

INTERNATIONAL VOTING POLICY STATEMENT & GUIDELINES

VERMONT PENSION INVESTMENT COMMITTEE

Effective November 19, 2019

~Table of Contents~

International Proxy Voting Policy Statement and Guidelines.....	3
Director and Supervisory Boards	5
Director Classification	6
Voting on Director Nominees in Uncontested Elections	6
Voting for Director Nominees in Contested Elections.....	9
Director Fees.....	9
Discharge of Board and Management	10
Board Structure	11
Director and Officer Liability and Indemnification	12
Auditors	14
Auditor Ratification	14
Appointment of Internal Statutory Auditors	14
Auditor Indemnification	15
Mergers & Acquisitions	16
Capital Structure	18
Capital Systems.....	18
Share Issuance Requests	19
Increase in Authorized Capital.....	20
Reduction in Capital	21
Capital Structure	21
Preferred Stock.....	21
Debt Issuance Requests	23
Pledging Assets for Debt	24
Increase in Borrowing Powers	24
Share Repurchase Plans	24
Reissuance of Shares Repurchased.....	25
Capitalization of Reserves for Bonus Issues/Increase in Par Value.....	26
Reincorporation Proposals.....	27
Expansion Of Business Activities	28
Related Party Transactions.....	29
Compensation	30
Stock Option Plans.....	30
Other Features Specific to Option Plans	33
Share Purchase Plans	35
Other Features Specific to Share Purchase Plans.....	35
Advisory Vote on Executive Compensation (Say-on-Pay)	36
Antitakeover Mechanisms.....	38
Renew Partial Takeover Provision (Australia).....	38
Golden Shares	38
Poison Pills (Canada)	38
Depository Receipts and Priority Shares (The Netherlands).....	40
Corporate Meetings	41
Allocation of Income.....	41
Stock (Scrip) Dividend Alternative and Dividend Reinvestment Plans.....	41
Amendments to Articles of Association.....	42
Change in Company Fiscal Term	43
Lower Disclosure Threshold for Stock Ownership	43
Transact Other Business	43
Shareholder Proposals	44

VERMONT PENSION INVESTMENT COMMITTEE

INTERNATIONAL PROXY VOTING POLICY STATEMENT AND GUIDELINES

This document sets forth the international proxy voting policy and guidelines of the Vermont Pension Investment Committee, herein referred to as “Vermont.” All investment managers for Vermont, herein referred to as “managers,” responsible for the voting of our owned common stock are expected to take the following proxy voting policy and guidelines into consideration before making proxy voting decisions.

We expect our investment managers to vote our proxies solely in the best interest of plan participants and beneficiaries, and Vermont citizens. Investment managers are expected to act with the care, skill, prudence, and diligence under the circumstances then prevailing that a prudent person acting in a like capacity and familiar with such matters would use in the conduct of an enterprise of a like character and with like aims.

The execution of proxy-voting rights at shareholder meetings is a required duty of pension fund fiduciaries. The U.S. Department of Labor (DOL) has stated that the fiduciary act of managing plan assets that are shares of corporate stock includes the voting of proxies appurtenant to those shares of stock and that trustees may delegate this duty to an investment manager.¹

Our proxy voting guidelines are designed to help ensure that Vermont fulfills its statutory and common law obligations governing proxy voting, with the intent of maximizing the long-term economic benefits of its plan participants, beneficiaries, and citizens. This includes an obligation to vote our proxies in a manner consistent with sound corporate governance and responsible corporate practices. In our view, sound corporate governance and responsible corporate practices lead to increased shareholder value.

While these guidelines often provide explicit guidance on how we would like our proxies voted on specific types of issues, the designated proxy voting agent is expected to analyze each question on a case-by-case basis, informed by the guidelines elaborated herein, subject to the requirement that all votes shall be cast solely in the long-term interest of the participants and beneficiaries of the plans.

Vermont does not intend for these guidelines to be exhaustive. Hundreds of issues appear on proxy ballots every year, and it is neither practical nor productive to fashion voting

¹ Many public sector pension plans, regulatory bodies, and professional associations have adopted the views of the U.S. Department of Labor on fiduciary duties related to proxy voting. The Department of Labor’s Pension and Welfare Benefits Administration has stated in opinion letters and an interpretative bulletin that the voting rights related to shares of stock held by pension plans are plan assets. Therefore, according to the Department, “the fiduciary act of managing plan assets which are shares of corporate stock would include the voting of proxies appurtenant to those shares of stock.” Sources include: the Department of Labor Opinion Letter (Feb.23, 1988), reprinted in 15 Pens. Rep. (BNA), 391, the Department of Labor Opinion Letter (Jan.23, 1990), reprinted in 17 Pens. Rep. (BNA), 244 and the Interpretative Bulletins, 94-2, 2016-01.

guidelines and policies which attempt to address every eventuality. Rather, these guidelines are intended to cover the most significant and frequent proxy issues that arise. Issues not covered by the guidelines shall be voted in the interest of the participants and beneficiaries of the plan. Vermont will revise its guidelines as circumstances warrant.

These proxy voting guidelines address a broad range of issues, including the election of directors, executive compensation, proxy contests, mergers and acquisitions, and tender offer takeover defenses – voting items that can have great significance to the long-term value of pension fund assets. In addition to governance issues, these guidelines address broader issues of corporate citizenship that can also have a direct impact on corporate performance and important stakeholder interests, including the environment, job security and wage levels, local economic development and stability, and workplace safety and health issues. In accordance with state law, the policies take into consideration actions that promote good corporate citizenship through the proxy process.

The designated proxy voting agent for Vermont is expected to provide quarterly vote summary reports on proxy votes cast on its behalf. These reports will be used to demonstrate consistency of voting with Vermont's stated policy. A copy of the *International Proxy Voting Policy Statement & Guidelines* will be provided to each manager. Revised copies of this proxy voting policy statement and guidelines will be provided to the designated proxy voting agent whenever significant revisions have been made. Copies are also available online at our website: <http://www.vermonttreasurer.gov/retirement>.

Disclaimer: In March 2019, Vermont retained Segal Marco Advisors as the proxy voting agent. For more information about Segal Marco, please visit www.segalmarco.com.

DIRECTOR AND SUPERVISORY BOARDS

Electing directors is the single most important stock ownership right that shareholders can exercise. By electing directors who share their views, shareholders can help to define performance standards against which management can be held accountable.

Most countries around the world maintain an Anglo-Saxon board structure, as seen in the United States, in which executive and nonexecutive directors are organized into a single board. However, companies in a number of countries maintain two-tiered board structures, comprising a supervisory board of nonexecutive directors and a management board with executive directors. The supervisory board oversees the actions of the management board, while the management board is responsible for the company's daily operations. Companies with two-tiered boards elect members to the supervisory board only; management board members are appointed by the supervisory board. In Austria, Brazil, the Czech Republic, Germany, Peru, Poland, Portugal, and Russia, two-tiered boards are the norm. They are also permitted by company law in France and Spain.

When reviewing director election proposals (where possible given information disclosure), Vermont examines board composition, company performance, and any negative views or information on either the company or individual directors. Vermont determines the number of executive and independent directors on the board, the existence and composition of board committees, and the independence of the chairman. An independent director is one whose only significant relationship with the company is through its board seat. Members of supervisory boards, which represent organized workers' interests, are defined as independent. In cases where board composition is of concern, the company's general health and its recent financial performance may play a part in the evaluation of directors. Individual director information is also considered, including share ownership among director nominees.

While complete independence on board committees is widely recognized as best practice, there are some markets in which it is still common to find executive directors serving as committee members. Whenever the level of disclosure is adequate to determine whether a committee includes company insiders, Vermont may decide to vote against these executive directors.

For shareholder nominees, Vermont places the persuasive burden on the nominee or the proposing shareholder to prove that they are better suited to serve on the board than management's nominees. Serious consideration of shareholder nominees will be given in cases where there are clear and compelling reasons for the nominee to join the board. These nominees must also demonstrate a clear ability to contribute positively to board deliberations; some nominees may have hidden or narrow agendas and may unnecessarily contribute to divisiveness among directors.

In many countries it is customary to elect a single slate of directors. We do not approve of this practice because shareholders may wish to express differing views as to the suitability of the director nominees and should have the ability to cast ballots with respect to individuals rather than the entire slate. Given improving best practice in more sophisticated markets, which are moving away from single slate director election items, we may choose to oppose director nominees if their election is not presented to shareholders as an individual item in these markets.

Director Classification

Board independence from management is of vital importance to a company and its shareholders. Accordingly, Vermont believes votes should be cast in a manner that will encourage the independence of boards. Independence will be evaluated based upon a number of factors, including: employment by the company or an affiliate in an executive capacity; or employment by a firm that is one of the company's paid advisors or consultants within the past five years; personal services contract with the company; family relationships of an executive or director of the company; and service with a non-profit organization that receives significant contributions from the company. Also, the independence standards of the relevant exchange on which a company's securities are listed will serve as an additional input. Furthermore, due to concerns that long board tenure could compromise the independence and objectivity of board members, non-executive board members with long-tenures may be considered and reclassified as non-independent, despite being considered independent by the company.

Voting on Director Nominees in Uncontested Elections

- Vote FOR management nominees in the election of directors, unless:
 - adequate disclosure has not been provided in a timely manner;
 - there are clear concerns about the past performance of the company or the board, including questionable finances or restatements or questionable transactions with conflicts of interest;
 - the board fails to meet minimum corporate governance standards;
 - there is a lack of independence on the board and/or its key committees;
 - there are any records of abuses against minority shareholder interests;
 - the board takes actions that are not in shareholders' best interests (excessive executive compensation, adopting antitakeover devices, failure to respond to shareholder concerns/wishes, or demonstrating a "lack of duty or care"); or
 - the board has been insensitive to labor interests, human rights, supplier codes of conduct, or has engaged in other corporate activities that affect the reputation of the company in the global market.

