets for identical assets or liabilities;
• Level 2 – Inputs other than quoted prices included in Level 1 that are observable for the asset or liability, either directly 

(as prices) or indirectly (derived from prices); and 
• Level 3 – Inputs for the asset or liability that are not based on observable market data (unobservable inputs).

SIGNIFICANT ESTIMATE

Level 3 investments consist of instruments held at fair value that are not traded or quoted in active markets. Fair value is, 
therefore, determined using valuation techniques that use models with unobservable inputs while maximizing the use of inputs 
observed from markets. The resulting values are particularly judgmental. Refer to Note 3.5 for the valuation techniques used to 
determine the fair value of Level 3 investments.


CPP Investments  2021 Annual Report

I 155
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

3.1 Fair value hierarchy of investments and investment liabilities held directly by CPP Investments

As at March 31, 2021

(CAD millions) Level 1 Level 2 Level 3 Total

Investments
Equities 

Public equities1 $ 154,995 $ 3,889 $ 45 $ 158,929
Private equities – 172 8,598 8,770

Total equities 154,995 4,061 8,643 167,699
Fixed income

Bonds 54,941 39,824 – 94,765
Other debt – 1,049 2,709 3,758
Cash and cash equivalents – 13,744 – 13,744
Money market securities – 143 – 143

Total fixed income 54,941 54,760 2,709 112,410
Absolute return strategies – 15,734 1,012 16,746
Real assets

Infrastructure – – 8,037 8,037
Real estate – – 9,556 9,556
Power and renewables – – 654 654
Energy and resources – – 2,233 2,233

Total real assets – – 20,480 20,480
Investment receivables

Securities purchased under reverse repurchase agreements 
and cash collateral pledged on securities borrowed – 7,127 – 7,127

Derivative assets – 3,515 – 3,515
Other2 – 2,269 – 2,269

Total investment receivables – 12,911 – 12,911
Investments in investment holding subsidiaries (Note 3.2) – – 265,706 265,706
Total investments $ 209,936 $ 87,466 $ 298,550 $ 595,952
Investment liabilities

Debt financing liabilities (36,449) – – (36,449)
Securities sold under repurchase agreements and  

cash collateral received on securities lent – (33,150) – (33,150)
Securities sold short (22,275) – – (22,275)
Derivative liabilities (45) (2,957) – (3,002)
Short-term secured debt – (1,234) – (1,234)
Other2 – (2,048) – (2,048)

Total investment liabilities (58,769) (39,389) – (98,158)
Pending trades receivable3 – 2,663 – 2,663
Pending trades payable3 – (3,191) – (3,191)
Net investments $ 151,167 $ 47,549 $ 298,550 $ 497,266


 

CPP Investments  2021 Annual Report

156

As at March 31, 20204

(CAD millions) Level 1 Level 2 Level 3 Total

Investments
Equities 

Public equities1 $ 100,769 $ 3,891 $ 33 $ 104,693
Private equities – – 5,702 5,702

Total equities 100,769 3,891 5,735 110,395
Fixed income

Bonds 60,295 40,829 – 101,124
Other debt – 1,325 2,552 3,877
Cash and cash equivalents 22,929 – 22,929
Money market securities – 1,353 – 1,353

Total fixed income 60,295 66,436 2,552 129,283
Absolute return strategies – 14,735 1,534 16,269
Real assets

Infrastructure – – 7,622 7,622
Real estate – – 14,469 14,469
Power and renewables – – 1,114 1,114
Energy and resources – – 1,770 1,770

Total real assets – – 24,975 24,975
Investment receivables

Securities purchased under reverse repurchase agreements 
and cash collateral pledged on securities borrowed – 18,658 – 18,658

Derivative assets – 9,730 – 9,730
Other2 – 5,925 – 5,925

Total investment receivables – 34,313 – 34,313
Investments in investment holding subsidiaries (Note 3.2) – – 220,229 220,229
Total investments $ 161,064 $ 119,375 $ 255,025 $ 535,464
Investment liabilities

Debt financing liabilities (32,639) (5,756) – (38,395)
Securities sold under repurchase agreements and  

cash collateral received on securities lent – (52,347) – (52,347)
Securities sold short (20,776) – – (20,776)
Derivative liabilities (353) (9,670) – (10,023)
Short-term secured debt – (1,430) – (1,430)
Other2 – (4,091) – (4,091)

Total investment liabilities (53,768) (73,294) – (127,062)
Pending trades receivable3 – 6,944 – 6,944
Pending trades payable3 – (5,702) – (5,702)
Net investments $ 107,296 $ 47,323 $ 255,025 $ 409,644

1.  Includes investments in funds.
2.  Included in other investment receivables and other investment liabilities is cash pledged as collateral of $1,142 million (March 31, 2020 – $3,855 million) 

and cash held as collateral of $1,955 million (March 31, 2020 – $3,709 million) on over-the-counter derivative transactions, respectively. 
3.  Pending trades receivable and payable are measured at amortized cost, which approximates fair value.
4.  Certain comparatives have been reclassified to conform to the current year’s presentation.


CPP Investments  2021 Annual Report

I 157
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

3.2 Supplemental information on fair value hierarchy relating to investment holding subsidiaries

The following table presents the fair value hierarchy of the underlying investments and investment liabilities held by investment 
holding subsidiaries. For further details on the nature and purpose of investment holding subsidiaries, refer to Note 1.2. 

As at March 31, 2021

(CAD millions) Level 1 Level 2 Level 3 Total

Investments
Equities 

Public equities1 $ 8,629 $ 7,485 $ 40 $ 16,154
Private equities – 7,385 123,289 130,674

Total equities 8,629 14,870 123,329 146,828
Fixed income

Bonds – 3,795 – 3,795
Other debt – 4,342 20,779 25,121
Cash and cash equivalents – 788 – 788
Money market securities – – – –

Total fixed income – 8,925 20,779 29,704
Absolute return strategies – 10,576 1,686 12,262
Real assets

Infrastructure – – 31,917 31,917
Real estate – – 28,522 28,522
Power and renewables – – 8,973 8,973
Energy and resources – – 7,285 7,285

Total real assets – – 76,697 76,697
Investment receivables

Derivative assets – 121 – 121
Other – 495 – 495

Total investment receivables – 616 – 616
Total investments held by investment holding subsidiaries $ 8,629 $ 34,987 $ 222,491 $ 266,107
Investment liabilities 

Derivative liabilities – (2) – (2)
Other – (4) – (4)

Total investment liabilities held by investment 
holding subsidiaries – (6) – (6)

Pending trades receivable2 – 414 – 414
Pending trades payable2 – (809) – (809)
Investments in investment holding subsidiaries $ 8,629 $ 34,586 $ 222,491 $ 265,706


 

CPP Investments  2021 Annual Report

158

As at March 31, 20203

(CAD millions) Level 1 Level 2 Level 3 Total

Investments
Equities 

Public equities1 $ 5,496 $ 7,956 $ 96 $ 13,548
Private equities – – 99,679 99,679

Total equities 5,496 7,956 99,775 113,227
Fixed income

Bonds – 2,534 – 2,534
Other debt – 3,533 19,804 23,337
Cash and cash equivalents – 626 – 626
Money market securities – – – –

Total fixed income – 6,693 19,804 26,497
Absolute return strategies – 9,973 1,680 11,653
Real assets

Infrastructure – – 27,057 27,057
Real estate – – 29,249 29,249
Power and renewables – – 7,597 7,597
Energy and resources – – 5,511 5,511

Total real assets – – 69,414 69,414
Investment receivables

Derivative assets – – – –
Other – 287 – 287

Total investment receivables – 287 – 287
Total investments held by investment holding subsidiaries $ 5,496 $ 24,909 $ 190,673 $ 221,078
Investment liabilities 

Other – (13) – (13)
Total investment liabilities held by investment 

holding subsidiaries – (13) – (13)
Pending trades receivable2 – 81 – 81
Pending trades payable2 – (917) – (917)
Investments in investment holding subsidiaries $ 5,496 $ 24,060 $ 190,673 $ 220,229

1. Includes investments in funds.
2. Pending trades receivable and payable are measured at amortized cost, which is a reasonable approximation of fair value.
3. Certain comparatives have been reclassified to conform to the current year’s presentation.

3.3 Transfers between Level 1 and Level 2

Transfers between levels in the fair value hierarchy are deemed 
to have occurred at the end of the reporting period. During 
the year ended March 31, 2021, transfers from Level 1 to 
Level 2 included $103 million of investments held directly by 
CPP Investments (during the year ended March 31, 2020 – 
$2 million). During the year ended March 31, 2021, transfers 

from Level 2 to Level 1 included $104 million of investments 
held directly by CPP Investments (during the year ended 
March 31, 2020 – nil). Transfers between Level 1 and Level 2 
depend on the availability of quoted market prices in active 
markets and valuations using inputs other than quoted prices 
that are observable. 


CPP Investments  2021 Annual Report

I 159
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

3.4 Level 3 reconciliation

The following presents the reconciliations for investments included in Level 3 of the fair value hierarchy:

For the year ended March 31, 2021

(CAD millions)

Fair  
value as at 

April 1, 2020

Gain (loss) 
included in 
investment 

income Purchases Sales1

Transfers 
into  

Level 3

Transfers  
out of  

Level 3

Fair value 
as at  

March 31,  
2021

Change in 
unrealized 

gains 
(losses) on 

investments 
still held at 

March 31, 
20212

Investments
Equities

Public equities $ 33 $ 13 $ – $ (1) $ – $ – $ 45 $ 14
Private equities 5,702 3,154 494 (903) 151 – 8,598 3,187

Total equities 5,735 3,167 494 (904) 151 – 8,643 3,201
Fixed income

Other debt 2,552 243 1,967 (1,902) – (151) 2,709 (41)
Absolute return strategies 1,534 (78) 237 (776) 95 – 1,012 (140)
Real assets

Infrastructure 7,622 867 25 (477) – – 8,037 867
Real estate 14,469 (2,526) 357 (2,744) – – 9,556 (2,392)
Power and renewables 1,114 3 21 (484) – – 654 (8)
Energy and resources 1,770 430 74 (42) 1 – 2,233 433

Total real assets 24,975 (1,226) 477 (3,747) 1 – 20,480 (1,100)
Investments in investment 

holding subsidiaries3 220,229 43,500 2,841 (864) – – 265,706 43,500
Total $ 255,025 $ 45,606 $ 6,016 $ (8,193) $ 247 $ (151) $298,550 $ 45,420


 

CPP Investments  2021 Annual Report

160

For the year ended March 31, 2020

(CAD millions)

Fair  
value as at 

April 1, 2019

Gain (loss) 
included in 
investment 

income Purchases Sales1

Transfers  
into  

Level 3

Transfers  
out of  

Level 3

Fair value 
as at  

March 31,  
2020

Change in 
unrealized 

gains 
(losses) on 

investments 
still held at 
March 31, 

20202

Investments
Equities

Public equities $ 63 $ (28) $ – $ (2) $ – $ – $ 33 $ (27)
Private equities 6,194 (912) 730 (319) 9 – 5,702 (918)

Total equities 6,257 (940) 730 (321) 9 – 5,735 (945)
Fixed income

Other debt 2,159 (61) 983 (529) – – 2,552 (27)
Absolute return strategies 447 57 68 (120) 1,082 – 1,534 98
Real assets

Infrastructure 12,534 (388) – (4,524) – – 7,622 (7)
Real estate 15,217 531 890 (2,169) – – 14,469 392
Power and renewables 1,215 (101) – – – – 1,114 (101)
Energy and resources 1,888 (118) – – – – 1,770 (118)

Total real assets 30,854 (76) 890 (6,693) – – 24,975 166
Investment receivables
 Other 2 (2) – – – – – –
Total investment 

receivables 2 (2) – – – – – –
Investments in investment 

holding subsidiaries3 199,571 (2,784) 24,854 (1,412) – – 220,229 (2,784)
Total $ 239,290 $ (3,806) $ 27,525 $ (9,075) $ 1,091 $ – $ 255,025 $ (3,492)

1. Includes return of capital.
2. Included in investment income.
3.  Purchases relating to investment holding subsidiaries represent capital contributions or net loan funding provided to these subsidiaries. Sales relating to 

investment holding subsidiaries represent return of capital from these subsidiaries.