- In good disclosure markets, vote AGAINST/WITHHOLD/ABSTAIN votes on individual nominees, key committee members or the entire board can be triggered by one or more of the following concerns:
 - Lack of a two-thirds independent threshold on the board;
 - Attendance of director nominees at board meetings of less than 75 percent without valid reason or explanation;
 - Lack of full independence on key board committees (i.e. audit, compensation, and nominating committees);

- Failure to establish any key board committees (i.e. audit, compensation, or nominating) including where the board serves in the capacity of a key committee, and where there is insufficient information to determine whether key committees exist, who the committee members are, or whether the committee members are independent;
- Presence of a non-independent board chairman;
- Directors serving on an excessive number of other boards which could compromise their primary duties. In markets where the number of board appointments is routinely available, an excessive number of boards is defined as;
 - For directors without full time employment, more than five total directorships.
 - For directors with full time employment, more than three total directorships.
- The names of nominees are unavailable or not provided in a timely manner prior to the meeting (in markets where this information is available);
- Director terms are not disclosed or exceed market norms;
- The company has failed to disclose the audit fees and/or non-audit fees in the latest fiscal year;
- Egregious actions including:
 - Material failures of governance, stewardship, risk oversight, or fiduciary responsibilities at the company;
 - Failure to replace management as appropriate; and
 - Egregious actions related to the director(s)' service on other boards that raise substantial doubt about his or her ability to effectively oversee management and serve the best interests of shareholders at any company.

Additionally, there are concerns that long board tenures could compromise the independence and objectivity of board members. Accordingly, non-executive board members with long-tenures may be classified as non-independent, despite being considered independent by the company.

- Vote **AGAINST** individual directors if they cannot provide an explanation for repeated absences at board meetings (in markets where this information is disclosed).
- Vote **ABSTAIN** on directors if company fails to disclose the independent level of the board or particular nominees.
- Generally vote **FOR** employee and/or labor representatives.

Market Specifics:

- Tax havens: those U.S. firms incorporated offshore but that do not qualify for disclosure exemptions will be held to the same standards as companies incorporated in the U.S., majority independence on the board and complete independence on the key board committees.

Non-Independent Chairman

Arguments have been made that a smaller company and its shareholders can benefit from the full-time attention of a joint chairman/CEO. This may be so in select cases, and indeed, using a

case-by-case review of circumstances, there may be worthy exceptions. But even in these cases, it is our general view that a person should serve in the position of joint CEO and chairman only on a temporary basis. This viewpoint is also bolstered by the fact that the corporate governance codes of several international markets also recommend the appointment of an independent chairman and an explanation from the company for failure to comply with such a provision.

We strongly believe that the potential for conflicts of interest in the board's supervisory and oversight duties trumps any possible corollary benefits that could ensue from a dual CEO/chairman scenario. Instead of having an ingrained quid pro quo situation whereby a company has a single leader overseeing both management and the boardroom, we believe that it is the board's implicit duty to assume an impartial and objective role in overseeing the executive team's overall performance. Shareholder interests are placed in jeopardy if the CEO of a company is required to report to a board that she/he also chairs. Inherent in the chairman's job description is the duty to assess the CEO's performance. This objectivity is obviously compromised when a chairman is in charge of evaluating her/his own performance. Moreover, the unification of chairman and CEO poses a direct threat to the smooth functioning of the entire board process since it is the ultimate responsibility of the chairman to set the agenda, facilitate discussion, and make sure that directors are given complete access to information in order to make informed decisions.

Two major components at the top of every public company are the running of the board and the executive responsibility for the running of the company's business. Without doubt, there should be a clear division of responsibilities at the head of the company that will ensure a balance of power and authority, such that no one individual has unfettered powers of decision. When there is no clear division between the executive and board branches of a company, poor executive and/or board actions often go unchecked to the ultimate detriment of shareholders. Since executive compensation is so heavily correlated to the managerial power relationship in the boardroom, the separation of the CEO and chairman positions is a critical step in curtailing excessive pay, which ultimately can become a drain on shareholder value. Indeed, a number of academic studies have demonstrated that executive compensation is 20 to 40 percent higher if the CEO is also the chairman of the board.

Vermont managers will:

- Generally vote AGAINST or WITHHOLD votes from any non-independent director who serves as board chairman;
- Generally WITHHOLD votes from a CEO who is also serving in the role of chairman at the same company;
- Generally support shareholder proposals calling for the separation of the CEO and chairman positions; and
- Generally support shareholder proposals calling for a non-executive director to serve as chairman who is not a former CEO or senior-level executive of the company.

Voting for Director Nominees in Contested Elections

Once fairly infrequent, contested elections, (also referred to as proxy contests) have become increasingly common in recent years as large shareholders, frustrated by poor returns and unresponsive boards, have sought to challenge the *status quo*. Even when dissidents do not achieve board seats, studies indicate that at least some of their objectives are often achieved because the response to a proxy contest, or one that was narrowly averted, usually includes new strategic initiatives, a restructuring program, governance changes, or selected management changes. Based on these considerations, Vermont' framework for the evaluation of contested elections has the ultimate goal of increasing long-term value for shareholders.

Votes in a contested election of directors (e.g. the election of shareholder nominees or the dismissal of incumbent directors) will be evaluated on a CASE-BY-CASE basis, with the following nine factors in consideration:

- Company performance relative to its peers;
- Strategy of the incumbents versus the dissidents;
- Independence of directors/nominees;
- Experience and skills of board candidates and their ability to contribute positively to board deliberations and overall board performance;
- Governance profile of the company;
- Evidence of management entrenchment;
- Responsiveness to shareholders;
- Whether a takeover offer has been rebuffed; and
- Whether minority or majority representation is being sought.

When analyzing a contested election of directors, Vermont generally focuses on two central questions: (1) Have the dissidents proved that board change is warranted? And (2) if so, are the dissident board nominees likely to affect positive change? (i.e., maximize long-term shareholder value)

Director Fees

Director fees in most countries are not controversial. Fees for nonexecutive directors have been rising in recent years, as such directors around the world are being asked to take on more responsibility for company affairs. Vermont generally supports increases in director fees unless they are excessive relative to fees paid by other companies in the same country or industry. The primary focus of Vermont' evaluation is on fees paid to nonexecutive directors or fees paid to all directors, separate from the salaries of executive directors. In many countries, only an aggregate amount payable to nonexecutives or to all directors is disclosed.

Retirement benefits for non-executive directors are inappropriate, as they increase the directors' financial reliance on the company and could call into question the objectivity of their decision-making. In addition, most directors have served as senior executives of other companies, and adequate retirement benefits should be provided through these companies. The only caveat to this policy would be for professional nonexecutive directors such as those found in the United Kingdom. However, requests for such benefits in the United Kingdom are rare, and the appropriateness of using shareholder funds in this manner is questionable.

- Vote FOR proposals to award director fees unless the amounts are excessive relative to other companies in the country or industry. Vote ABSTAIN if the aggregate amount of director fees is disclosed without a break down or fees paid per individual director.
- Vote AGAINST proposals to introduce retirement benefits for nonexecutive directors.
- Vote non-executive director compensation proposals that include both cash and share-based components on a CASE-BY-CASE basis.
- Vote proposals that bundle compensation for both non-executive and executive directors into a single resolution on a CASE-BY-CASE basis.

Discharge of Board and Management

The annual formal discharge of board and management represents shareholder approval of actions taken during the year. Discharge is a tacit vote of confidence in the company's management and policies. It does not necessarily eliminate the possibility of future shareholder action, although it does make such action more difficult to pursue. Meeting agendas normally list proposals to discharge both the board and management as one agenda item.

This is a routine item in many countries, and discharge is generally granted unless a shareholder states a specific reason for withholding discharge and plans to undertake legal action. Vermont will withhold discharge when there are serious questions about actions of the board or management for the year in question or legal action is being taken against the board by other shareholders. Withholding discharge is a serious matter and is advisable only when a shareholder has concrete evidence of negligence or abuse on the part of the board or management, has plans to take legal action, or has knowledge of other shareholders' plans to take legal action.

If evidence suggests that one or more board or management members are responsible for problems such as fraud or grave mismanagement, shareholders can withhold discharge from these individuals and pursue further legal action. Poor performance that can be directly linked to flagrant error or neglect on the part of the board or management, or board actions that are detrimental to shareholders' interests, may also constitute grounds for voting against discharge. If shareholders approve discharge of the board and management, they may face a greater challenge if they subsequently decide to pursue legal action against these parties. Shareholders would be required to prove that management or the board did not supply correct and complete information regarding the matter in question.

Vermont Managers will vote CASE-BY-CASE on the discharge of the board and management:

- Vote AGAINST the discharge of directors, including members of the management board and/or supervisory board, if there is reliable information about significant and compelling controversies that the board is not fulfilling its fiduciary duties warranted by:
 - A lack of oversight or actions by board members which invoke shareholder distrust related to malfeasance or poor supervision, such as operating in private or company interest rather than in shareholder interest; or
 - Any legal issues (e.g. civil/criminal) aiming to hold the board responsible for breach of trust in the past or related to currently alleged actions yet to be confirmed (and not only the fiscal year in question), such as price fixing, insider trading, bribery, fraud, and other illegal actions; or
 - Other egregious governance issues where shareholders will bring legal action against the company or its directors.
 - Vote AGAINST the discharge of the directors if it entails forfeiture of certain legal rights (e.g. prohibit shareholders from bringing claims even in cases of willful misconduct, fraud or criminal offences).

For markets which do not routinely request discharge resolutions (e.g., common law countries or markets where discharge is not mandatory) Vermont will express its concern with the board in other appropriate agenda items, such as approval of the annual accounts or other relevant resolutions.

Board Structure

Resolutions relating to board structures range from fixing the number of directors or establishing a minimum or maximum number of directors to introducing classified boards and director term limits.

Board Size

Proposals to fix board size are common and are routinely approved. Proposals to establish a range of board size are also frequent; a range of two or three open slots relative to the existing board size is reasonable, as it gives the company some flexibility to attract potentially valuable board members during the year. Latitude beyond this range is inappropriate, however, because companies can use this freedom to hinder unwanted influence from potential acquirers or large shareholders.

Adopt Classified Board

Vermont prefers that all directors stand for reelection every year. All directors should be accountable to shareholders on an annual basis, as the ability to elect directors is the single most important use of the shareholder franchise.

While classified boards are the norm in most countries, some companies have chosen to place their directors up for annual election. Vermont supports initiatives to declassify boards and opposes proposals to classify previously unstaggered boards. Classifying the board makes it more difficult to effect a change of control through a proxy contest; because only a minority of the directors is elected each year, a dissident shareholder would be unable to win control of the board in a single election.