Transfers into and out of Level 3 were primarily due to changes 
in the availability of market observable inputs used to determine 
fair value. Transfers into and out of Level 3 are deemed to have 
occurred at the end of the reporting period. The entire ‘change 
in unrealized gains (losses) on investments still held’ column in 
the above reconciliation includes or excludes the investments 
transferred into and out of Level 3, respectively.

3.5 Level 3 – Significant unobservable inputs

The table below presents the fair value of investments directly 
held by CPP Investments, valuation techniques used to 
determine their fair values, and the ranges and weighted 
averages of unobservable inputs.

Investment holding subsidiaries are also classified as Level 3 in 
the fair value hierarchy. The fair value is largely driven by Level 3 
investments, for which the valuation techniques, ranges and 
weighted averages of unobservable inputs are included below. 
However, certain investments held by the investment holding 
subsidiaries are based on quoted prices in active markets 
(Level 1) or valued using observable inputs (Level 2). These 
amount to $8,629 million (March 31, 2020 – $5,496 million) and 
$34,586 million (March 31, 2020 – $24,060 million), respectively. 
Refer to Note 3.2 for further details on Level 1 and Level 2 
investments relating to investment holding subsidiaries. As each 
investment holding subsidiary is largely composed of Level 3 
investments, the entire subsidiary is classified as Level 3. 


CPP Investments  2021 Annual Report

I 161
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

As at March 31, 2021

Fair value of investments held by:

(CAD millions) CPP Investments

Investment 
holding 

subsidiaries
Primary valuation  
techniques used1

Significant 
unobservable 

inputs
Range of  

input values2
Weighted 
average2

Public equities
Direct $ – $ 9,635 Quoted market price – – –
Fund Investments 45 6,519 Net asset value provided  

by investment manager
– – –

Private equities
Direct 8,437 55,514 Earnings multiples of 

comparable companies
EBITDA multiple 9.0X–64.3X 25.5X

Discounted cash flow Discount rate 8.0%–16.3% 11.5%

14 14,166 Net asset value provided  
by investment manager

– – –

Fund investments 147 60,994 Net asset value provided  
by investment manager

– – –

Bonds – 3,795 Quoted market prices or 
discounted cash flows  

using observable inputs

– – –

Other debt
Direct private debt 137 18,744 Discounted cash flow Discount rate 3.7%–30.0% 7.6%

– 1,420 Net asset value provided  
by investment manager

– – –

Asset-backed securities 2,550 693 Comparable pricing Price 81.4%–109.2% 99.3%
Fund investments 22 4,264 Net asset value provided  

by investment manager
– – –

Cash and cash equivalents – 788 Cost with accrued interest – – –
Absolute return strategies

Fund investments 1,012 12,262 Net asset value provided  
by investment manager

– – –

Infrastructure
Direct 8,037 31,891 Discounted cash flow Discount rate 7.2%–14.1% 8.3%
Fund investments – 26 Net asset value provided  

by investment manager
– – –

Real estate
Direct 8,286 5,500 Discounted cash flow Discount rate 5.3%–14.3% 6.7%

Terminal 
capitalization rate

3.8%–11.0% 5.5%

1,205 20,461 Net asset value provided  
by investment partner

– – –

Fund investments 65 2,561 Net asset value provided  
by investment manager

– – –

Power and Renewables
Direct 654 8,973 Discounted cash flow Discount rate 7.1%–12.1% 9.3%

Energy and Resources
Direct 2,233 7,285 Discounted cash flow Discount rate 9.0%–32.9% 11.5%

Investment receivables 
Derivative assets – 121 Option model – – –
Other – 495 Cost with accrued interest – – –

Investment liabilities
Derivative liabilities – (2) Discounted cash flow – – –
Other – (4) Cost with accrued interest – – –

Pending trades net  
receivable/(payable)

– (395) Amortized cost – – –

Total $ 32,844 $ 265,706


 

CPP Investments  2021 Annual Report

162

As at March 31, 20203

Fair value of investments held by:

(CAD millions) CPP Investments

Investment 
holding 

subsidiaries
Primary valuation  
techniques used1

Significant 
unobservable 

inputs
Range of  

input values2
Weighted 
average2

Public equities
Direct $ – $ 7,643 Quoted market price – – –
Fund Investments 33 5,905 Net asset value provided  

by investment manager
– – –

Private equities
Direct 5,623 37,730 Earnings multiples of 

comparable companies
EBITDA multiple 6.2X–21.2X 13.4X

Discounted cash flow Discount rate 8.6%–13.6% 11.8%
– 12,540 Net asset value provided  

by investment manager
– – –

Fund investments 79 49,409 Net asset value provided  
by investment manager

– – –

Bonds – 2,534 Quoted market prices or 
discounted cash flows  

using observable inputs

– – –

Other debt
Direct private debt 210 17,359 Discounted cash flow Discount rate 5.6%–64.9% 12.5%

– 1,475 Net asset value provided  
by investment manager

– – –

Asset-backed securities 2,311 203 Comparable pricing Price 49.5%–101.1% 89.6%
Fund investments 31 4,300 Net asset value provided  

by investment manager
– – –

Cash and cash equivalents – 626 Cost with accrued interest – – –
Absolute return strategies

Fund investments 1,534 11,653 Net asset value provided  
by investment manager

– – –

Infrastructure
Direct 7,622 27,027 Discounted cash flow Discount rate 7.1%–13.8% 8.6%
Fund investments – 30 Net asset value provided  

by investment manager
– – –

Real estate
Direct 12,791 5,799 Discounted cash flow Discount rate 5.0%–14.3% 6.7%

Terminal 
capitalization rate

3.3%–10.8% 5.5%

1,559 20,738 Net asset value provided  
by investment partner

– – –

Fund investments 119 2,712 Net asset value provided  
by investment manager

– – –

Power and Renewables
Direct 1,114 7,597 Discounted cash flow Discount rate 7.6%–14.7% 10.3%

Energy and Resources
Direct 1,770 5,511 Discounted cash flow Discount rate 9.0%–15.0% 11.6%

Investment receivables – Other – 287 Cost with accrued interest – – –
Investment liabilities – Other – (13) Cost with accrued interest – – –
Pending trades net  

receivable/(payable)
– (836) Amortized cost – – –

Total $ 34,796 $ 220,229

1. May include certain recently acquired investments held at cost, which approximates fair value. 
2.  The range of input values represents the highest and lowest inputs used to value the investments in a particular asset class. The weighted average of 

the input values is calculated based on the relative fair values of the investments within the asset class. The diversity of investments reported within each 
asset class, such as the geographic location and industry sector of the investments, may result in certain ranges of inputs being wide and unevenly 
distributed across the range. 

3. Certain comparatives have been reclassified to conform to the current year’s presentation. 


CPP Investments  2021 Annual Report

I 163
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

3.6 Sensitivity analysis of valuations using 
unobservable inputs

Significant changes in any of the above unobservable inputs 
would result in a significantly higher or lower fair value 
measurement. The interrelationship of significant unobservable 
inputs and fair value measurement for the most significant key 
inputs identified in the table above is as follows:

• An increase (decrease) in the EBITDA multiple will result 
in a higher (lower) fair value.

• An increase (decrease) in the discount rate and terminal 
capitalization rate will result in a lower (higher) fair value. 

The fair values of the investments classified within Level 3 
of the fair value hierarchy in Note 3.1 and 3.2 are based on 
accepted industry valuation methods that may include the use 
of estimates made by Management, appraisers or both where 
significant judgment is required. By using valuation methods 
based on reasonable alternative assumptions, different fair 
values could result. With all other variables held constant, the 
use of reasonable alternative assumptions would result in a 
decrease of $9,000 million (March 31, 2020 – $11,100 million) 
or increase of $9,500 million (March 31, 2020 – $10,600 million) 
in net assets. This sensitivity analysis is subject to the exercise 
of judgment and excludes investments where fair values 
are provided by investment managers as the underlying 
assumptions used are not available to CPP Investments.

4. Derivatives

At a Glance

CPP Investments enters into a variety of derivatives to manage its exposure to currency exchange, credit, interest and other 
market risks, and to adjust the exposure in its assets and asset classes. 

The fair values, notional amounts and contractual maturities of all derivative financial instruments are set out in Note 4.1 and 4.2. 
Through these breakdowns, information is provided regarding the extent to which different types of derivatives are used.

4.1 Fair value of derivatives

Derivatives generate positive or negative value, as the value of 
underlying assets, indexes, interest rates, currency exchange 
rates or other market-based factors change such that the 
previously contracted terms of the derivative transactions have 
become more or less favourable than what can be negotiated 
under current market conditions for contracts with the same 
terms and remaining period to expiry.

The derivative-related market risk is a component of the total 
portfolio market risk, which is managed through the Integrated 
Risk Framework described in Note 8.

The maximum exposure to credit risk is represented by the 
positive fair value of the derivative and is normally a small 
fraction of the contract’s notional amount. Negotiated over-the-
counter derivatives generally present greater credit exposure 
than exchange-traded contracts. Credit risk on exchange-
traded or centrally cleared contracts is limited because these 
transactions are either executed on regulated exchanges, or 
settled through well-capitalized clearing houses that assume 
the obligation of the writer of a contract and guarantee 
their performance. 


 

CPP Investments  2021 Annual Report

164

The fair value of derivative contracts held by CPP Investments and its investment holding subsidiaries is as follows:

As at March 31, 2021 As at March 31, 2020

(CAD millions)
Positive  

fair value
Negative  
fair value

Positive  
fair value

Negative  
fair value

Equity contracts
Futures $ – $ – $ – $ –
Swaps 2,231 (2,267) 7,032 (8,237)
Options:

Exchange-traded – purchased – – – –
Exchange-traded – written – – – (2)
Over-the-counter – purchased 1 – 20 –
Over-the-counter – written – (85) – (197)

Warrants 121 – – –
Total equity contracts 2,353 (2,352) 7,052 (8,436)
Foreign exchange contracts
Forwards 406 (370) 1,146 (853)
Options:

Over-the-counter – purchased 50 – 66 –
Over-the-counter – written – (45) – (61)

Total foreign exchange contracts 456 (415) 1,212 (914)
Interest rate contracts
Futures – – – –
Forwards – – – –
Swaps 763 (53) 1,412 (85)
Options: 

Over-the-counter – purchased 29 – – –
Over-the-counter – written – (109) – (110)

Total interest rate contracts 792 (162) 1,412 (195)
Credit contracts
Credit default swaps:

Over-the-counter – purchased 2 (11) 19 (19)
Over the counter – written 32 (5) 21 (21)

Options:
Over-the-counter – purchased 1 – 14 –
Over-the-counter – written – (14) – (87)

Total credit contracts 35 (30) 54 (127)
Commodity contracts
Futures – – – –
Options:

Exchange-traded – purchased – – – –
Exchange-traded – written – (45) – (351)

Total commodity contracts – (45) – (351)
Total1 $ 3,636 $ (3,004) $ 9,730 $ (10,023)

1.  Includes $121 million (March 31, 2020 – nil) relating to warrants and $2 million (March 31, 2020 – nil) relating to interest rate derivative liabilities 
transacted by investment holding subsidiaries.


CPP Investments  2021 Annual Report

I 165
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

4.2 Notional amounts of derivatives by terms to maturity

Notional amounts of derivatives represent the contractual amounts to which a rate or price is applied for computing the cash 
flows to be exchanged. The notional amounts are used to determine the gains/losses and fair value of the contracts. They are not 
recorded as assets or liabilities on the Consolidated Balance Sheet. Notional amounts do not necessarily represent the amount of 
potential market risk or credit risk arising from derivatives.

The terms to maturity of the notional amounts for derivatives held by CPP Investments and its investment holding subsidiaries are 
as follows: 

Terms to maturity

As at  
March 31, 2021

As at  
March 31, 2020

(CAD millions)
Within 1  

year
1 to 5  
years

6 to 10  
years

Over 10 
years Total Total

Equity contracts
Futures $ 4,932 $ 102 $ – $ – $ 5,034 $ 5,441
Swaps 134,145 2,024 1 – 136,170 107,086
Options:

Exchange-traded – purchased – – – – – –
Exchange-traded – written – – – – – 49
Over-the-counter – purchased – 11 – – 11 1,677
Over-the-counter – written 4,626 11 – – 4,637 3,737

Warrants – 1 58 – 59 35
Total equity contracts 143,703 2,149 59 – 145,911 118,025
Foreign exchange contracts
Forwards 41,160 22 – – 41,182 41,459
Options:

Over-the-counter – purchased 1,713 394 – – 2,107 4,296
Over-the-counter – written 9,182 182 – – 9,364 7,137

Total foreign exchange 
contracts 52,055 598 – – 52,653 52,892

Interest rate contracts
Futures 4,482 994 130 – 5,606 8,246
Forwards 3,926 – – – 3,926 9,653
Swaps 14,765 29,873 18,495 13,788 76,921 105,985
Options:

Over-the-counter – purchased 3,431 – – – 3,431 –
Over-the-counter – written 8,484 – – – 8,484 6,533

Total interest rate contracts 35,088 30,867 18,625 13,788 98,368 130,417
Credit contracts
Credit default swaps:

Over-the-counter – purchased 480 42,291 1,162 – 43,933 31,924
Over-the-counter – written 480 56,718 19,357 1 76,556 45,558

Options:
Over-the-counter – purchased 2,181 – – – 2,181 1,423
Over-the-counter – written 10,727 – – – 10,727 7,473

Total credit contracts 13,868 99,009 20,519 1 133,397 86,378
Commodity contracts
Futures 5,122 12 – – 5,134 6,555
Options:

Exchange-traded – purchased – – – – – –
Exchange-traded – written 1,225 – – – 1,225 2,209

Total commodity contracts 6,347 12 – – 6,359 8,764
Total1 $ 251,061 $ 132,635 $ 39,203 $ 13,789 $ 436,688 $ 396,476

1.  Includes $59 million (March 31, 2020 – $10 million) relating to warrants and $67 million (March 31, 2020 – $14 million) relating to interest rate derivatives 
transacted by investment holding subsidiaries.


 

CPP Investments  2021 Annual Report

166

5. Investment income 

At a Glance

Components of investment income are included to provide additional information on the nature of the income. 

Investment income on investments made through investment holding subsidiaries and not directly held by CPP Investments, 
is presented as unrealized gains or losses under IFRS 10 in Note 5.1. Further details are provided in Note 5.2. 

Investment-related expenses borne by the investment holding subsidiaries are a reduction in the net asset values of the 
investment holding subsidiaries and thus are a component of the unrealized gains on investment holding subsidiaries under 
IFRS 10 in Note 5.1. Further details are provided in Note 6.2.

ACCOUNTING POLICY

Income from investments includes realized gains and losses from investments, unrealized gains and losses on investments, 
dividend income and interest income. Realized and unrealized gains and losses on investments include foreign currency gains 
or losses arising from investments denominated in foreign currencies. Dividend income is recognized on the ex-dividend date, 
which is when CPP Investments’ right to receive the dividend has been established. Interest income is recognized as earned. 

Interest, dividends, and other investment income includes dividend income received by CPP Investments from its investment 
holding subsidiaries.

5.1 Investment income by nature

For the years ended

(CAD millions) March 31, 2021  March 31, 2020

Interest, dividends, and other investment income $ 8,884 $ 13,476
Realized gains on private equities and real assets 258 705
Unrealized gains (losses) on private equities and real assets 1,863 (1,846)
Unrealized gains (losses) on investment holding subsidiaries (Note 5.2) 43,500 (2,784)
Realized and unrealized gains on public and other investments1 33,042 6,170
Total investment income $ 87,547 $ 15,721

1. Consists of investment income from public equities, fixed income, absolute return strategies, derivatives and other.

5.2 Supplemental information on investment income 

The change in unrealized gains generated from investment holding subsidiaries is a composite of the following:

For the years ended

(CAD millions) March 31, 2021 March 31, 2020

Interest, dividends, and other investment income $ 4,455 $ 4,742
Realized gains on private equities and real assets 9,484 7,346
Unrealized gains (losses) on private equities and real assets 26,118 (2,889)
Realized and unrealized gains (losses) on public and other investments1 9,084 (3,297)
Dividends paid to CPP Investments (3,777) (7,335)
Investment-related expenses (Note 6.2) (1,864) (1,351)
Unrealized gains (losses) on investment holding subsidiaries $ 43,500 $ (2,784)

1. Consists of investment income from public equities, fixed income, absolute return strategies, derivatives and other.


CPP Investments  2021 Annual Report

I 167
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

6. Investment-related expenses

At a Glance

The combined borrowing costs, investment management fees and transaction costs of CPP Investments and its investment 
holding subsidiaries are $1,036 million, $2,723 million and $291 million, respectively, for the year ended March 31, 2021 
(March 31, 2020 – $1,523 million, $1,808 million and $390 million, respectively).

ACCOUNTING POLICY

Investment-related expenses includes borrowing costs, investment management fees and transaction costs.

Borrowing costs include interest and other costs that are incurred when borrowing funds or securities. Borrowing costs are 
composed of expenses from debt financing liabilities, securities sold under repurchase agreements, prime brokerage and 
other securities borrowing transactions as well as securities lending transactions where cash is received. Gains and losses 
associated with certain interest rate derivatives used as part of financing activities are also included in borrowing costs. 
Borrowing costs are recognized as incurred. 

Investment management fees include payments to external managers who invest and manage capital committed by CPP 
Investments, whether directly or through funds. They also include performance fees paid when CPP Investments earns a return 
above a predetermined hurdle. Investment management fees are expensed as incurred.

Transaction costs are incremental costs that are directly attributable to the acquisition or disposal of an investment. These 
costs comprise a variety of non-recurring expenses, including due diligence on potential investments, legal and tax advisory 
fees required to support the acquisition and disposition of private market assets, or, in the case of public markets, commissions 
paid when trading securities. Transaction costs are expensed as incurred.

Borrowing costs, investment management fees and transaction costs borne by the investment holding subsidiaries are 
recognized as part of the unrealized gain or loss on investment holding subsidiaries.

6.1 Investment-related expenses of CPP Investments

Investment-related expenses borne by CPP Investments consist of the following:

For the years ended

(CAD millions) March 31, 2021  March 31, 2020

Borrowing costs $ 1,036 $ 1,523
Investment management fees 968 603
Transaction costs 182 244
Total $ 2,186 $ 2,370

6.2 Supplemental information on investment-related expenses

Investment-related expenses borne by CPP Investments’ investment holding subsidiaries consist of the following:

For the years ended

(CAD millions) March 31, 2021  March 31, 2020

Investment management fees $ 1,755 $ 1,205
Transaction costs 109 146
Total $ 1,864 $ 1,351


 

CPP Investments  2021 Annual Report

168

7. Segment information

ACCOUNTING POLICY

CPP Investments has six investment departments for which the operating results are regularly reviewed for resource allocation 
and performance assessment purposes. These departments represent operating segments under IFRS 8, Operating Segments. 
Segment results include items that are directly attributable to a segment as well as those that are allocated on a reasonable basis. 

7.1 Investment segments

CPP Investments’ purpose is to manage amounts transferred 
to it under Sections 108.1 and 108.3 of the CPP Act in the best 
interests of CPP beneficiaries and contributors. This requires 
investing its assets with a view to achieving a maximum rate of 
return without undue risk of loss. Investments are managed by 
six departments as described below.

• Total Fund Management – ensures the investing activities 
of the organization collectively produce portfolios that seek 
to maximize returns for the base CPP and additional CPP 
accounts without taking undue risk. Total Fund Management 
also directs the Balancing Portfolio (the remaining portion 
of net investments after excluding the assets of all active 
programs managed by the other investment departments) 
to achieve overall desired investment exposures. Effective 
September 2020, Balancing & Collateral, a subgroup of 
the Capital Markets and Factor Investing department, was 
combined with Total Portfolio Management to form Total Fund 
Management. There is no impact to the comparatives as a 
result of this change.

• Capital Markets and Factor Investing – invests assets 
globally in public equities, fixed income securities, currencies, 
commodities and derivatives, and engages investment 
managers and makes co-investments to invest in public 
market securities. Capital Markets and Factor Investing is also 
responsible for managing CPP Investments’ liquidity needs.

• Active Equities – invests globally in public and soon-to-be 
public companies as well as securities focused in emerging 
markets or long-term global changes, which can include 
earlier stage private companies. Active Equities also works 
with departments across the organization to ensure that 
environmental, social and governance risks and opportunities 
are incorporated into investment decision-making and asset 
management activities.

• Credit Investments – responsible for public and private credit 
investments globally. Credit Investments invests across the 
entire credit structure, including term loans, high-yield bonds, 
mezzanine lending, structured products and other credit 
instruments for borrowers in all sectors.

• Private Equity – responsible for private equity investments 
globally including funds, secondaries and direct private 
equity investments. 

• Real Assets – responsible for investments in real estate, 
infrastructure, energy and resources, and power and 
renewables, which are typically long term, tangible assets 
with steady income streams. 