Introduction of Mandatory Age of Retirement

Vermont believes that age should not be the sole factor in determining a director's value to a company. Rather, each director's performance should be evaluated on the basis of their individual contribution and experience.

Altering Board Size

Companies may attempt to increase board size in order to add related or like-minded directors to the board. Conversely, establishing a minimum number of directors could make it easier to remove independent directors from the board. Vermont considers these proposals on a case-by-case basis.

All proposals to alter board size during a proxy fight or other possible contests for control should be opposed. Allowing directors to alter the terms of a contest while it is underway is not in shareholders' interests, as this tactic could be used to thwart a takeover that is in shareholders' interests.

Vermont will:

- Vote FOR proposals to fix or change board size to maintain a 2/3^{ds} independence level or to improve the level of independence of the board (e.g. adding a new independent director to a board with inadequate independence)
- Vote AGAINST the introduction of classified boards and mandatory retirement ages for directors.
- Vote AGAINST proposals to alter board structure or size in the context of a fight for control of the company or the board.

Director and Officer Liability and Indemnification

Management proposals typically seek shareholder approval to adopt an amendment to the company's charter to eliminate or limit the personal liability of directors to the company and its shareholders for monetary damages for any breach of fiduciary duty to the fullest extent permitted by law. In contrast, shareholder proposals seek to provide for personal monetary liability for fiduciary breaches arising from gross negligence. While Vermont recognizes that a company may have a more difficult time attracting and retaining directors if they are subject to

personal monetary liability, Vermont believes the great responsibility and authority of directors justifies holding them accountable for their actions. Each proposal addressing director liability will be evaluated consistent with this philosophy. Vermont will support these proposals when the company persuasively argues that such action is necessary to attract and retain directors, but Vermont will often oppose management proposals and support shareholder proposals in light of our philosophy of promoting director accountability.

Specifically, Vermont will oppose management proposals that limit a director's liability for (i) a breach of the duty of loyalty, (ii) acts or omissions not in good faith or involving intentional misconduct or knowing violations of the law, (iii) acts involving the unlawful purchases or redemptions of stock, (iv) the payment of unlawful dividends, or (v) the receipt of improper personal benefits. In addition, Vermont will generally oppose proposals to reduce or eliminate directors' personal liability when litigation is pending against current board members.

By indemnifying its directors and officers, a company promises to reimburse them for certain legal expenses, damages, and judgments incurred as a result of lawsuits relating to their corporate actions, thereby effectively becoming the insurer for its officers and directors (the company usually purchases insurance to cover its own risk). Proposals to indemnify a company's directors differ from those to eliminate or reduce their liability because with indemnification directors may still be liable for an act or omission, but the company will bear the expense.

Vermont will vote in favor of indemnification proposals that contain provisions limiting such insurance to acts carried out on behalf of the company. The directors covered under the indemnification must be acting in good faith on company business and must be found innocent of any civil or criminal charges for duties performed on behalf of the company. Additionally, the company may persuasively argue that such action is necessary to attract and retain directors, but we will oppose indemnification when it is being proposed to insulate directors from actions they have already taken.

Vermont will:

- Vote CASE-BY-CASE on proposals that provide director liability for actions on behalf of the company.
- AGAINST on proposals that provide for director liability where national law dictates that a shareholder who casts a FOR vote forfeits legal rights, such as the right to sue a company.
- Vote FOR proposals to allow indemnification of directors and officers when actions were taken on behalf of the company and no criminal violations occurred or if the proposal indemnifies officers and directors for expenses from lawsuits, except for egregious acts of misconduct or intentional misconduct.

AUDITORS

Most major companies around the world use one of the major international auditing firms to conduct their audits. As such, concerns about the quality and objectivity of the audit are minimal, and the reappointment of the auditor is usually a routine matter. Audit fees tend to be highly competitive and vary little between companies. However, if a company proposes a new auditor or an auditor resigns and does not seek reelection, companies should offer an explanation to shareholders. If shareholders request an explanation for a change in auditor and the company or retiring auditor fails to provide one, Vermont will vote against the election of a new auditor. If an explanation is otherwise unavailable, Vermont will abstain on this item.

Many countries also require the appointment of censors, or special auditors who ensure that the board and management are in compliance with the company's articles. The censors' role is purely advisory in nature. Proposals to appoint censors are routine, as the censors usually act as a secondary auditor for special audit requirements.

The practice of auditors contributing non-audit services to companies is problematic, as illuminated by the many accounting scandals in U.S. markets. When an auditor is paid more in consulting fees than for auditing, the company/auditor relationship is left open to conflicts of interest. Because accounting scandals evaporate shareholder value, any proposal to ratify auditors is examined for potential conflicts of interest, with particular attention to the fees paid to the auditor. When fees from non-audit services become significant without any clear safeguards against conflicts of interest, Vermont will oppose the auditor's reappointment.

Auditor Ratification

Vermont managers will:

- Vote FOR the reelection of auditors and proposals authorizing the board to fix auditor fees, unless:
 - there are serious concerns about the accounts presented or the audit procedures used;
 - non-audit/consulting fees are more than 20 percent of the total fees paid to the auditor. When information on auditor fees is not available, vote to ABSTAIN on auditor fees if it is a stand-alone proposal, or ABSTAIN on auditor ratification if there is no proposal on approving auditor fees.

Appointment of Internal Statutory Auditors

The appointment of internal statutory auditors is a routine request for companies in Latin America, Italy, Spain, Portugal, Japan, and Russia. The statutory auditing board is usually composed of three to five members, including a group chairman and two alternate members, all of whom are expected to be independent. In addition to the regular duty of verifying corporate accounts, the auditor board is responsible for supervising management and ensuring compliance with the law and articles of association. The auditors must perform an audit of the accounts every

three months and present to shareholders a report on the balance sheet at the AGM. For most countries, the auditors are elected annually and may seek reelection. Vermont supports the appointment of statutory auditors unless there are serious concerns about the reports presented or questions about an auditor's qualifications.

- Vermont managers will Vote FOR the appointment or reelection of statutory auditors, unless:
 - there are serious concerns about the statutory reports presented or the audit procedures used;
 - questions exist concerning any of the statutory auditors being appointed; or
 - the auditors have previously served the company in an executive capacity or can otherwise be considered affiliated with the company.
 - In the Japanese market, if there is not a two-thirds majority of independent outsiders vote against the insiders.

Auditor Indemnification

Vermont opposes providing indemnity insurance to auditors. These payments call into question the objectivity of the auditor in carrying out the audit, as the fees paid on its behalf could be greater than the audit fees alone. Eliminating concerns about being sued for carelessness could also lead to a decrease in the quality of the audit. Given the substantial settlements against auditors in recent years for poor audit practices, the cost of such insurance to the company and its shareholders is unwarranted.

- Vote AGAINST proposals to indemnify auditors.

MERGERS & ACQUISITIONS

When evaluating the merits of a proposed acquisition, merger, or takeover offer, Vermont focuses on the financial and corporate governance impact on shareholder value, both in the immediate and long term. The primary concern is to determine whether or not the proposal is beneficial to shareholders' existing and future earnings stream and to ensure that the impact on voting rights is not disproportionate to that benefit. Generally, we are interested in the long-term shareholder interests as opposed to short-term gains that devalue assets and have a negative impact on workers and communities.

Vermont will evaluate proposed mergers by looking at the justification for the merger; whether a reasonable financial arrangement has been proposed and a fairness opinion rendered; and the long-term impact of the business plans of the competing parties. We will assess the impact of the proposed merger on the affected workforce and community. For example, Vermont will assess the proposed merger's impact on job loss with an emphasis on the company's U.S. operations. In certain circumstances, jobs may be lost due to economic inefficiencies. However, we will not support mergers that unnecessarily eradicate employment, harming the beneficiaries, communities, and the company's economic position.

In the case of a cross-border merger, we consider the proposed merger effect on labor standards. Vermont will not support mergers that diminish basic labor standards. The resulting entity should comply with applicable laws and principles protecting employees' wages, benefits, working conditions, freedom of association, and other rights.

In the case of an acquisition, Vermont examines the level of voting or earnings dilution and the logic of the proposed purchase if large share issuances are required. The method of financing is also important, as various methods can result in different valuations than originally perceived. Vermont also checks for an independent valuation of the terms, particularly if the target of the acquisition is not a publicly traded entity or asset and precise market valuations are not readily available.

This is important when determining whether or not a specific premium is justified. Control premiums on acquisitions vary widely depending on the industry, the time period, and the country. During the late 1980s in the United States, control premiums of up to 70 percent in certain sectors were considered reasonable. Broad averages over time indicate that premiums in the range of 20 percent to 30 percent are normal, but this must be evaluated on a case-by-case basis. For publicly traded entities or assets, Vermont looks at the price of the acquisition relative to the average market price prior to any announcement, as well as the historical price trends for 60 days prior. For non-publicly traded entities or assets, an independent financial evaluation becomes even more important.

In the case of mergers, Vermont examines whether or not the merger makes commercial or strategic sense for the company. Vermont also considers the method of effecting the merger and the ultimate impact on shareholders of the proposed financial and corporate governance structure. While historical relative valuations based on market prices are useful in the financial

evaluation process, the often-complicated financial details of such proposals make an independent fairness opinion of extreme importance. The proposed board structure, share capital structure, and relative share ownership of the new company are all important factors for consideration in this evaluation process.

If the details of a given proposal are unclear or not available and a fairness opinion is also not available, Vermont will either abstain on or vote against the proposal. Abstention would most likely be the result of a lack of information about the proposal. If a company is uncooperative in providing information about the proposal or is evasive when responding to questions, Vermont will vote against it.

For every M&A analysis, Vermont reviews publicly available information as of the date of our analysis and evaluates the merits and drawbacks of the proposed transaction, balancing various and sometimes countervailing factors.

- Vote CASE-BY-CASE on mergers and acquisitions taking into account the following:
 - Valuation - Is the value to be received by the target shareholders (or paid by the acquirer) reasonable? While the fairness opinion may provide an initial starting point for assessing valuation reasonableness, Vermont places emphasis on the offer premium, market reaction, and strategic rationale;
 - Market reaction - How has the market responded to the proposed deal? A negative market reaction will elicit greater scrutiny on a deal;
 - Strategic rationale - Does the deal make sense strategically? From where is the value derived? Cost and revenue synergies should not be overly aggressive or optimistic, but reasonably achievable. Management should also have a favorable track record of successful integration of historical acquisitions;
 - Conflicts of interest - Are insiders benefiting from the transaction disproportionately and inappropriately as compared to non-insider shareholders? We will consider whether any special interests may have influenced these directors and officers to support or recommend the merger;
 - Governance - impact of the merger on and shareholder rights. Will the combined company have a better or worse governance profile than the current governance profiles of the respective parties to the transaction? If the governance profile is to change for the worse, the burden is on the company to prove that other issues (such as valuation) outweigh any deterioration in governance;
 - The possibility of a high degree of job loss with no reasonable explanation; and
 - Any significant reduction in basic labor standards.

- Vote AGAINST if the companies do not provide sufficient information upon request to make an informed voting decision.

- ABSTAIN if there is insufficient information available to make an informed voting decision.

CAPITAL STRUCTURE

Capital Systems

Companies have one of two main types of capital systems: authorized and conditional. Both systems provide companies with the means to finance business activities, but they are considerably different in structure. Which system is used by a company is determined by the economic and legal structure of the market in which it operates.

Authorized Capital System

The authorized capital system sets a limit in a company's articles on the total number of shares that can be issued by the company's board. The system allows companies to issue shares from this preapproved limit, although in many markets shareholder approval must be obtained prior to an issuance. Companies also request shareholder approval for increases in authorization when the amount of shares contained in the articles is inadequate for issuance authorities. Vermont reviews proposals for such increases based on the following criteria: the history of issuance requests; the size of the request; the purpose of the issuance (general or specific) associated with the increase in authorization; and the status of preemptive rights (see pol.19 and pol.21).

Conditional Capital System

Under the conditional capital system, companies seek authorizations for pools of capital with fixed periods of availability. For example, if a company seeks to establish a pool of capital for general issuance purposes, it requests the creation of a certain number of shares with or without preemptive rights, issuable piecemeal at the discretion of the board for a fixed period of time. Shares unissued after the fixed time period lapse. This type of authority would be used to carry out a general rights issue or small issuances without preemptive rights.

Requests for a specific issuance authority are tied to a specific transaction or purpose, such as an acquisition or the servicing of convertible securities. Such authorities cannot be used for any purpose other than that specified in the authorization. In this case, a company requests the creation of a certain number of shares with or without preemptive rights, issuable as needed for the specific purpose requested. This pool of conditional capital also carries a fixed expiration date.

In reviewing these proposals, Vermont takes into consideration the existence of pools of capital from previous years. Because most capital authorizations are for several years, new requests may be made on top of the existing pool of capital. While most requests contain a provision to eliminate earlier pools and replace them with the current request, this is not always the case. Thus, if existing pools of capital are being left in place, the aggregate potential dilution amount from all capital will be considered.

Share Issuance Requests

General Issuances

General issuance requests under both authorized and conditional capital systems allow companies to issue shares to raise funds for general financing purposes. Approval of such requests gives companies sufficient flexibility to carry out ordinary business activities without having to bear the expense of calling shareholder meetings for every issuance.

Issuances can be carried out with or without preemptive rights. Preemptive rights permit shareholders to share proportionately in any new issuances of stock. These rights guarantee existing shareholders the first opportunity to purchase shares of new issuances of stock in the class they own in an amount equal to the percentage of the class they already own. Corporate law in many countries recognizes preemptive rights and requires shareholder approval for the disapplication of such rights.

Vermont believes that the ability to increase share capital by 50 percent through a rights issue (with preemptive rights) provides the company with sufficient financing to meet most contingencies. Rights issue requests for general capital needs of less than 50 percent of outstanding capital warrant shareholder approval. Issuance authorities of more than 50 percent can lead to excessive cash calls on shareholders, requiring them to provide the funds necessary to maintain their relative positions in the company or to accept substantial dilution.

In some cases, companies may need the ability to raise funds for routine business contingencies without the expense of carrying out a rights issue. Such contingencies could include the servicing of option plans, small acquisitions, or payment for services. When companies make issuance requests without preemptive rights, shareholders suffer dilution as a result of such issuances. Therefore, authorizations should be limited to a fixed number of shares or a percentage of capital at the time of issuance. While conventions regarding this type of authority vary widely among countries, Vermont routinely approves issuance requests without preemptive rights for up to 20 percent of a company's outstanding capital.

In certain markets, issuance requests are made for several years. This is often the case in France, Germany and Spain. In these situations, Vermont will consider the per annum dilution equivalent as well as consider whether or not the authority can be renewed before the lapse of the specified period. Whenever possible, we will monitor actual share issuances to assure that the company is not abusing the privilege.

Specific Issuances

Specific issuance requests should be judged on their individual merits. For example, a company may request the issuance of shares for an acquisition in the form of a rights issue to raise funds for a cash payment, or else a company could request an issuance without preemptive rights for use in a share-based acquisition or issuance to a third party. Such a request could be of any size, and Vermont will generally support the request as long as the proposal is sound. A more routine request would be an authority to issue shares without preemptive rights for issuance as needed

upon conversion of convertible securities or to service a share option plan. These shares can only be used for the purpose defined in the resolution.

Vermont Managers will:

- Vote FOR general issuance requests with preemptive rights up to 50 percent of issued capital;
- Vote FOR general issuance requests without preemptive rights up to 20 percent of issue capital; and
- Vote on a CASE-BY-CASE basis specific issuance requests with or without preemptive rights up to any amount depending on the purpose for the issuance.
- Vote on a CASE-BY-CASE basis those issuance requests that exceed one-year periods.

Increase in Authorized Capital

Increases in authorized capital are requested both for general financing flexibility and to provide for a specific purpose. Companies need an adequate buffer of unissued capital in order to take advantage of opportunities during the year, and thus they often request increases in authorized capital for no specific purpose other than to retain this flexibility. Vermont believes that approving such requests is reasonable.

An increase of 50 percent over the existing authorization gives the company sufficient flexibility in any given year but also limits the company's ability to abuse this privilege. If a company wishes to issue shares for any unforeseen reason during the year that would double (or possibly triple) outstanding share capital, an EGM to seek shareholder approval is justified.

Another important consideration is the status of preemptive rights. Not all countries recognize shareholders' preemptive rights, and excessive authorizations could lead to substantial dilution for existing shareholders. When preemptive rights are not guaranteed, companies do not need shareholder approval for share issuances as long as the issuance does not result in an increase above the authorized capital limit.

For specific requests, increases in capital up to any size may be justified if the purpose of the new authorization is in shareholders' interests. Such increases may be needed to fund a variety of corporate activities, and thus each proposal must be reviewed on its individual merits.

Vermont will vote against proposals seeking to increase authorized capital to an unlimited number of shares. Vermont does not believe that companies need unlimited financial flexibility to transact ordinary business because such an arrangement precludes management from periodically consulting shareholders for new capital. Unlimited authorizations may also be used as antitakeover devices, and they have the potential for substantial voting and earnings dilution. As such, they are not in shareholders' best interests.

Managers will:

- Vote FOR nonspecific proposals to increase authorized capital up to 50 percent over the current authorization.
- Vote FOR specific proposals to increase authorized capital to any amount unless the specific purpose of the increase (such as a share-based acquisition or merger) does not meet Vermont's guidelines for the purpose being proposed.
- Vote AGAINST proposals to adopt unlimited capital authorizations.

Reduction in Capital

Proposals to reduce capital are usually the result of a significant corporate restructuring in the face of bankruptcy. Vermont generally supports such proposals because opposition could lead to insolvency, which is not in shareholders' interests. Evaluation of this type of proposal should take a realistic approach to the company's situation.

Managers will:

- Vote FOR proposals to reduce capital unless the terms are unfavorable to shareholders.
- Vote on a CASE-BY-CASE basis proposals to reduce capital in connection with corporate restructurings.

Capital Structure

Vermont supports a one share, one vote policy and opposes mechanisms that skew voting rights. Shareholders' voting rights should accrue in accordance with their equity capital commitment to the company. Dual class capital structures entrench certain shareholders and management, insulating them from possible takeovers or other external influence or action. The interests of parties with voting control may not be the same as those of shareholders constituting a majority of the company's capital. Additionally, research and market experience have shown that companies with dual class capital structures or other antitakeover mechanisms consistently trade at a discount to similar companies without such structures.

- Vote FOR resolutions that seek to maintain or convert to a one share, one vote capital structure.
- Vote AGAINST requests for the creation or continuation of dual class capital structures or the creation of new or additional super-voting shares.

Preferred Stock

Preferred stock (also known as preference shares) is an equity security, but it has certain features that liken it to debt instruments, such as fixed dividend payments, seniority of claims relative to regular common stock, and (in most cases) no voting rights except on matters that affect the seniority of preferred stock as a class. Preferred stock usually ranks senior to a company's ordinary shares with respect to dividends and the distribution of assets or winding down of the company. Companies often request approval for the creation of a new class of preferred stock, the issuance of preferred stock, and the introduction of blank check preferred stock authorization. Vermont prefers that the terms of preferred stock be set out at the time of the issuance or authorization request.

Preferred stock can be an effective means of raising capital without increasing debt levels, especially if a company has recently concluded a series of acquisitions. In determining the acceptability of proposals relating to preferred stock, Vermont examines the rights and terms of the proposed shares, including their designation, conditions, restrictions, and limitations. Whether the preferred shares carry voting rights is also considered, as well as the conversion ratio (if the shares are convertible into common shares). Also important is the company's justification for issuing or authorizing preferred stock. Vermont supports proposals that would not result in excessive dilution or adversely affect the rights of holders of common shares.

Companies may also seek shareholder approval for blank check preferred stock, which are blanket authorities to issue preferred stock under which the directors are allowed to set the size, terms, and recipient of such shares at the time of issuance. Blank check preferred stock can be used for legitimate corporate purposes such as raising capital or making acquisitions. By not establishing the terms of preferred stock at the time the class of stock is created, companies maintain the flexibility to tailor their preferred stock offerings to prevailing market conditions. However, blank check preferred stock can also be used as an entrenchment device. The ability to issue a block of preferred stock with multiple voting or conversion rights to a friendly investor is a powerful takeover defense. As such, Vermont does not support the creation of blank check preferred stock unless the board clearly states that the authorization will not be used to thwart a takeover bid.