7.1.1 Net income from operations by investment segment

The table below illustrates the investment income generated and the associated investment-related expenses and operating 
expenses incurred by each investment department to support their activities. 

For the year ended March 31, 2021

(CAD millions)
Total Fund 

Management

Capital  
Markets 

and Factor 
Investing

Active 
Equities

Credit 
Investments

Private  
Equity

Real  
Assets Adjustment3 Total

Investment income $ 34,933 $ 6,406 $ 2,823 $ 2,730 $ 35,036 $ 7,664 $ (2,045) $ 87,547
Borrowing costs1 (1,217) – – – – – 181 (1,036)
Investment management fees2 – (1,556) (15) (22) (754) (376) 1,755 (968)
Transaction costs2 (50) (37) (63) (33) (51) (57) 109 (182)
Net investment income 33,666 4,813 2,745 2,675 34,231 7,231 – 85,361
Operating expenses (212) (216) (225) (168) (263) (333) – (1,417)
Net income from operations $ 33,454 $ 4,597 $ 2,520 $ 2,507 $ 33,968 $ 6,898 $ – $ 83,944


CPP Investments  2021 Annual Report

I 169
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

For the year ended March 31, 2020

(CAD millions)
Total Fund 

Management

Capital  
Markets 

and Factor 
Investing

Active  
Equities

Credit 
Investments

Private  
Equity

Real  
Assets Adjustment3 Total

Investment income 
(loss) $ 10,395 $ (1,910) $ 3,916 $ (838) $ 6,068 $ 347 $ (2,257) $ 15,721

Borrowing costs1 (2,429) – – – – – 906 (1,523)
Investment 

management 
fees2 – (1,010) (6) (17) (585) (190) 1,205 (603)

Transaction costs2 (53) (45) (56) (37) (63) (136) 146 (244)
Net investment 

income (loss) 7,913 (2,965) 3,854 (892) 5,420 21 – 13,351
Operating 

expenses (200) (205) (179) (147) (227) (296) – (1,254)
Net income 

(loss) from 
operations $ 7,713 $ (3,170) $ 3,675 $ (1,039) $ 5,193 $ (275) $ – $ 12,097

1.  Costs of $1,217 million (March 31, 2020 – $2,429 million) attributable to Total Fund Management represent borrowing costs as described in Note 6 
of $1,036 million (March 31, 2020 – $1,523 million), as well as the leverage-generating elements of additional derivative transactions of $181 million 
(March 31, 2020 – $906 million). Together these amounts reflect the financing costs described in Note 11.2, which is a measure used by Management 
to monitor the total costs associated with all sources of leverage to CPP Investments.

2.  Includes investment management fees and transaction costs borne by CPP Investments and its investment holding subsidiaries in relation to the 
respective departments.

3.  Consists of costs on the leverage-generating elements of additional derivative transactions, and investment management fees and transaction costs 
borne by investment holding subsidiaries, all of which are reclassified into investment income.

7.1.2 Net assets (liabilities) by investment segment

Net assets (liabilities)

(CAD millions)
Total Fund 

Management1

Capital  
Markets and 

Factor Investing Active Equities
Credit 

Investments Private Equity Real Assets Total

As at:
March 31, 2021 $ 222,260 $ 2,218 $ (569) $ 43,761 $ 125,140 $ 104,377 $ 497,187
March 31, 2020 179,681 (2,686) 430 39,965 94,557 97,641 409,588

1.  Net assets attributable to Total Fund Management include net corporate liabilities of $79 million (March 31, 2020 – $56 million).

7.2 Geographic information

Net investments are presented in the table below based on the region to which they have primary economic exposure:

Net investments¹

(CAD millions) Canada U.S. Asia 
Europe 

(excluding U.K.) U.K. Other Total

As at:
March 31, 2021 $ 78,283 $ 183,551 $ 119,292 $ 53,614 $ 23,623 $ 38,903 $ 497,266
March 31, 2020 63,858 144,259 102,855 42,723 20,698 35,251 409,644

1.  Includes debt financing liabilities of $3,604 million, $16,108 million, $12,071 million, $4,272 million, and $394 million (March 31, 2020 – $3,629 million, 
$23,990 million, $9,890 million, $886 million, and nil), based on the currencies of the issuances, in Canada, the U.S., Europe (excluding the U.K.), 
the U.K., and other, respectively.


 

CPP Investments  2021 Annual Report

170

8. Risk management

At a Glance

CPP Investments must take risks to earn long-term total returns that will contribute to the sustainability of the CPP and pay 
pensions. The base CPP Investment Portfolio and additional CPP Investment Portfolio (collectively the Investment Portfolios) 
are exposed to a variety of financial risks which are managed through the Integrated Risk Framework. The underlying risk 
categories, exposures and the related risk management techniques are described in the following Notes: 

• Note 9 – Market risk 
• Note 10 – Credit risk
• Note 11 – Liquidity and leverage risk

Any references to the investment activities and risk exposures of CPP Investments also include those of its unconsolidated 
investment holding subsidiaries.

The COVID-19 pandemic continues to have widespread impact around the world, despite the equity markets having 
rebounded since their initial decline. Throughout this volatile environment, CPP Investments continues to remain within all 
risk limits established by its Board of Directors, including limits related to market, credit, liquidity and leverage risks.

8.1 Introduction

CPP Investments uses the Integrated Risk Framework, which 
establishes accountability of the Board of Directors, the 
various committees, including the Risk Committee, and the 
investment departments to manage investment-related risks. 
CPP Investments manages and mitigates investment risks 
through the Investment Risk Management Policy, which is 
approved by the Board of Directors at least once every fiscal 
year. This Policy contains risk limits and risk management 
provisions that govern investment decisions in accordance 
with the mandate of CPP Investments.

Upper and lower absolute risk limits and the absolute risk 
operating range are included within the Investment Risk 
Management Policy, and these govern the amount of total 
investment risk that CPP Investments can take in the Investment 
Portfolios. CPP Investments monitors potential investment losses 
in the Investment Portfolios daily and reports to the Board of 
Directors on at least a quarterly basis. The target equity content 
for each of the base CPP Investment Portfolio and additional 
CPP Investment Portfolio is assessed using an equity/debt risk 
equivalence ratio, which is the proportion of equity versus debt 
in a simple two-asset reference portfolio that would give the 
same market and credit risk as that of the applicable Investment 
Portfolio. Each Investment Portfolio’s ratio must be within the 
Board of Directors’ approved absolute risk limits.

In addition, we developed a new Integrated Risk Policy which 
will be effective April 1, 2021. The new policy incorporates 
key elements of the existing Integrated Risk Framework 
and Investment Risk Management Policy, and includes 
enhancements to our risk governance practices and risk 
limits. These changes do not materially change the overall 
level of risk we are targeting and will position us for the future 
growth of CPP Investments amidst a changing risk environment. 

8.1.1 Independent risk oversight

The risk group (Risk) within CPP Investments reports to the 
Chief Financial and Risk Officer. The function is responsible 
for assessing, monitoring and ensuring management of the 
Investment Portfolios is consistent with the risk appetites 
and limits established. This oversight is exercised through 
independent control and support functions.

Investment departments are accountable for managing risk 
within prescribed limits.

8.1.2 Investment risk measures

A suite of measures is used to estimate the risk of loss from 
small, moderate and significant market moves over various time 
horizons. In addition to industry standard market and credit risk 
models, CPP Investments uses proprietary models to assess 
potential losses to the portfolio over longer time horizons. 
Furthermore, a number of trading desk-specific risk measures 
are tracked that are related to the specific nature of the strategy. 

8.1.3 Stress scenario analysis

To complement the suite of potential loss measures used to 
monitor the Investment Portfolios, CPP Investments further 
examines the potential impact of exceptional but plausible 
adverse market events. Scenario analysis considers the 
effect of various market stress events, including potential 
geopolitical or adverse economic events, using a bottom-
up approach that considers the effect of parameter shocks 
across the entire portfolio. Generally, the forecasted timeline 
considered is one year in order to appropriately include the 
effect of the public market shocks on private asset valuations. 
These assessments are reported to both Senior Management 
and the Board of Directors. 

8.1.4 Model validation

The model validation function within Risk independently 
validates strategically important portfolio construction and risk 
management models as well as valuation methodologies within 
main investment systems. A risk-based approach is used to 
establish the frequency and depth of the validation activities, 
with increased focus on higher risk models.

8.2 Total portfolio risk 

A suite of risk measures is used within CPP Investments to 
monitor and assess the risk profile of the base CPP Investment 
Portfolio and the additional CPP Investment Portfolio. Regular 
risk reports are provided to Senior Management and the 
Board of Directors to support the governance of the various 
dimensions of investment risk to which the Investment 


CPP Investments  2021 Annual Report

I 171
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

Portfolios are exposed. Effective April 1, 2020, the one-year 
potential loss risk limit increased from $80 billion to $90 billion 
for the base CPP, and from $300 million to $800 million for 
the additional CPP, to reflect the increase in the size of the 
Investment Portfolios. As part of the new Integrated Risk Policy 
noted in Note 8.1, further refinements will be effective April 1, 
2021, including the addition of new limits around portfolio 
composition, and the removal of certain limits at a Board level 
to reduce redundancy. The target level of market risk of the 
base CPP Investment Portfolio will not change, while that of the 
additional CPP Investment Porfolio will marginally increase.

Plan adjustment risk is a central concept in our portfolio design 
and risk governance activities. It is defined as the probability 
of a material adjustment to the Minimum Contribution Rate 
applicable to CPP contributors, based solely on investment 
return performance over various time horizons. It is an 
overarching measure that is impacted by market, credit, 
liquidity and leverage risk. 

Other investment risk governance measures include:

• Potential investment losses: The reported loss of the 
Investment Portfolios over a one- and five-year horizon is not 
expected to exceed the established limit of fund value for that 
horizon 19 times out of 20. It is based on the value-at-risk 
measure at a 95 percent confidence level. 

• Liquidity and leverage risk measures, which are further 
described in Note 11.

These measures are monitored in addition to the equity/debt 
risk equivalence ratios as described in Note 8.1.

The monitoring of adherence to investment risk limits is 
conducted independently by Risk using both industry standards 
and internally developed risk models. The tables below provide 
a summary of the key investment risk governance measures of 
the Investment Portfolios.

As at  
March 31, 2021

As at 
March 31, 2020

(CAD millions, unless otherwise specified) Limit base CPP base CPP

Plan adjustment risk 30% 23% 26%
Potential investment loss:

One-year horizon $ 90,000 $ 89,024 $ 69,377
Five-year horizon1 25% 20% 13%

Equity/debt risk equivalence ratio2 55–100% 85% 84%

As at  
March 31, 2021

As at 
March 31, 2020

(CAD millions, unless otherwise specified) Limit additional CPP additional CPP

Plan adjustment risk 30% 25% 28%
Potential investment loss:

One-year horizon $ 800 $ 746 $ 252
Five-year horizon1 15% 15% 8%

Equity/debt risk equivalence ratio2 40–70% 54% 49%

1. Percentage of investment value.
2. Conditional value-at-risk is measured to calculate the equity/debt risk equivalence ratio.