Vermont also considers, on a case-by-case basis, proposals to increase authorizations of blank check preferred stock when shareholders have already approved the class of stock and the company has a history of issuing such stock for legitimate financing purposes. Theoretically, companies with authorized blank check preferred stock can use these shares for antitakeover purposes as long as there are a few shares remaining, as they are free to set voting or conversion terms with each issue. Therefore, an increase in authorization may have little effect on the usage of this stock. In cases where a company has issued preferred stock from its authorization for legitimate financing purposes, there is no reason to object to an increase.

Vermont Mangers will:

- Vote on proposals to create or increase preferred stock on a case-by-case basis. Factors to be considered include the purpose of the creation of issuance, dilution level, effect on shareholders and/or the Company's finances.

- Vote AGAINST the creation of blank check preferred stock unless the board expressly states that the authorization will not be used as a takeover defense and the creation is for justifiable reasons.
- Vote proposals to increase blank check preferred authorizations on a CASE-BY-CASE basis.
- Vote AGAINST the creation of a new class of preference shares that would carry superior voting rights to the common shares.

Debt Issuance Requests

Debt issuance is a popular financing strategy. Debt instruments are often issued with the right to convert into equity securities. Many companies issue debt denominated in currencies other than their own. Bonds may be issued with or without preemptive rights.

Companies routinely issue bonds directly to shareholders in order to raise funds while enjoying low borrowing costs. Convertible bonds give holders the choice of becoming shareholders, thereby increasing the shareholder base and liquidity of the company's stock, or selling their newly converted shares on the open market. The issuance of unsecured debt often includes warrants, which are detached at the time of bond issuance. Warrants are usually attached to a debt issuance in order to enhance the marketability of the accompanying fixed income security.

When evaluating a debt issuance request, Vermont examines the issuing company's present financial situation. The main factor for analysis is the company's current debt-to-equity ratio, or gearing level. A high gearing level may incline markets and financial analysts to downgrade the company's bond rating, increasing its investment risk factor in the process. Vermont routinely approves of debt issuances for companies when the gearing level is between zero and 50 percent. If the company's gearing level is higher than 50 percent, Vermont then factors in other financial statistics, such as the company's growth over the past five years relative to earnings or market capitalization, recent corporate events that might affect the company's bottom line (such as the acquisition of a major competitor or the release of a revolutionary product), and the normal debt levels in the company's industry and country of origin. In the case of convertible bonds, Vermont also takes into consideration the total level of dilution that would result at the time of conversion. Vermont's guidelines for capital increases would then be applied.

- Vote debt issuance requests with or without preemptive rights on a CASE-BY-CASE basis.
- Vote proposals to create or increase convertible debt with preemptive rights on a CASE-BY-CASE basis, if the conversion increases the company's share capital by more than 50 percent over the current outstanding capital. Factors to be considered include purpose of the creation or issuance, dilution level, effect on shareholders and/or the Company's finances.
- Vote proposals to create or increase convertible debt without preemptive rights on a CASE-BY-CASE basis, if the conversion increases the company's share capital by more than 20 percent over the current outstanding capital. Factors to be considered include purpose of the creation or issuance, dilution level, effect on shareholders and/or the Company's finances.

Pledging Assets for Debt

In certain countries, shareholder approval is required when a company needs to secure a debt issuance with its assets. In many cases, this is a routine request and is a formality under the relevant law. When reviewing such proposals, Vermont takes into account the terms of the proposed debt issuance and the company's overall debt level. If both of these factors are acceptable, Vermont will support these requests.

Vermont Managers will:

- Vote proposals to approve the pledging of assets for debt on a CASE-BY-CASE basis.

Increase in Borrowing Powers

In some countries, companies are required to seek shareholder approval for increases in their aggregate borrowing power authorities. The aggregate limit on the board's ability to borrow money is often fixed in a company's articles, and shareholder approval to change this limit is therefore legally required. Vermont believes that a company's financing needs are best determined by the board, and modest increases in borrowing powers are necessary to allow the company to take advantage of new acquisition opportunities or to complete development and restructuring projects. Vermont's analysis of borrowing power increase requests take into account management's stated need for the increase, the size of the increase, and the company's current gearing level. Large increases in borrowing powers can sometimes result in dangerously high debt-to-equity ratios that could harm shareholder value. If an increase is excessive without sufficient justification and if a company already has exceptionally high gearing compared to its industry, Vermont will oppose the request.

Vermont Managers will:

- Vote proposals to approve increases in a company's borrowing powers on a CASE-BY-CASE basis.
- Vote AGAINST the removal of a limit on borrowing powers.

Share Repurchase Plans

Proposals regarding share repurchase plans are routine in most countries, and such plans are usually sufficiently regulated by local laws or listing requirements to protect shareholder interests. Vermont looks for the following conditions in share repurchase plans: limitations on a company's ability to use the plan to repurchase shares from third parties at a premium; limitations on the exercise of the authority to thwart takeover threats; and a requirement that repurchases be made at arm's length through independent third parties and that selective repurchases require shareholder approval.

Some shareholders object to companies repurchasing shares, preferring to see extra cash invested in new businesses or paid out as dividends. Vermont believes that when timed correctly, stock repurchases are a legitimate use of corporate funds and can add to long-term shareholder returns. However, in certain instances, share buybacks are used to fund stock option plans. In these cases, cash is being used to fund stock options plans, which in most cases are a form of management compensation. When possible, we will make efforts to learn whether share repurchase plans are being used to fund stock option plans. In these instances, extra scrutiny will be paid, and a repurchase plan will be opposed.

For markets that either generally do not specify the maximum duration of the authority or seek a duration beyond 18 months that is allowable under market specific legislation, we will assess the company's historic practice. If there is evidence that a company has sought shareholder approval for the authority to repurchase shares on an annual basis, we will support the proposed authority. Vermont will support share repurchase plans in excess of 10 percent volume under exceptional circumstances, such as one-off company specific events (e.g. capital re-structuring). Such proposals will be assessed case-by-case based on merits, which should be clearly disclosed in the annual report, provided that following conditions are met:

- The overall balance of the proposed plan seems to be clearly in shareholders' interests;
- The plan still respects the 10 percent maximum of shares to be kept in treasury.

Vermont will:

Vote ABSTAIN on requests for share repurchases that provide no explanation for the request.

- Vote FOR share repurchase plans where a rationale is provided, unless:
 - clear evidence of past abuse of the authority is available;
 - the plan contains no safeguards against selective buybacks;
 - pricing provisions and safeguards are deemed to be unreasonable in light of market practice; orthe repurchase is in connection with share-based awards and there is no information made available about the features of said awards.

•

Reissuance of Shares Repurchased

Vermont generally believes that properly timed repurchases of company shares can enhance shareholder value and improve general shareholder returns. With good timing and proper safeguards, the same returns and improvements in shareholder value can be generated through the reissuance of the shares repurchased. In most countries, the text of this general mandate provides sufficient shareholder protection to make this item routine. When reviewing such proposals, Vermont takes into account the country's legal framework for such reissuances and the company's history of reissuing shares under the authority.

Vermont will:

- Vote ABSTAIN if no explanation is provided for the request.
- Vote FOR requests to reissue any repurchased shares if the rationale is sound and there is no clear evidence of abuse of this authority in the past.

Capitalization of Reserves for Bonus Issues/Increase in Par Value

Companies routinely carry out bonus issues of shares or increases in par value to existing shareholders, usually through the capitalization of reserves from either the share premium reserve or the retained earnings account. Capitalization of these reserves—transferring them into the share capital account—usually requires shareholder approval. These issuances essentially function as dividends.

When companies increase par value or capitalize reserves and distribute new fully paid shares to shareholders free of charge through a bonus issue, there is no cost to shareholders to maintain their stakes and no risk of dilution. This procedure transfers wealth to shareholders and does not significantly impact share value. The only impact on shareholders is that by increasing the number of shares on issue, the company could increase liquidity, enhance marketability, and ultimately expand its shareholder base.

Vermont managers will:

- Vote FOR requests to capitalize reserves for bonus issues of shares or to increase par value.

REINCORPORATION PROPOSALS

Reincorporation proposals are most commonly seen in Canada, where companies may register under one of the provincial business statutes. However, companies in other countries may also seek shareholder approval to reincorporate in a U.S. state or another country. Many companies, including U.S. companies, choose to reincorporate in places such as Bermuda, the Cayman Islands, or the British Virgin Islands for tax purposes.

When examining a reincorporation proposal, Vermont first examines the reasons for the move. Sometimes a reincorporation proposal is part of a restructuring effort or merger agreement that contributes significantly to a company's growth, financial health, and competitive position more than the anticipated negative consequences of incorporating in another province or country. Some reincorporations allow firms to realize lower taxes or incorporation fees. In addition, there may be advantages to incorporating in the province in which the company conducts the bulk of its business.

Companies often adopt a new charter or bylaws with increased protection for management upon reincorporation. For instance, many reincorporation proposals are bundled with the ratification of a new charter that increases the company's capital stock or imposes a classified board. When such changes to the charter include the addition of negative corporate governance provisions, the impact of these new provisions on shareholders must be balanced against the anticipated benefits of the reincorporation.

Vermont believes that reincorporation to countries, states, or provinces with less stringent disclosure requirements or corporate governance provisions are often management attempts to lessen accountability to shareholders. In such cases, Vermont will vote AGAINST the proposal. The expenses involved in a change of domicile relating to legal and administrative fees, plus the greater entrenchment such a reincorporation could provide management, would likely harm shareholders' interests. In cases where companies propose to move to a more protective province or country and supply reasonable financial reasons for doing so, the benefits of the reincorporation must be weighed against the costs of possible management entrenchment.

Vermont also considers the reincorporation's impact on the employment environment. We do not support reincorporation to new jurisdictions that diminish basic labor rights and standards.

- Vermont managers will vote on a CASE-BY-CASE basis for reincorporation proposals.

EXPANSION OF BUSINESS ACTIVITIES

Companies are usually required by law to include in their articles of association or memorandum of association specific business purposes in the form of an objects clause. Because most countries require shareholder approval before articles can be amended, any change to the company's objects clause requires shareholder approval. Countries often seek shareholder approval to amend the objects clause to expand business lines.