8.2.1 Stress scenarios and results

As part of ongoing monitoring, CPP Investments performs 
scenario analysis to quantify the impact of potential stress 
events and identify potential vulnerabilities that may not be fully 
captured by our standard risk models. This includes how severe 
market and geopolitical events could affect CPP Investments’ 
portfolios. Below are examples of scenarios that we run and 
monitor on a regular basis:

• A repeat of the Global Financial Crisis (GFC) of 2008 – 
CPP Investments estimates that if an event like the GFC 
were to reoccur, the reported value of the Investment 
Portfolios would decline by approximately $72 billion or 15%. 
The estimated loss is within our risk appetite and the event 
sufficiently captured in our standard market risk models. 

• Severe Stress scenario – A hypothetical scenario that 
aggregates several historical market stress events. This 
scenario also removes the foreign currency gains typically 
realized in past market stress events where losses were 
partially offset by the depreciation of the Canadian dollar 
against the United States dollar. Realization of this more 
extreme scenario would result in losses of approximately 
$107 billion or 22%. While this stress scenario is less plausible, 

it highlights the sensitivity of returns to foreign currency 
fluctuations and is actively monitored to ensure the estimated 
loss broadly remains within our stated risk appetite.

• Comprehensive Capital Analysis and Review (CCAR) – 
An extreme stress scenario that is used to assess the 
capital adequacy of the largest U.S.-based bank holding 
companies. CPP Investments has implemented the CCAR 
stress parameters into our stress loss estimates and the 
reported value of the Investment Portfolios would decline 
by approximately $205 billion or 41%. While the parameters 
used in this scenario are likely overly punitive in the context 
of an investment fund, CPP Investments believes it is still 
a useful scenario to consider. Mitigating the risk of an event 
this remote is not consistent with CPP Investments’ approach 
to establishing its risk governance limits.

In addition to the standard stress scenarios, CPP Investments 
also performs more bespoke analysis on scenarios, including 
identifying and assessing the impact of the key investment risk 
drivers in two years from a macro-economic, financial market 
and geopolitical perspective, to develop a view on what the 
world may look like post COVID-19.


 

CPP Investments  2021 Annual Report

172

9. Market risk 
Market risk is the risk that the fair value of an investment or 
investment liability will fluctuate because of changes in market 
prices and rates.

CPP Investments uses a tiered structure of limits to govern market 
risk by controlling the size of risk exposures. Limits include the 
use of equity/debt risk equivalence ratios of the two Investment 
Portfolios as well as various limits to reduce the probability that 
none of the individual investment departments’ market risks grow 
faster than originally anticipated. Market risk is also incorporated 
as a component of potential investment loss measures in Note 8.2. 
These measures are supplemented with drawdown or reported 
loss triggers that highlight any public market strategies that 
are experiencing losses outsized to their estimated market risk 
levels. More granular limits are also used in certain cases that are 
investment program specific and are tailored to the way that the 
strategies are managed on a daily basis. Examples of such granular 
limits and measures include: DV01 which measures the possible 
loss/gain in the investment strategy as a result of 1 basis point 
increase/decrease in interest rate yield curves; and divergence 
limits that track the risks against their respective benchmarks. 

Investment departments are expected to stay within their limits 
but are allowed to request increases to management level limits. 
Any limit excesses are processed according to established 
escalation guidelines.

Market risk includes equity risk, interest rate risk, credit 
spread risk and currency risk. The sensitivity of these risks 
is summarized in each respective Note. 

9.1 Equity risk

Equity risk is the risk that the fair value will fluctuate because 
of changes in equity prices, which is a significant source of 
risk of the Investment Portfolios. The table below presents the 
instantaneous effect of a 1% decrease/increase in the S&P 500 
Index on loss/profit of public equity investments, with all other 
variables held constant. This calculation assumes that equities 
other than the S&P 500 Index would move in accordance with 
their historical behaviour conditional on a 1% decrease/increase 
in the S&P 500 Index.

(CAD millions)
As at  

March 31, 2021
As at  

March 31, 2020

Impact of 1% decrease  
in the S&P 500 Index

Loss on public equity investments $ (1,184) $ (944)

9.2 Interest rate risk

Interest rate risk is the risk that the fair value of an investment or investment-related liability will fluctuate because of 
changes in market interest rates. The Investment Portfolios are exposed to interest rate risk primarily through holdings of fixed 
income securities, certain investment liabilities and interest rate derivatives.

9.2.1 Interest rate risk sensitivity

With all other variables held constant, a 1 basis point increase/decrease in nominal risk-free rates would result in a decrease/
increase in the value of investments directly impacted by interest rate changes as follows:

(CAD millions)
As at  

March 31, 2021
As at  

March 31, 20202

Maturity
Impact of increase of  

1 basis point on net assets1

Within 1 year $ 1 $ 1
1 to 5 years (23) (26)
6 to 10 years (18) (19)
Over 10 years (49) (54)
Total $ (89) $ (98)

1. This sensitivity only applies to debt instruments and interest-rate-sensitive derivatives.
2. Certain comparatives have been reclassified to conform to the current year’s presentation.

The Investment Portfolios’ sensitivity to various countries’ risk-free rates is as follows:

Region
As at  

March 31, 2021
As at  

March 31, 20201

United States 50% 53%
Canada 31 32
China 6 3
United Kingdom 4 2
Other 9 10
Total 100% 100%

1. Certain comparatives have been reclassified to conform to the current year’s presentation.


CPP Investments  2021 Annual Report

I 173
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

9.3 Credit spread risk 

Credit spread risk is the difference in yield on certain securities compared to a comparable risk-free security (i.e., government 
issued) with the same maturity date. Credit spread risk is the risk that the fair value of these securities will fluctuate because of 
changes in credit spread. With all other variables held constant, an increase in credit spread rates would result in a decrease in 
assets or an increase in liabilities.

As at  
March 31, 2021

As at  
March 31, 2020

Percentage of credit risk in A or better rated debt 28% 44%

(CAD millions)
As at  

March 31, 2021
As at  

March 31, 2020

Impact of 1 basis point  
widening of credit spread

Decrease in net assets $ 34 $ 37

9.4 Currency risk

The Investment Portfolios are exposed to currency risk through holdings of investments or investment liabilities in various foreign 
currencies. Fluctuations in the relative value of foreign currencies against the Canadian dollar can result in a positive or negative 
effect on the fair value or future cash flows of these investments and investment liabilities.

9.4.1 Currency risk exposures

The net currency exposures after allocating foreign currency derivatives, in Canadian dollars, are as follows:

(CAD millions) As at March 31, 2021 As at March 31, 2020

Currency Net exposure % of total1 Net exposure % of total1

United States dollar $ 280,198 56% $ 230,536 56%
Euro 31,580 6 25,921 6
Chinese renminbi 23,391 5 14,954 4
British pound sterling 16,238 3 15,438 4
Hong Kong dollar 14,596 3 11,526 3
Australian dollar 13,829 3 12,669 3
Indian rupee 10,340 2 7,897 2
Japanese yen 6,407 1 8,153 2
Brazilian real 5,439 1 3,813 1
Mexican peso 4,325 1 1,948 –
Swiss Franc 3,546 1 3,286 1
Korean won 3,453 1 1,818 –
Other 11,701 2 9,658 3
Total foreign exposure 425,043 85 347,617 85
Canadian dollar 72,223 15 62,027 15
Total $ 497,266 100% $ 409,644 100%

1. May not reflect actual percentage of total due to rounding.

With all other variables and underlying values held constant, a 10% appreciation/depreciation of the Canadian dollar against all other 
currencies would result in a decrease/increase in net investments by $42,504 million (March 31, 2020 – $34,762 million). 


 

CPP Investments  2021 Annual Report

174

10. Credit risk 
Credit risk represents the potential permanent loss of investment value due to direct or indirect counterparty exposure to a defaulted 
entity and/or financial losses due to deterioration of an entity’s credit quality. The Investment Portfolios’ credit risk exposure arises 
primarily through its investment in debt securities and over-the-counter derivatives. The carrying amounts of these investments as 
presented in the Consolidated Schedule of Investment Portfolio represent the maximum direct credit risk exposure at the Balance 
Sheet date. Credit risk is also incorporated as a component of potential investment loss measures in Note 8.2.

10.1 Counterparty exposures

The fair value of debt securities and over-the-counter derivatives exposed to credit risk, by credit rating category and without taking 
account of any collateral held or other credit enhancements, is as follows:

As at March 31, 2021

(CAD millions) 
Credit rating Bonds1

Cash 
equivalents1

Money  
market 

securities1

Reverse 
repurchase 

agreements1

Over-the-
counter 

derivatives Other debt1,2 Total % of total

AAA $ 18,540 $ 150 $ – $ – $ – $ 1,031 $ 19,721 14%
AA 39,915 7,804 80 1,063 152 1,037 50,051 36
A 24,880 4,316 63 2,414 2,785 307 34,765 25
BBB 9,891 – – 2,587 578 2,464 15,520 11
BB 3,234 – – – – 2,844 6,078 4
B 2,219 – – – – 9,212 11,431 8
CCC/CC/D 644 – – – – 1,732 2,376 2
Total $ 99,323 $ 12,270 $ 143 $ 6,064 $ 3,515 $ 18,627 $ 139,942 100%

As at March 31, 20203

(CAD millions) 
Credit rating Bonds1

Cash 
equivalents1

Money market 
securities1

Reverse 
repurchase 

agreements1

Over-the-
counter 

derivatives Other debt1,2 Total % of total

AAA $ 22,316 $ 50 $ 79 $ – $ – $ 1,058 $ 23,503 14%
AA 43,307 12,557 298 7,743 784 876 65,565 38
A 26,569 8,294 709 6,403 8,255 255 50,485 30
BBB 7,110 – – 3,519 691 1,269 12,589 7
BB 3,969 601 267 – – 3,543 8,380 5
B 865 – – – – 8,307 9,172 5
CCC/CC/D 404 – – – – 998 1,402 1
Total $ 104,540 $ 21,502 $ 1,353 $ 17,665 $ 9,730 $ 16,306 $ 171,096 100%

1. Includes accrued interest.
2. Includes direct investments in private debt and asset-backed securities. 
3. Certain comparatives have been reclassified to conform to the current year’s presentation.

In addition to the above, the Investment Portfolios are 
indirectly exposed to credit risk on the underlying securities 
of fund investments.

CPP Investments limits credit risk on over-the-counter contracts 
through a variety of means, including dealing only with authorized 
counterparties that meet the minimum credit rating and limiting 
the maximum exposures to any individual counterparty, and the 
use of master netting agreements and collateral. 

Credit risk exposure is mitigated on certain financial assets 
and financial liabilities, which have conditional offset rights in 
the event of default, insolvency or bankruptcy. For securities 
purchased under reverse repurchase agreements, securities sold 
under repurchase agreements and over-the-counter derivatives, 
collateral is collected from or pledged to counterparties to 
manage credit exposure (see Note 16). In addition, in the event 
of default, amounts with a specific counterparty are settled on 

a net basis under master netting or similar arrangements, such as 
the Global Master Repurchase Agreement and the International 
Swaps and Derivatives Association Netting Agreements.

10.2 Credit value-at-risk

In addition to incorporating credit risk within the potential 
investment loss measures as described in Note 8.2, a 
standalone measure for losses due to defaults and credit rating 
migration is also monitored. A Monte Carlo simulation that 
incorporates likelihood of default, credit rating migration and 
recovery in the event of default for underlying credit instruments 
is adopted to quantify this dimension of risk. Credit value-at-risk, 
at a 99% confidence level, implies there is a 1% chance that the 
credit instruments in the Investment Portfolios will lose more 
than the amounts shown below in any given year due to default 
and credit migration risk.

As at March 31, 2021 As at March 31, 2020

(CAD millions) base CPP additional CPP base CPP additional CPP

Credit value-at-risk $ 5,889 $ 54 $ 6,299 $ 26


CPP Investments  2021 Annual Report

I 175
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

11. Liquidity and leverage risk 
Liquidity and leverage risk includes three main components: 

• Solvency risk – The risk of failing to obtain the funds needed to 
meet payment obligations as they come due.

• Portfolio rebalancing risk – The risk that CPP Investments is 
unable to fund investment programs and rebalance investment 

portfolios back to their target level of market risk and leverage 
during periods of stress.

• Leverage risk – The risk that excessive on- and off-balance  
sheet financial obligations heighten market and liquidity risks 
during periods of stress. 

11.1 Solvency and portfolio rebalancing risk

Liquidity risk is impacted by the use of various forms of leverage 
which CPP Investments uses to manage certain other risks and 
enhance fund returns. The use of leverage is governed directly 
through leverage measures (Note 11.2), and through liquidity risk 
limits which require sufficient liquidity to be available to manage 
both solvency and portfolio rebalancing risks.

Management of liquidity risk is supplemented through the 
ability to raise funds through activities such as the issuance of 
commercial paper and term debt and transacting in securities 
sold under repurchase agreements. The table below presents 
additional unsecured credit facilities that CPP Investments 
maintained at each reporting date. There were no credit facilities 
drawn as at March 31, 2021 and March 31, 2020.

(CAD millions)
As at  

March 31, 2021
As at  

March 31, 2020

Unsecured credit facilities held $ 3,000 $ 6,482

The ability to readily dispose of certain investments to meet 
liquidity needs is facilitated by maintaining a liquid portfolio 
of publicly traded equities, money market securities and 
marketable bonds.

CPP Investments is exposed to liquidity risk through its 
obligations to remit cash to the CPP and to fund investment 
commitments. In order to manage liquidity risk associated 
with CPP benefit payment obligations, certain assets are 
segregated and managed separately. These assets are 
invested in liquid money market instruments with the primary 
objective of ensuring that CPP Investments has the necessary 

liquidity to meet all of its CPP benefit payment obligations and 
investment obligations, without incurring unacceptable losses.

The liquidity coverage ratio measures the level of liquidity 
CPP Investments maintains to meet all CPP and investment 
obligations over various time horizons including any 10-day 
period. It measures the amount of available liquid securities 
relative to CPP Investments’ payment obligations as they 
become due, to fund investment programs, and to rebalance 
the portfolio in periods of market stress, all without realizing 
unacceptable losses.

Limit
As at  

March 31, 2021
As at  

March 31, 2020
Liquidity coverage ratio 1.0x 6.2x 3.3x

11.2 Leverage risk

Leverage risk is monitored against two metrics which 
together capture different aspects of leverage across the 
Investment Portfolios:

• Total financing liabilities is a notional-based measure of 
recourse leverage which represents the net amount of 
on-balance sheet and off-balance sheet financing used 
by CPP Investments to increase investment exposure.

• Risk weighted liabilities is determined using risk-weighted 
notionals of recourse liabilities which represent the risk of the 
underlying leverage products, including derivatives, used by 
CPP Investments. 

The table below presents the key leverage risk metrics of the 
Investment Portfolios. 

As at  
March 31, 2021

As at  
March 31, 2020

Total financing liabilities 17.8% 24.9%
Risk weighted liabilities 10.5% 13.0%

For the year ended March 31, 2021, the associated financing 
costs on total financing liabilities were $1,217 million (March 31, 
2020 – $2,429 million). These financing costs are higher than 
the borrowing costs disclosed in Note 6.1 due to the inclusion of 
certain elements of derivative transactions which are utilized to 
provide additional sources of leverage to CPP Investments. 

In addition, CPP Investments seeks to maintain its issuer credit 
rating of “AAA” and maintains leverage ratios that are consistent 
with this rating. 


 

CPP Investments  2021 Annual Report

176

11.3 Terms to maturity

11.3.1 Terms to maturity of non-derivative investments held directly by CPP Investments

Terms to maturity

As at March 31, 2021 As at March 31, 20203

(CAD millions)
Within  
1 year

1 to 5  
years

6 to 10  
years

Over  
10 years Total2

Average 
effective 

yield Total2

Average 
effective 

yield

Non-marketable bonds
Canadian provincial government $ 1,367 $ 5,736 $ 1,061 $ 12,397 $ 20,561 2.6% $ 22,369 2.4%

Marketable bonds
Government of Canada – 4,153 1,206 978 6,337 1.1 7,478 0.8
Canadian provincial government 369 1,059 2,491 3,451 7,370 2.5 6,287 2.4
Canadian government corporations – 1,714 544 326 2,584 1.6 3,789 1.1
Foreign government 23 16,431 10,630 18,652 45,736 2.1 52,952 1.5
Corporate bonds 379 4,033 4,456 3,309 12,177 2.6 8,249 3.8

Other debt
Private debt1 112 25 – – 137 – 552 6.2
Asset-backed securities 19 52 532 1,947 2,550 1.8 2,311 3.9

Securities purchased under 
reverse repurchase agreements 6,062 – – – 6,062 0.2 17,665 0.5

Cash collateral pledged on 
securities borrowed 1,065 – – – 1,065 n/a 993 n/a

Total $ 9,396 $ 33,203 $ 20,920 $ 41,060 $ 104,579 n/a $ 122,645 n/a

1. Includes direct investments that are preferred shares classified as debt. Excludes fund investments.
2. Represents fair value.
3. Certain comparatives have been reclassified to conform to the current year’s presentation. 

11.3.2 Terms to maturity of non-derivative investments held by investment holding subsidiaries

The following table presents supplemental information relating to the terms to maturity of investments held by investment 
holding subsidiaries.

Terms to maturity

As at March 31, 2021 As at March 31, 20203

(CAD millions)
Within  
1 year

1 to 5  
years

6 to 10  
years

Over  
10 years Total2

Average 
effective  

yield Total2

Average 
effective 

yield

Marketable bonds
Corporate bonds $ – $ 862 $ 2,847 $ 86 $ 3,795 4.8% $ 2,534 7.3%

Other debt
Private debt1 1,529 8,161 7,492 – 17,182 6.1 14,092 10.2
Asset-backed securities – 75 191 427 693 3.4 203 6.2

Total $ 1,529 $ 9,098 $ 10,530 $ 513 $ 21,670 n/a $ 16,829 n/a

1. Includes direct investments that are preferred shares classified as debt. Excludes fund investments.
2. Represents fair value.
3. Certain comparatives have been reclassified to conform to current year’s presentation. 


CPP Investments  2021 Annual Report

I 177
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

11.3.3 Terms to maturity of non-derivative investment liabilities held directly by CPP Investments

Terms to maturity

As at March 31, 2021 As at March 31, 2020

(CAD millions)
Within 1 

year
1 to 5  
years

6 to 10 
years

Over 10 
years Total3 Fair value

Weighted 
average 
interest 

rate Total3 Fair value

Weighted 
average 
interest 

rate

Securities 
sold under 
repurchase  
agreements $ 30,502 $ – $ – $ – $ 30,502 $ 30,489 0.1% $ 52,261 $ 52,189 1.0%

Cash collateral  
received on  
securities lent 2,661 – – – 2,661 2,661 n/a 158 158 n/a

Securities  
sold short1,2 22,275 – – – 22,275 22,275 n/a 20,776 20,776 n/a

Debt financing  
liabilities
Commercial  

paper payable – – – – – – – 5,775 5,757 1.7
Term debt 5,374 13,530 11,914 4,805 35,623 36,449 0.8 31,152 32,638 0.7

Short-term  
secured debt 1,234 – – – 1,234 1,234 0.2 1,430 1,430 1.1

Total $ 62,046 $ 13,530 $ 11,914 $ 4,805 $ 92,295 $ 93,108 n/a $ 111,552 $ 112,948 n/a

1. Considered repayable within one year based on the earliest period in which the counterparty could request payment under certain conditions.
2. Includes equities sold short for which the average interest rate is not applicable.
3. Represents contractual amounts.

12. Reconciliation of debt financing liabilities
The following table provides a reconciliation of debt financing liabilities arising from financing activities:

For the year ended March 31, 2021

(CAD millions)
As at 

April 1, 2020 Proceeds Repayments

Non–cash 
Changes in 

fair value1
As at 

March 31, 2021

Debt financing liabilities $ 38,395 $ 12,839 $ (11,034) $ (3,751) $ 36,449

For the year ended March 31, 2020

(CAD millions)
As at 

April 1, 2019 Proceeds Repayments

Non–cash 
Changes in 

fair value1
As at 

March 31, 2020

Debt financing liabilities $ 30,861 $ 29,507 $ (24,830) $ 2,857 $ 38,395

1. Includes foreign exchange gains of $3,211 million (March 31, 2020 – losses of $1,824 million).


 

CPP Investments  2021 Annual Report

178

13. Financial instruments – rights of offset 

ACCOUNTING POLICY

Financial assets and financial liabilities are offset and the net amount reported in the Consolidated Financial Statements if, and 
only if, there is a currently enforceable legal right to offset the recognized amounts and there is an intention to settle on a net 
basis, or to realize the asset and settle the liability simultaneously.

The following table presents the effect of offsetting for derivatives and repurchase and reverse repurchase agreements that are 
subject to master netting arrangements or similar agreements that meet the criteria for offsetting. The table also presents the 
amounts that are subject to enforceable netting arrangements but do not qualify for offsetting. For certain derivatives, the gross 
amounts subject to netting arrangements include the daily settlement of variation margin which is netted against the fair value 
of the derivatives. As a result, these derivatives are not subject to netting arrangements and are not included in the table below. 