Expanding business lines is a decision usually best left to management, but there are some instances where Vermont withholds support for such changes. If a company has performed poorly for several years and seeks business expansion into a risky enterprise, Vermont would require further clarification from management regarding the purpose of the expansion. If the company does not provide a satisfactory business plan, Vermont will not support the proposal. Furthermore, if the company does not adhere to basic labor principles or codes of conduct in the expansion of its business, then Vermont will not support the proposal. For example, the expansion must comply with applicable laws and regulations, provide legitimate policies regarding workplace health and safety, and recognize basic labor rights. Vermont believes that these policies and practices affect long-term corporate performance and increase shareholder value.

- Vermont Manager will vote FOR resolutions to expand business activities unless the new business takes the company into risky areas.

RELATED PARTY TRANSACTIONS

Shareholders are often asked to approve commercial transactions between related parties. Transactions between a parent company and its subsidiary, or a company's dealings with entities that employ the company's directors, are usually classified as related party transactions and are subject to company law and/or stock exchange listing requirements that mandate shareholder approval. Shareholder approval of these transactions is meant to protect shareholders against insider trading abuses.

In most cases, both the rationale and terms of such transactions are reasonable. Vermont looks for evidence of an evaluation of the transaction by an independent body, but this is not always available. Unless the agreement requests a strategic move outside the company's charter or contains unfavorable terms, Vermont will support the proposal. However, in many countries, detailed information about related-party transactions is not available. In some cases, no information is available. When sufficient information is not available, Vermont will **ABSTAIN** from voting on a particular issue.

Vermont managers will:

- Vote related party transactions on a CASE-BY-CASE basis.
- **ABSTAIN** from voting when details of a particular arrangement are not available.
- Vote **FOR** transactions that are conducted in the ordinary course of business and are in arm's length terms without known issues of concern.
- Vote **AGAINST** transactions that entail material conflict of interest with the board and/or management of the company or the terms of the transactions are not in the best interest of shareholders.

COMPENSATION

Disclosure on compensation in most countries is not as extensive as U.S. disclosure, with the exception of a few markets such as Canada and the UK. However, compensation plans are becoming more common on meeting agendas of foreign companies, and the structures of these plans are of vital interest to shareholders. When given the opportunity to review these structures, Vermont supports plans that motivate participants to focus on long-term shareholder value and returns, encourage employee stock ownership, and more closely align employee interests with those of shareholders.

Vermont employs a complex methodology for evaluating compensation proposals in the United States, but this is only possible because of the extensive disclosure provided in U.S. proxy circulars. This degree of disclosure is a reflection of strict regulatory requirements, investor concern and activity, and corporate governance sophistication. Compensation is not a topical issue in most non-U.S. markets, and therefore the degree of information available to evaluate such proposals is usually limited to basic details. For this reason, Vermont uses a simpler methodology for evaluating most non-U.S. compensation proposals, but with the same goal of maximizing shareholder value.

Beyond the problems presented by limited disclosure, local conditions and traditions in particular countries also hinder the creation of a comprehensive compensation evaluation procedure. Standard market practice in one country may be illegal activity in another. Some countries establish numerical limits on the number of shares available under their plans, while others have percentage limits that apply over a specific length of time. Holding all global companies to the strict standards of the United States, for example, could result in recommendations against almost every compensation plan in many countries. Conversely, making too many allowances for local practices may only encourage poor governance standards over the long term.

Vermont reviews three main types of compensation plans: stock option plans, incentive plans, and share purchase plans. Also included in this section are grants outside of plans and compensation advisory (say-on-pay) votes.

Stock Option Plans

Stock option plans grant participants an option to buy company shares at a set price (the exercise price). Shares are usually granted at market prices and may be exercised when the company's share price reaches the exercise price. Participants may then purchase the promised shares at the strike price and may later sell the shares after their purchase (or after a defined holding period when the shares may not be sold). Among the criteria that Vermont examines in evaluating stock option plans are the following, generally organized from criteria of greater importance to criteria of lesser importance:

Shares Reserved for Issuance of Options Under the Plan

Shares available under stock option plans should be no more than five percent of the issued capital at the time of approval under all plans. For countries that adopt revolving limits (a certain percentage of issued shares at any one time) Vermont prefers plans where the limits are sufficiently spread out, e.g., five percent in five years, ten percent in ten years.

Exercise Price

Vermont prefers that options be priced at 100 percent of the shares' fair market value on the date of grant. Usually this is taken as the closing price of the company's shares on the day prior to the date of grant. Some countries determine fair market value as an average of the trading price for the five days prior to the date of grant. This is a common and acceptable practice. Some emerging market countries use a 30-day average or longer to determine fair market value; these resolutions must be reviewed on a case-by-case basis, although provisions of longer than 30 days increase the possibility of discounted options.

Exercise Price Discounts

Vermont strongly opposes grants of discounted options to both executive and nonexecutive directors. In the absence of vesting periods or performance criteria (see below) discounted option grants to directors amount to a cash bonus at shareholder expense. Under such circumstances, option holders have an incentive to cash in their grants for an immediate return rather than hold on to their options for future gains. This undermines the incentive value underlining these plans. A few countries allow for options to be granted at a discount to market prices. Vermont approves of discounts up to 20 percent, but only for grants that are a part of a broad-based employee plan, including all nonexecutive employees.

Plan Administration

Vermont opposes allowing the administering committee to grant options to itself due to the potential for "back scratching" abuse. Administration of plans should be in the hands of directors who are unable to participate in the plan. Plans administered by the full board should not allow voting by executive directors; plans administered by remuneration committees should be composed entirely of independent directors. Plans that allow nonexecutive directors to participate should not give them any discretion on individual grants; instead, an automatic system of grants should be introduced with fixed annual grants at market prices on a fixed date. Alternatively, Vermont approves of separate nonexecutive director option plans with independent administration.

Eligibility and Participation

Vermont prefers separate plans for employees, directors, and nonexecutive directors, but most plans include all or some combination of these categories of participants. Other global plans distinguish between full-time and part-time employees or establish a set length of service to the company (usually one year) before options may be granted. Most plans allow the administering committee to select plan participants.

Performance Criteria and Vesting Provisions

Performance criteria and vesting provisions are important considerations when evaluating a compensation plan and the existence of long vesting provisions and realistic performance criteria are highly preferred. The ultimate goal of share option plans is to tie executive and employee remuneration to company performance and to give key employees and executives incentive to stay with the firm. We will oppose plans that do not include sufficiently challenging performance criteria or carry a minimum three-year vesting period. Finally, any matching shares that are provided by companies should be subject to additional performance conditions.

Retesting of Performance Criteria

Remuneration plans should not allow for the retesting of performance criteria over another time period if these conditions were not met within the initial period. Retesting is destructive to the incentive value of such plans and undermines the worth of performance criteria. Whenever disclosure is sufficient enough to determine if retesting is allowed under a company's plan, we will take this feature into consideration for our overall evaluation of the plan.

Market Specifics:

- In the UK, whether the terms of a compensation plan are to be satisfied by the issuance of new shares or through the use of treasury shares, the maximum commitment of the aggregate awards under all of the company's plans should not exceed 10% of issued ordinary capital over a rolling 10-year period for broad-based plans. Within these limits, awards for discretionary plans should not exceed 5% for a rolling 10-year period.

Other Features Specific to Option Plans

Issue Terms

Some countries require optionees to pay a nominal fee (often equivalent to \$0.01) for every option received. This is common and acceptable, although many companies that once enforced this provision are now deleting it from the rules of their plans.

Option Repricing

Some plans include specific provisions allowing for the repricing of options at the board's discretion. Vermont opposes plans that include option repricing when the exercise price is reduced in response to a dropping share price. Repricing outstanding options reduces the incentive that options provide to raise the share price for shareholders.

Financial Assistance

Some plans offer participants loans to pay the full exercise price on their options. If loans are part of a company's option plan, Vermont prefers that loans be made to employees as part of a broad-based, company-wide plan to encourage ownership rather than being given only to executive directors. Vermont also prefers loans with interest set at market rates that must be paid back in full over a reasonable length of time. The absence of these features does not necessarily warrant a recommendation against an option plan, but they are taken into consideration in Vermont's analysis of the plan.

Plans for International Employees

Many overseas companies introduce separate plans or delegate a special section of their option plan to deal with tax considerations raised by having a large number of employees working in other countries. Many of these plans contain provisions that deal directly with particular U.S. tax code provisions on stock options. Vermont applies the same criteria to these plans as to country-specific plans.

Stock Appreciation Rights

Stock appreciation rights (SARs) allow participants to receive the difference between the exercise price and the market price at the date of exercise. Many companies use SARs in lieu of regular options. While SARs do not result in the dilution associated with large option exercises, there is little difference between an SAR and a regular option from a shareholder perspective because the financial cost to the company is the same. However, SARs do not encourage stock ownership by participants because they involve no purchase or sale of company stock. Vermont reviews SARs in the context of the option plan under which they are issued.

Phantom Stock Option Plans

Phantom stock options offer participants cash bonuses based on the increase in share price during a set period of time. Phantom plans are distinct from SARs in that they often form their own separate plan. Some companies will create a phantom stock option plan to award employees who reside in countries that do not allow stock-based compensation. Participants are designated a set number of hypothetical (phantom) shares, on which the award is based. While Vermont prefers compensation plans that encourage employee ownership, SARs and phantom options are an effective way to provide incentive. Vermont reviews phantom plans in a similar manner of a stock option plan.

Super Options

Super options exceed the limits in a particular country for the value of options granted to any one individual, although they are usually tied to significantly more restrictive vesting provisions and performance criteria. U.K. super options, for example, exceed the Association of British Insurers' recommended limit that options represent no more than four times a participant's salary, yet the stricter performance criteria and longer vesting periods usually mitigate excessive grants. Additionally, dilution resulting from super options has historically been fairly moderate. Super options appear most often in advanced markets with developed stock option plans.

Restricted Stock

Restricted stock is specifically designated stock offered at a discount to executives, often under U.S. option plans but increasingly among overseas plans as well. Company shares may be granted outright to optionees with no payment required for the receipt of the shares. Such awards can be extremely expensive, as participants exercise awards at fixed prices far below the current market price. If restricted stock is included as part of a stock option plan, Vermont expects strict limits on the amount of shares that may be issued in this form and evaluates the performance criteria of such plans.

Dividends Under Option and Dividend Equivalent Payment Provisions

Most holders of stock options do not receive dividend payments. However, some option plans allow participants to receive dividends or dividend equivalent payments prior to the exercise of options. Vermont believes that any economic benefit derived from option plans should occur at the time of exercise.

Incentive Plans

Share incentive plans tie key employees' compensation more directly to company performance. Though most popular in the United Kingdom, incentive plans are becoming increasingly popular across the globe. Incentive plans provide participants with free grants of company shares (or, less frequently, cash grants) in proportion with prearranged performance criteria—often earnings per share measured against inflation or total shareholder return. These indicators are frequently compared with those of other firms in the company's industry or stock market index, creating a benchmark and a further determinant of the number of shares granted to a particular participant. Proponents of incentive plans note that they offer shareholders the potential for less dilution and

that they more directly encourage participants to focus on long-term company performance through strict performance criteria tied to more than just share price movements.

Most incentive plans are organized with strict vesting provisions, where participants may not receive the share awards until after a period of three years or more. Many plans also grant a percentage of the total amount reserved for each participant on a sliding scale measured against performance criteria. Performance criteria targets that have been satisfied only to a certain point may represent disbursement of 25 percent of the shares or cash to a participant, while 100-percent satisfaction may represent the full allotment of the grant. From a shareholder perspective, this graduated system of performance criteria is a major advance.

Evaluation of incentive plans is similar to that of option plans in that acceptable dilution and impartial administration and eligibility remain key factors for a positive recommendation. Insufficient performance criteria or abbreviated vesting provisions are deciding factors as well.

Share Purchase Plans

Share purchase plans allow participants to purchase shares in the company, often at a discount to market prices. These plans are often broad-based in nature, as they are usually open to all employees. Other plans operate via monthly deductions from employees' paychecks, gathered and held for safe keeping by a trust or a bank and used every month or year to purchase company stock.

Vermont will approve many of these plans because they encourage wide share ownership in the company among employees. Vermont generally approves broad-based, employee-directed share purchase plans with discounts up to 20 percent. Dilution, eligibility, and administration are the key factors in determining Vermont's recommendation.

Other Features Specific to Share Purchase Plans

Eligibility

While eligibility under share purchase plans is evaluated similarly to stock option plans, Vermont affords more flexibility with the terms of broad-based employee purchase plans. The inclusion of permanent part-time employees and employees who have been with the company for less than one year are provisions of employee plans that are routinely approved.

Loan Terms

Some plans offer participants loans to pay for the shares. If loans are part of a share purchase plan, Vermont prefers that loans be made to employees as part of a broad-based, company-wide plan to encourage ownership rather than being given only to executive directors. Vermont also prefers loans with interest set at market rates that must be paid back in full over a reasonable length of time. The absence of these features does not necessary warrant a recommendation against a share purchase plan, but they are taken into consideration in Vermont' analysis of the plan.

Grants Outside of Plans

Resolutions asking shareholders to approve specific grants of shares or cash outside of established plans are problematic. Some companies prefer not to adopt formal share plans, instead asking shareholders to approve yearly grants to specific employees. Vermont prefers that companies make such grants in the context of an established plan.

Vermont's primary concern with grants outside of plans is the level of dilution they afford. The number of shares issued as part of the grants, when combined with the number of shares reserved for the company's other share plans, must fall within acceptable dilution limits. Vesting provisions and performance criteria are also important and are evaluated on the same basis as if the grants were part of a formal plan.

- Vermont managers will vote compensation plans on a CASE-BY-CASE basis.

Advisory Vote on Executive Compensation (Say-on-Pay)

In support of the new EU recommended guidelines, Vermont believes that seeking annual shareholder approval for a company's compensation policy is a positive corporate governance provision.

- Vermont managers will generally, vote FOR shareholder proposals that call for non-binding shareholder ratification of the compensation of the Named Executive Officers and the accompanying narrative disclosure of material factors provided to understand the Summary Compensation Table.
- Vermont managers will vote CASE-BY-CASE on management proposals for an advisory vote on executive compensation. Vote AGAINST these resolutions in cases where boards have failed to demonstrate good stewardship of investors' interests regarding executive compensation practices.
 - Managers will generally recommend a vote against a company's compensation-related proposal due to one or a combination of several of the following factors:
 - The proposed compensation policy/report was not made available to shareholders in a timely manner;
 - The level of disclosure of the proposed compensation policy is below what local market best practice standards dictate;
 - Concerns exist with respect to the disclosure or structure of the bonus or other aspects of the remuneration policy such as pensions, severance terms, and discretionary payments;
 - Concerns exist surrounding the company's long-term incentive plan(s), including but not limited to, dilution, vesting period, and performance conditions:
 - The potential dilution from equity-based compensation plans exceeds Vermont guidelines;

- Any short or long term compensation plan do not include a maximum award limit. For example, in the Netherlands and the UK, we expect plans to include individual award limit;
 - There is not a clear link between a company’s performance and share awards;
 - Long Term Share Plans do not include sufficiently challenging performance criteria and vesting periods (a minimum three-year vesting period).
- Performance standards must be quantifiable and fully disclosed, with relative performance measures being preferred. However, companies may choose targets other than relative financial measures provided that those measures are relevant to their business and an explanation is provided.
 - Share Option Plans or Share Plans do not contain acceptable vesting periods (a minimum three year vesting period) or provide insufficient disclosure of:
 - the exercise/strike price (options);
 - discount on grant (outside of market practice);
 - performance criteria
 - Related-party transactions with a current company executive regarding post-mandate exercise of share-based plans (or an auditor’s report including such a transaction) if the transaction implies an adverse impact on shareholders’ interests or is not in line with good market practices;
- Severance payments in excess of 24 months pay;
- Severance payments should not exceed 12 months of fixed pay (in the UK);
- Severance pay should not exceed one year’s fixed salary or two years if the executive is dismissed during his first term of office (in the Netherlands);
- Provision of stock option grants, or similarly structured equity-based compensation, to non-executive directors;
- The policy or plan is in breach of any other supplemental market specific Vermont voting policies.

The above applies as supported by local market best practice standards and practices and in markets which operate a “comply or explain” regime, if no compelling reason/justification has been provided.

ANTITAKEOVER MECHANISMS

Common antitakeover mechanisms include staggered boards, super-voting shares, poison pills, unlimited authorized capital authorizations (including blank check preferred stock), and golden shares. Some of these restrictions are aimed solely at limiting share ownership by foreign or unwanted minority shareholders, and others are designed to preclude an unwanted takeover of the target company by any party. Vermont opposes all forms of such mechanisms, as they limit shareholder value by eliminating the takeover or control premium for the company. As owners of the company, shareholders should be given the opportunity to decide on the merits of takeover offers.

Renew Partial Takeover Provision (Australia)

Australian law allows companies to introduce into their articles a provision to protect shareholders from partial takeover offers, to be renewed by shareholders every three years. If a partial takeover of the company is announced, directors are required to convene a shareholder meeting at least 15 days before the closing of the offer to seek approval of the offer. If shareholders reject the resolution, the offer is considered withdrawn under company law and the company can refuse to register the shares tendered to the offer. This provision has some elements of a takeover defense. It allows a majority of shareholders to block partial tender offers in advance of the offer actually being made to shareholders. If a shareholder wants to respond to a tender offer, he or she should be able to do so. Vermont will generally vote AGAINST such proposal.

Golden Shares

Recently privatized companies across the world often include in their share structure a golden share held by their respective governments. These shares often carry special voting rights or the power of automatic veto over specific proposals. Golden shares are most common among former state-owned companies or politically sensitive industries such as utilities, railways, and airlines. While the introduction of golden shares is not a desirable governance practice, Vermont recognizes the political importance certain companies hold for governments and treats the introduction or amendment of government shares on a case-by-case basis.

Poison Pills (Canada)

Otherwise known as shareholder rights plans, poison pills are seen primarily in the Canadian market. Unlike in the United States, Canadian securities legislation requires shareholder approval of all poison pills. Companies generally state that they seek to adopt or renew pills in order to protect shareholders against unfair, abusive, or coercive takeover strategies and to give the target company's board time to pursue alternatives to a hostile takeover bid. Theoretically, the board will refuse to redeem the pill in the face of an unfair offer in order to force a bidder to negotiate for a better offer, at which point it will redeem the pill.

In accomplishing these goals, however, many rights plans place too much of the decision-making powers in the hands of the board and management and out of the hands of shareholders. However, we note that many Canadian companies have adopted new shareholder rights plans

that address the concerns of institutional investors, namely providing for three-year sunset provisions, allowing for partial bids to proceed despite board opposition, and curtailing the overall level of discretion afforded the board in interpreting the pills.

Nonetheless, Vermont guidelines generally do not support the adoption of poison pills on the grounds that they serve to entrench management. Improperly structured rights plans have been used by boards to ward off offers beneficial to shareholders. Current owners should decide who will own the company, with advice and negotiation from the board and management. When considering the merits of a poison pill, Vermont also examines what other antitakeover devices the company has and the company's treatment of shareholders in past situations.

Canadian poison pills often have a sunset provision, requiring shareholder confirmation of the plan. Most pills have either a three-year or a five-year sunset provision, requiring that shareholders confirm the continuation of the plan three or five years from the date of adoption. Vermont guidelines support a three-year sunset provision, which affords shareholders the ability to reconsider the plan in light of changing market conditions and to review management's use of the plan. Canadian pills also typically include a permitted bid clause, under which the takeover bid must be made on equal terms to all holders of the company's voting shares; the company must extend the expiration of the bid, usually by 45 or 60 days following the date of the bid. Management sets the terms of the permitted bid clause, and therefore it influences the level of protection that will be provided to shareholders.