As at March 31, 2021

Gross amounts 
subject 

to netting 
arrangements 

Less: Amounts 
offset in 

Consolidated 
Financial 

Statements 

Net amount 
presented in the 

Consolidated 
Schedule of 
Investment 

Portfolio

Less: Amounts subject to master 
netting or similar arrangements 

but not presented net

Net exposure(CAD millions)
Subject to 

agreements
Securities and 

cash collateral2

Securities purchased 
under reverse 
repurchase agreements $ 6,062 $ – $ 6,062 $ (3,800) $ (2,262) $ –

Cash collateral on 
securities borrowed 1,065 – 1,065 – (1,065) –

Derivative assets1 3,636 – 3,636 (1,997) (1,639) –
Total investment receivables $ 10,763 $ – $ 10,763 $ (5,797) $ (4,966) $ –
Securities sold under 

repurchase agreements $ (30,489) $ – $ (30,489) $ 3,800 $ 26,689 $ –
Cash collateral on securities lent (2,661) – (2,661) – 2,661 –
Derivative liabilities1 (3,004) – (3,004) 1,997 1,007 –
Total investment payables $ (36,154) $ – $ (36,154) $ 5,797 $ 30,357 $ –

As at March 31, 20203

Gross amounts 
subject to netting 

arrangements 

Less: Amounts 
offset in 

Consolidated 
Financial 

Statements 

Net amount 
presented in the 

Consolidated 
Schedule of 
Investment 

Portfolio

Less: Amounts subject to master 
netting or similar arrangements but 

not presented net

Net exposure (CAD millions)
Subject to 

agreements
Securities and 

cash collateral2

Securities purchased 
under reverse 
repurchase agreements $ 17,665 $ – $ 17,665 $ (6,300) $ (11,365) $ –

Cash collateral on 
securities borrowed 1,091 (98) 993 – (993) –

Derivative assets1 9,730 – 9,730 (6,470) (3,260) – 
Total investment receivables $ 28,486 $ (98) $ 28,388 $ (12,770) $ (15,618) $ –
Securities sold under 

repurchase agreements $ (52,189) $ – $ (52,189) $ 6,300 $ 45,889 $ –
Cash collateral on securities lent (256) 98 (158) – 158 –
Derivative liabilities1 (10,023) – (10,023) 6,470 2,643 (910)
Total investment payables $ (62,468) $ 98 $ (62,370) $ 12,770 $ 48,690 $ (910)

1.  Includes $121 million (March 31, 2020 – nil) relating to warrants in derivative assets and $2 million (March 31, 2020 – nil) relating to interest rate derivative 
liabilities transacted by investment holding subsidiaries.

2. Securities and cash collateral exclude over-collateralization. Refer to Note 16 for the total amount of collateral.
3. Certain comparatives have been represented to conform to current year’s presentation.


CPP Investments  2021 Annual Report

I 179
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

14. Operating expenses

14.1 Compensation of key management personnel

Key management personnel are defined as those persons having authority and responsibility for planning, directing and controlling 
the activities of CPP Investments, consisting of the Senior Management Team and the Board of Directors.

Compensation of key management personnel of CPP Investments is as follows: 

For the years ended

(CAD millions) March 31, 2021 March 31, 2020

Short-term employee compensation and benefits $ 25 $ 28
Other long-term compensation and benefits 28 17
Total $ 53 $ 45

14.2 Operating expenses

Operating expenses consist of the following:

For the years ended

(CAD millions) March 31, 2021 March 31, 2020

Personnel costs $ 938 $ 837
Information technology and data services 158 139
Professional services1 124 93
Amortization of premises and equipment 60 50
Tax on international operations 60 32
Custodial fees 35 35
Premises and equipment 21 22
Communications 14 15
Travel and accommodation 2 27
Directors’ remuneration 2 2
Other 3 2
Total $ 1,417 $ 1,254

1. Includes auditor’s remuneration of $9 million (March 31, 2020 – $4 million). 


 

CPP Investments  2021 Annual Report

180

15. Related-party transactions
Related parties of CPP Investments include unconsolidated 
subsidiaries, joint ventures and associates. All related-party 
investments are measured at fair value. 

Unconsolidated subsidiaries include 226 wholly owned 
investment holding subsidiaries (see Note 1.2) (March 31, 2020 – 
224) managed by CPP Investments. These investment holding 
subsidiaries hold public and private equities, bonds, other debt, 
funds and real assets. The 226 investment holding subsidiaries 
are incorporated as follows: 155 in Canada (March 31, 2020 – 
155), 29 in the United States (March 31, 2020 – 26), 20 in 
Australia (March 31, 2020 – 20), six in Hong Kong (March 31, 
2020 – six), and 16 in other jurisdictions (March 31, 2020 – 17).  
CPP Investments provides financial or other support to these 
investment holding subsidiaries to fund their day-to-day 
operations and investment activities under loan agreements 
or shareholders’ resolutions, as needed.

In addition, CPP Investments owns interests in unconsolidated 
subsidiaries that are themselves investments. These investments, 
some of which may be wholly owned, are controlled through 
ownership rights directly or indirectly by CPP Investments. 
CPP Investments holds, or indirectly holds, investments in 
associates and joint ventures which are also related parties 
of CPP Investments. 

Related-party transactions consist of investments and 
investment income primarily in public and private equities, 
bonds, other debt, funds and real assets. These transactions 
are measured at fair value and will, therefore, have the same 
impact on net assets and net investment income as those 
investment transactions with unrelated parties.

Related-party transactions with consolidated subsidiaries are 
eliminated upon consolidation.

16. Collateral 
Collateral transactions are conducted to support investment activities under terms and conditions that are common and customary 
to collateral arrangements. These arrangements may be transacted by CPP Investments or its investment holding subsidiaries in 
their normal course of business. 

16.1 Collateral held and pledged directly by CPP Investments

The net fair value of collateral held and pledged directly by CPP Investments was as follows: 

(CAD millions)
As at  

March 31, 2021
As at  

March 31, 2020

Third-party assets held as collateral on1:
Reverse repurchase agreements $ 6,056 $ 17,606
Derivative transactions 2,049 3,709
Securities lent2,4 3,292 613
Own and third-party assets pledged as collateral on:
Repurchase agreements (30,457) (52,072)
Securities borrowed3,4 (25,027) (23,265)
Short-term secured debt5 (1,502) (1,879)
Derivative transactions (3,545) (3,855)
Loans6 – (3,607)
Total $ (49,134) $ (62,750)

1.  The fair value of the collateral that may be sold or repledged as at March 31, 2021 was $6,781 million (March 31, 2020 – $18,025 million). The fair 
value of collateral sold or repledged as at March 31, 2021 was $3,148 million (March 31, 2020 – $11,145 million). 

2. The fair value of securities lent as at March 31, 2021 was $3,252 million (March 31, 2020 – $675 million). 
3.  The fair value of securities borrowed as at March 31, 2021 was $20,670 million (March 31, 2020 – $16,953 million) of which $20,091 million 

(March 31, 2020 – $16,160 million) was used for short selling activity.
4.  Cash collateral payable on the balance sheet of $2,661 million (March 31, 2020 – $158 million) consists of collateral receivable of nil and collateral 

payable of $2,661 million that qualify for netting (March 31, 2020 – $98 million and $256 million, respectively).
5.  Represents securities pledged as collateral on short-term cash borrowings from prime brokers. 
6.  Represents investment assets pledged by CPP Investments on loan liabilities held by its investment holding subsidiaries.


CPP Investments  2021 Annual Report

I 181
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

16.2 Supplemental information on collateral relating to investment holding subsidiaries

The net fair value of collateral held and pledged directly by investment holding subsidiaries was as follows:

(CAD millions)
As at  

March 31, 2021
As at  

March 31, 2020

Third-party assets held as collateral on1:
Other debt $ – $ 987

Own and third-party assets pledged as collateral on:
Securities borrowed2,3 (4,752) –
Derivative transactions3 (347) –
Loans4 (17,357) (10,762)

Total $ (22,456) $ (9,775)

1.  The fair value of the collateral held that may be sold or repledged as at March 31, 2021 was nil (March 31, 2020 – $987 million). The fair value of collateral 
sold or repledged as at March 31, 2021 was nil (March 31, 2020 – nil). 

2.  The fair value of securities borrowed as at March 31, 2021 was $2,976 million (March 31, 2020 – nil) of which $2,976 million (March 31, 2020 – nil) was 
sold for securities sold short. 

3 The cash collateral at the prime brokers may be used for securities borrowed and derivatives transacted by broker.
4. The loans liability is included in the fair value of investment holding subsidiaries.

17. Commitments
CPP Investments and its investment holding subsidiaries have 
entered into commitments related to the funding of investments. 
These commitments are generally payable on demand based 
on the funding needs of the investment subject to the terms 
and conditions of each agreement. As at March 31, 2021, 

the unfunded commitments for CPP Investments and its 
investment holding subsidiaries totalled $1,057 million (March 31, 
2020 – $1,940 million) and $44,244 million (March 31, 2020 – 
$53,453 million), respectively.

18. Guarantees and indemnifications 

18.1 Guarantees

As part of certain investment transactions, CPP Investments and 
its investment holding subsidiaries agreed to guarantee, as at 
March 31, 2021, up to $505 million (March 31, 2020 – $263 million) 
and $6,128 million (March 31, 2020 – $4,832 million), respectively, 
to other counterparties in the event certain investee entities 
default under the terms of loan and other related agreements.

18.2 Indemnifications

CPP Investments provides indemnifications to its officers, 
directors, certain others and, in certain circumstances, to 
various counterparties and other entities. CPP Investments may 
be required to compensate these indemnified parties for costs 
incurred as a result of various contingencies such as changes 
in laws, regulations and litigation claims. The contingent nature 
of these indemnification agreements prevents CPP Investments 
from making a reasonable estimate of the maximum potential 
payments CPP Investments could be required to make. To date, 
CPP Investments has not received any material claims nor made 
any material payments pursuant to such indemnifications.


 

CPP Investments  2021 Annual Report

182

19. Base CPP and additional CPP 

At a Glance

As a result of legislative amendments in December 2016, the CPP Act now defines two separate parts of the CPP:

1. base CPP – the part of the CPP that existed before January 1, 2019; and

2. additional CPP – the additional part of the CPP that came into effect on January 1, 2019.

The following Note discloses the net assets, net investments and net income of CPP Investments’ base CPP account and 
additional CPP account.

19.1 Changes in net assets

Pursuant to Sections 108.1 and 108.3 of the CPP Act, the 
CPPIB Act and an administrative agreement between Her 
Majesty the Queen in right of Canada and CPP Investments, 
amounts not required to meet specified obligations of the 
CPP are transferred weekly to CPP Investments. The funds 
originate from employer and employee contributions to the CPP. 