Vermont determines whether the permitted bid feature offers shareholders adequate powers relative to the board in the event of a bid not being approved by the board. Allowing shareholders the right to override the board as a means of balancing power is crucial, but the specifics of the permitted bid clause are usually insufficient. Under the clause, a shareholder who is not intent on a complete acquisition but merely wishes to purchase a significant stake in the company may trigger the pill. This gives the board power to deny shareholders the benefit of a large semi-controlling shareholder and precludes partial bids that may be in shareholders' interests. In addition to the sunset provision and the structure of the permitted bid clause, in order to qualify for approval, a shareholder rights plan must satisfy ALL of the following conditions:

- Permitted bid clause structure: a permitted bid clause must allow for partial bids supported by a majority of shareholders to proceed despite board opposition; bid periods should generally not be greater than 60 days; the clause should not contain a "toehold provision" that would any person who already controls a specified percentage of shares from making a permitted bid;
- Amendments: the ability of the board to amend key terms of the plan without shareholder approval following initial adoption of the plan must be limited to clerical and typographical changes and changes required to maintain the validity of the rights plan;
- Exchange option: a plan must not contain a provision that would enable the board to issue in exchange for the right, with or without further charge, debt or equity securities, other assets of the company, or any combination thereof;

- Definition of Fair Market Value: the board must not have the discretion to interpret the fair market value of the company's shares if the board determines that the value was adversely affected by the news of an anticipated or actual bid or by other means of manipulation;
- Affiliates and Associates: the board's discretion to decide which parties are acting in concert to determine the level of beneficial ownership, which could be used to trigger the pill should be limited and well-defined in the text of the plan;
- Mandatory Waiver: if the board waives the triggering of the pill with respect to one bidder, the board must be required to waive the pill in favor of any subsequent bids, preventing the board from favoring one bid over another regardless of shareholder interests.

Depository Receipts and Priority Shares (The Netherlands)

Depository receipts are an especially common antitakeover defense among large Dutch companies. In the event of a hostile takeover bid, ordinary voting shares are first issued to a company-friendly trust or foundation. The trust or foundation in turn issues depository receipts, similar to banks in the United States issuing ADRs except that the foundation retains the voting rights of the issued security. The depository receipts carry only the financial rights attached to the shares (i.e., dividends). In this manner, the company gains access to capital while retaining control over voting rights. Nonvoting preference shares can be issued to trusts or foundations in a similar fashion.

Priority shares, established in a company's articles, may be awarded with certain powers of control over the rest of the company. In practice, priority shares are held by members of the supervisory board, company-friendly trusts or foundations, or other friendly parties. Depending on the articles, priority shareholders may determine the size of the management or supervisory boards or may propose amendments to articles and the dissolution of the company. Vermont will vote against the introduction of depository receipts and priority shares.

With these guidelines in mind, Vermont managers will vote **AGAINST** all antitakeover proposals unless they are structured in such a way that they give shareholders the ultimate decision on any proposal or offer.

CORPORATE MEETINGS

In general, these are routine proposals relating to various requests regarding the formalities of corporate meetings.

Allocation of Income

Many countries require shareholders to approve the allocation of income generated during the year. These proposals usually, but not always, contain an allocation to dividends. When determining the acceptability of this proposal, Vermont focuses primarily on the payout ratio. Payouts of less than 30 percent or more than 100 percent are a trigger for further analysis. The minimum level of 30 percent is based on a review of international practice. Payouts of more than 100 percent are a signal that the company is dipping into reserves to make the payment.

Further analysis of payout ratios should include the following: an examination of historical payouts to determine if there is a long-term pattern of low payouts; exceptional events that may have artificially modified earnings for the year; the condition of a company's balance sheet; comparisons with similar companies both domestically and internationally; and the classification of the company as growth or mature.

Justifications for extreme payouts must be reviewed carefully. If the company has an adequate explanation for a certain payout, Vermont supports the income allocation as proposed. However, if a company has a pattern of low payouts, fails to adequately justify the retention of capital, and is not experiencing above-average growth, Vermont will oppose the proposal. Vermont will also vote against the payout if a company appears to be maintaining an excessive payout that may affect its long-term health.

Although dividend payouts are still the predominant form of distribution of capital to shareholders, share buybacks have become more popular in some markets, such as Denmark. In these cases, companies have introduced policies to return capital to shareholders by way of share repurchases instead of through the payment of dividends. Vermont votes on proposals to omit the payment of a dividend in favor of a share buyback on a case-by-case basis looking at factors such as whether repurchased shares will be cancelled or may be reissued, tax consequences for shareholders, liquidity of the shares, share price movements and the solvency ratio of the company.

- Vermont will vote FOR approval of the allocation of income unless there is material concern about the company's capital efficiency.

Stock (Scrip) Dividend Alternative and Dividend Reinvestment Plans

Stock dividend alternatives, also referred to in some markets as "scrip" dividend alternatives or dividend reinvestment plans (DRIPS), offer shareholders the option of receiving their dividend payment in the form of fully paid ordinary shares and are common proposals worldwide. While dividend payments in the form of shares in lieu of cash do not immediately add to shareholder value, they allow companies to retain cash and to strengthen the position and commitment of

long-term shareholders. While Vermont is generally supportive of such plans, Vermont opposes stock dividend proposals that do not allow a cash option unless management shows that the cash outflow is detrimental to the company's health and to long-term shareholder value.

- Vermont managers will:
 - Vote FOR most stock (scrip) dividend proposals.
 - Vote AGAINST proposals that do not allow for a cash option unless management demonstrates that the cash option is harmful to shareholder value.

Amendments to Articles of Association

Requests to amend a company's articles of association are usually motivated by changes in the company's legal and regulatory environment, although evolution of general business practice can also prompt amendments to articles. Such proposals are especially common whenever stock exchange listing rules are revised, new legislation is passed, or a court case exposes the need to close loopholes.

Amendments to articles range from minor spelling changes to the adoption of an entirely new set of articles. While the majority of such requests are of a technical and administrative nature, minor changes in wording can have a significant impact on corporate governance. As such, Vermont carefully scrutinizes any changes to a company's articles.

From a company's perspective, it is often more efficient to adopt a new set of articles than to introduce numerous amendments. However, bundling changes that treat different provisions of the articles into one voting item prevents shareholders from separating items of concern from routine changes. By leaving a shareholder with an all-or-nothing choice, bundling allows companies to include negative provisions along with positive or neutral changes.

When reviewing new or revised articles, Vermont classifies each change according to its potential impact on shareholder value and then weighs the package as a whole. The presence of one strongly negative change will warrant a recommendation against the resolution. In assigning these classifications, Vermont is not concerned with the nature of the article being amended, but rather focuses on whether the proposed change improves or worsens the existing provision.

The final criterion on which Vermont bases its decision is whether failure to pass a resolution would cause an immediate loss of shareholder value. In such cases, Vermont supports even a bundled resolution that includes negative changes.

- Vermont managers will vote amendments to the articles of association are considered on a CASE-BY-CASE basis.

Change in Company Fiscal Term

Companies routinely seek shareholder approval to change their fiscal year end. This is a decision best left to management. Vermont opposes this resolution only if the company is changing its year-end to postpone its AGM. Most countries require companies to hold their AGM within a certain period of time after the close of the fiscal year. If a company is embroiled in a controversy, it might seek approval to amend its fiscal year end at an EGM to avoid controversial issues at an AGM. Vermont opposes the change in year-end in these cases.

- Vermont managers will vote FOR resolutions to change a company's fiscal term unless a company's motivation for the change is to postpone its annual general meeting (AGM).

Lower Disclosure Threshold for Stock Ownership

Required shareholder disclosure levels vary around the world. Some countries, such as Canada, require the disclosure of any stakes ten percent or higher, while other countries require lower disclosure levels. For example, the United Kingdom requires disclosure of stakes of three percent or greater. In some countries, shareholders may be asked from time to time to reduce the disclosure requirement at a specific company. Vermont will support such initiatives as they encourage greater disclosure by the company's largest shareholders. However, Vermont will vote AGAINST reductions that are unduly restrictive or could act as a pretext for an antitakeover device.

- Vermont managers will vote FOR resolutions to lower the stock ownership disclosure threshold in the interests of providing more disclosure by significant shareholders.

Transact Other Business

This item provides a forum for questions and any other resolutions that may be brought up at the meeting. In most countries this item is a non-voting formality (not requiring a shareholder vote), but companies in certain countries do include other business as a voting item. Because shareholders who vote by proxy cannot know what issues will be raised under this item, Vermont cannot approve this request when asked for a vote. While Vermont recognizes that in most cases this item is a formality or includes discussion that will have no impact on shareholders, shareholders cannot risk the negative consequences of voting in advance on an item for which information has not been disclosed.

- Vermont managers will Vote AGAINST other business when it appears as a voting item.

SHAREHOLDER PROPOSALS

Unlike in the United States where shareholders proposals are quite common, they are less common overseas. One market where proposals sponsored by shareholders are more common is the German market. There are two types of such proposals—shareholder proposals and counterproposals. Counterproposals are filed in direct opposition to proposals put forward by management at a given shareholder meeting. Many shareholder and counterproposals in Germany focus on environmental and labor issues. The number of shareholder proposals is also on the rise in Canada, although the aggregate annual number still pales in comparison to the U.S.

Vermont's position on the issues covered in many of these proposals has already been discussed. Generally, Vermont will evaluate shareholder proposals to determine whether they are in the best economic interests of the participants and beneficiaries we represent. Vermont's investment managers, not Vermont, choose the companies in which they invest and, ultimately, Vermont's responsibility is to protect their economic interests. This does not mean, though, that Vermont must take a short-term approach when evaluating these proposals. Rather, Vermont will vote in consistency with the economic best interests of the participants and beneficiaries.

In general, Vermont supports proposals that request the company to furnish information helpful to shareholders in evaluating the company's operations. In order to intelligently monitor their investments, shareholders often need information best provided by the company in which they have invested. Requests to report this information merit support. Vermont will evaluate proposals seeking the company to cease taking certain actions that the proponent believes is harmful to society or some segment of society with special attention to the company's legal and ethical obligations, its ability to remain profitable, and potential negative publicity if the company fails to honor the request. A high standard will need to be met by proponents requesting specific action like elimination of a business line or operation, legal remuneration, or withdrawal from certain high-risk markets.

Issues that are not specifically addressed in the following guidelines should be evaluated using the provisions and framework delineated in the following sections of Vermont's Domestic Proxy Voting Policy Guidelines: Social, Environmental and Sustainability Issues, General Corporate Social Responsibility Related Proposals, Environment and Climate Change, Workplace Practices & Human Rights, and Consumer Health & Public Safety.

Vermont will generally support proposals that:

- call for the adoption and/or enforcement of principles or codes relating to countries in which there are systematic violations of human rights; such as the use of slave, child, or prison labor; a government that is illegitimate;
- call for a report or other disclosure of controversies facing the company, such as on hazardous waste policies and issues regarding Maquiladora factories in Mexico.