CPP Investments remits cash to the CPP as required, including 
the periodic return, on at least a monthly basis, of funds required 
to meet CPP benefits and expenses. The accumulated transfers 
from/to the CPP and its two parts, the base CPP and additional 
CPP, as well as their accumulated net income since inception, 
are as follows:

Accumulated net transfers from CPP Accumulated net income

(CAD millions)
base 
CPP 

additional 
CPP Total

base 
CPP 

additional 
CPP Total

Total net 
assets

As at April 1, 2019 $ 143,935 $ 421 $ 144,356 $ 247,622 $ 2 $ 247,624 $ 391,980
Total net income for the year – – – 12,084 13 12,097 12,097
Transfers from CPP 42,619 1,902 44,521 – – – 44,521
Transfers to CPP (39,010) – (39,010) – – – (39,010)
Balance as at March 31, 2020 $ 147,544 $ 2,323 $ 149,867 $ 259,706 $ 15 $ 259,721 $ 409,588
As at April 1, 2020 $ 147,544 $ 2,323 $ 149,867 $ 259,706 $ 15 $ 259,721 $ 409,588
Total net income for the year – – – 83,536 408 83,944 83,944
Transfers from CPP 40,537 3,534 44,071 – – – 44,071
Transfers to CPP (40,416) – (40,416) – – – (40,416)
Balance as at March 31, 2021 $ 147,665 $ 5,857 $ 153,522 $ 343,242 $ 423 $343,665 $ 497,187

19.2 Net assets of base CPP and additional CPP

The net assets of CPP Investments’ base CPP and additional CPP accounts are as follows: 

As at March 31, 2021

(CAD millions) base CPP additional CPP Total

Cash and cash equivalents held for investment purposes $ 13,650 $ 94 $ 13,744
Net investments other than cash and cash equivalents 477,344 6,178 483,522
Net investments 490,994 6,272 497,266
Premises and equipment 448 11 459
Other assets1 307 4 311
Accounts payable and accrued liabilities (842) (7) (849)
Net assets $ 490,907 $ 6,280 $ 497,187

As at March 31, 20202

(CAD millions) base CPP additional CPP Total

Cash and cash equivalents held for investment purposes $ 22,845 $ 84 $ 22,929
Net investments other than cash and cash equivalents 384,472 2,243 386,715
Net investments 407,317 2,327 409,644
Premises and equipment 461 13 474
Other assets1 261 1 262
Accounts payable and accrued liabilities (789) (3) (792)
Net assets $ 407,250 $ 2,338 $ 409,588

1. Includes cash held for operating purposes.
2. Certain comparatives have been reclassified to conform to the current year’s presentation.


CPP Investments  2021 Annual Report

I 183
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

19.3 Schedule of investment portfolio for base CPP and additional CPP

The table below provides details of the investments and investment liabilities for CPP Investments’ base CPP and 
additional CPP accounts:

As at March 31, 2021

(CAD millions) base CPP additional CPP Total1

Equities 
Public equities $  173,682 $ 1,401 $ 175,083
Private equities 138,328 1,116 139,444

Total equities 312,010 2,517 314,527
Fixed income

Bonds 95,474 3,086 98,560
Other debt 28,649 230 28,879
Cash and cash equivalents 14,432 100 14,532
Money market securities 142 1 143

Total fixed income 138,697 3,417 142,114
Absolute return strategies 28,776 232 29,008
Real assets

Infrastructure 39,634 320 39,954
Real estate 37,774 304 38,078
Power and renewables 9,550 77 9,627
Energy and resources 9,442 76 9,518

Total real assets 96,400 777 97,177
Investment receivables

Securities purchased under reverse repurchase agreements  
and cash collateral pledged on securities borrowed 7,070 57 7,127

Derivative assets 3,607 29 3,636
Other 2,729 35 2,764

Total investment receivables 13,406 121 13,527
Total investments $ 589,289 $ 7,064 $ 596,353
Investment liabilities

Debt financing liabilities (36,157) (292) (36,449)
Securities sold under repurchase agreements and  

cash collateral received on securities lent (32,885) (265) (33,150)
Securities sold short (22,097) (178) (22,275)
Derivative liabilities (2,980) (24) (3,004)
Short-term secured debt (1,224) (10) (1,234)
Other (2,036) (16) (2,052)

Total investment liabilities (97,379) (785) (98,164)
Pending trades receivable 3,052 25 3,077
Pending trades payable (3,968) (32) (4,000)
Net investments $ 490,994 $ 6,272 $ 497,266


 

CPP Investments  2021 Annual Report

184

As at March 31, 2020

(CAD millions) base CPP additional CPP Total1,2

Equities 
Public equities $ 117,847 $ 394 $ 118,241
Private equities 105,030 351 105,381

Total equities 222,877 745 223,622
Fixed income

Bonds 102,363 1,295 103,658
Other debt 27,123 91 27,214
Cash and cash equivalents 23,469 86 23,555
Money market securities 1,349 4 1,353

Total fixed income 154,304 1,476 155,780
Absolute return strategies 27,829 93 27,922
Real assets

Infrastructure 34,563 116 34,679
Real estate 43,572 146 43,718
Power and renewables 8,682 29 8,711
Energy and resources 7,257 24 7,281

Total real assets 94,074 315 94,389
Investment receivables

Securities purchased under reverse repurchase agreements  
and cash collateral pledged on securities borrowed 18,595 63 18,658

Derivative assets 9,698 32 9,730
Other 6,186 26 6,212

Total investment receivables 34,479 121 34,600
Total investments $ 533,563 $ 2,750 $ 536,313
Investment liabilities

Debt financing liabilities (38,267) (128) (38,395)
Securities sold under repurchase agreements and  

cash collateral received on securities lent (52,173) (174) (52,347)
Securities sold short (20,707) (69) (20,776)
Derivative liabilities (9,989) (34) (10,023)
Short-term secured debt (1,425) (5) (1,430)
Other (4,090) (14) (4,104)

Total investment liabilities (126,651) (424) (127,075)
Pending trades receivable 7,002 23 7,025
Pending trades payable (6,597) (22) (6,619)
Net investments $ 407,317 $ 2,327 $ 409,644

1.  Presented using the same basis as the Consolidated Schedule of Investment Portfolio, which is different from that of the Consolidated Balance Sheet. 
Refer to the Consolidated Schedule of Investment Portfolio for further details. 

2.  Certain comparatives have been reclassified to conform to the current year’s presentation.


CPP Investments  2021 Annual Report

I 185
C

onsolidated Financial  
Statem

ents and N
otes

G
overnance

C
om

pensation D
iscussion 

and A
nalysis

Strategy 
M

anagem
ent’s D

iscussion 
and A

nalysis

19.4 Net income of base CPP and additional CPP

Details of net income of CPP Investments’ base CPP and additional CPP accounts are as follows: 

For the year ended March 31, 2021

(CAD millions) base CPP
additional 

CPP Total

Investment income $ 87,116 $ 431 $ 87,547
Investment-related expenses (2,174) (12) (2,186)
Net investment income 84,942 419 85,361
Operating expenses (1,406) (11) (1,417)
Net income $ 83,536 $ 408 $ 83,944

For the year ended March 31, 2020

(CAD millions) base CPP
additional 

CPP Total

Investment income $ 15,699 $ 22 $ 15,721
Investment-related expenses (2,365) (5) (2,370)
Net investment income 13,334 17 13,351
Operating expenses (1,250) (4) (1,254)
Net income $ 12,084 $ 13 $ 12,097


 

CPP Investments  2021 Annual Report

186

Ten-Year Review1

For the year ended March 31

($ billions) 2021 2020 2019 2018 2017 2016 2015 2014 2013 2012

CHANGE IN NET ASSETS
Net investment income 85.3 13.4 33.2 37.8 34.4 10.0 41.4 30.7 16.7 9.9
Operating expenses (1.4) (1.3) (1.2) (1.1) (0.9) (0.9) (0.8) (0.6) (0.5) (0.4)
Net contributions 3.7 5.5 3.9 2.7 4.3 5.2 4.9 5.7 5.5 3.9

Increase in net assets 87.6 17.6 35.9 39.4 37.8 14.3 45.5 35.8 21.7 13.4
NET ASSETS 497.2 409.6 392.0 356.1 316.7 278.9 264.6 219.1 183.3 161.6

($ billions) 2021 20202 20192 20182 20172 20162 20152 20142 20132 20122

EQUITIES
Canada 10.7 8.2 8.9 9.7 11.7 13.5 19.5 18.6 15.3 14.2
Foreign 198.1 156.9 162.7 165.1 140.0 112.6 98.0 75.6 64.0 56.7
Emerging 69.1 51.5 51.5 36.0 23.7 17.6 15.5 12.6 12.4 10.6

FIXED INCOME
Non-marketable bonds 20.8 21.1 22.2 23.6 24.0 24.4 25.8 23.4 24.4 23.6
Marketable bonds 75.4 76.6 63.9 53.2 49.1 32.5 34.4 31.0 28.5 21.2
Cash and Absolute  

Return Strategies (12.2) (14.7) (16.2) (13.6) (2.4) 16.8 18.8 17.4 8.7 2.5
External debt issuance (36.4) (38.4) (30.9) (24.1) (19.9) (15.6) (9.9) (9.7) (9.5) (2.4)

CREDIT 67.4 50.8 35.8 22.6 17.6 17.0 17.2 11.4 8.6 8.8
REAL ASSETS

Real estate 43.0 46.5 47.5 46.1 40.1 36.7 30.3 25.5 19.9 17.1
Infrastructure 41.2 35.1 33.3 28.6 24.3 21.3 15.2 13.3 11.2 9.5
Energy and resources 10.0 7.3 8.2 6.1 4.3 1.4 – – – –
Power and renewables 10.2 8.7 5.1 3.0 4.4 0.9 – – – –

NET INVESTMENTS3 497.3 409.6 392.0 356.3 316.9 279.1 264.8 219.1 183.5 161.8

NET RETURN (%)
base CPP 20.5% 3.1% 8.9% 11.5% 11.8% 3.4% 18.2% 16.0% 9.7% 6.2%
additional CPP 11.6% 4.2% 5.0% – – – – – – –
TOTAL FUND 20.4% 3.1% 8.9% 11.5% 11.8% 3.4% 18.2% 16.0% 9.7% 6.2%

1.  The net investment table aligns with the Asset Mix table on page 59 of the Management’s Discussion & Analysis.
2.  Historical figures for fiscal 2016 to 2020 are consistent with the current year’s presentation. Fiscal 2012 to 2015 figures have not been updated to the 

current year’s presentation.
3.  Includes $491.0 billion of base CPP and $6.3 billion of additional CPP.


Head Office

Toronto
One Queen Street East, Suite 2500
Toronto, Ontario M5C 2W5 Canada
T: +1 416 868 4075
F: +1 416 868 8689
Toll Free: 
+1 866 557 9510

International Offices

Hong Kong
18/ F York House, The Landmark,
15 Queen’s Road Central
Central Hong Kong
T: +852 3973 8788
F: +852 3973 8710

London
40 Portman Square, 2nd Floor
London W1H 6LT
United Kingdom
T: +44 20 3205 3500
F: +44 20 3205 3420

Luxembourg
10-12 Boulevard F.D. Roosevelt
Luxembourg
L-2450
T: +352 2747 1400
F: +352 2747 1480

Mumbai
3 North Avenue, Maker Maxity,
5th Floor, Bandra Kurla Complex,
Bandra (East) Mumbai 400051
India
T: +91 22 615 14400

New York
510 Madison Avenue, 15th Floor
New York, NY 10022
U.S.A.
T: +1 646 564 4900
F: +1 646 564 4980 

San Francisco
38 Bluxome Street, 1st Floor
San Francisco, CA 94107
U.S.A. 
T: +1 415 276 2835
F: +1 628 444 7305

São Paulo
Av. Brigadeiro Faria Lima,
4300 – 14° andar
São Paulo – SP, 04538-132, Brasil
T: +55 11 3216 5700
F: +55 11 3216 5780

Sydney
Suite 5, Level 30,
Governor Macquarie Tower
1 Farrer Place
Sydney, NSW 2000, Australia
T: +61 2 8257 7777
F: +61 2 8257 7717


www.cppinvestments.com Ce rapport est aussi disponible en français.


	Button1: 
	148: 
	#: 


