

 AutoCanada

March 2015

Forward-Looking Statements

Certain information contained in this presentation looks forward in time and deals with other than historical or current facts for AutoCanada Inc. (“AutoCanada” or the “Company”). The use of any of the words “could”, “expect”, “believe”, “will”, “projected”, “estimated” and similar expressions and statements relating to matters that are not historical facts are intended to identify forward-looking information and are based on the Company’s current belief or assumptions as to the outcome and timing of such future events. In particular, forward-looking statements in this presentation include, but are not limited to, references to: the Company’s general strategic plans and growth strategies; future sales and revenue; future dealership acquisitions and open point dealerships; the Company’s targets relating to return on investment and financial ratios; dividend payout policies; future intentions relating to financial leverage; and the retail automotive industry. Although the Company believes that the expectations reflected by the forward-looking statements presented in this presentation are reasonable, these statements have been based on assumptions and factors concerning future events that may prove to be inaccurate. Actual future results may differ materially. The Company’s annual information form for the year ended December 31, 2014 and other documents filed with securities regulatory authorities (accessible through the SEDAR website www.sedar.com) describe the risks, material assumptions and other factors that could influence actual results and which are incorporated herein by reference. The Company disclaims any intention or obligation to update or revise any forward-looking information, whether as a result of new information, future events or otherwise.

Executive Management Team

Pat Priestner
Executive Chairman

Tom Orysiuk
President & Chief Executive Officer

Steve Rose
Senior Vice-President & Chief Operating Officer

Chris Burrows
Vice-President & Chief Financial Officer

Erin Oor
Vice-President, Corporate Development & Administration

Jeff Christie
Vice-President, Operations

Overview of the Company

Brief Description

- AutoCanada (TSX:ACQ) is the largest, and the only publicly-listed, automotive dealership group in Canada
 - In 2014, sold approximately 57,000 vehicles and processed approximately 786,000 service and collision repair orders
- Operates 48 dealerships (56 franchises) in eight provinces and has over 3,400 employees
 - Represents eight vehicle original equipment manufacturers (“OEMs”) and 19 brands
 - Dealerships primarily in Western Canada
- Four main complementary business segments:
 - (i) New vehicle sales
 - (ii) Used vehicle sales
 - (iii) Parts, service & collision repair
 - (iv) Finance & insurance

Current Brand Representation

Recent Events

Award of Kia Open Point Dealership in Winnipeg	<ul style="list-style-type: none">▪ March 16, 2015: Announced signing of Letter of Intent with Kia Canada which will award AutoCanada an open point Kia dealership in Winnipeg, Manitoba<ul style="list-style-type: none">– Plan to operate the dealership out of a new facility, designed to Kia image standards– Construction anticipated to commence in Q4 2015 or Q1 2016
Quarterly Dividend and Normal Course Issuer Bid	<ul style="list-style-type: none">▪ February 17, 2015: Declared Quarterly Dividend and Announced Approval of Normal Course Issuer Bid<ul style="list-style-type: none">– Declared a quarterly eligible dividend of \$0.25 per common share– Approval from TSX to commence a normal course issuer bid to purchase its common shares on the open market
Bridges Chevrolet Acquisition in North Battleford	<ul style="list-style-type: none">▪ November 17, 2014: Announced approval from GM Canada to purchase an 80% non-voting equity interest in Bridges Chevrolet Buick GMC located in North Battleford, Saskatchewan<ul style="list-style-type: none">– Originally founded in 1976– The franchise retailed 396 new and 387 used vehicles in 2013
BMW Laval & MINI Laval Acquisition in Laval	<ul style="list-style-type: none">▪ November 5, 2014: Announced approval from BMW Canada to purchase an 85% interest in the assets (including land and building) of Auto Boulevard St. Martin Inc. in Laval, Quebec<ul style="list-style-type: none">– Originally founded in 1973– The franchises retailed 2,208 new and 680 used vehicles in 2013
Toronto Dodge Chrysler Acquisition in Toronto	<ul style="list-style-type: none">▪ October 20, 2014: Announced approval from Chrysler Canada to purchase Toronto Dodge Chrysler located in Toronto, Ontario<ul style="list-style-type: none">– Originally founded over 25 years ago– The franchise retailed 615 new and 199 used vehicles in 2013

Recent Events

Lakewood Chevrolet Acquisition in Edmonton	<ul style="list-style-type: none">▪ August 19, 2014: Announced approval from General Motors of Canada to purchase a 75% non-voting equity interest in the shares of Lakewood Chevrolet located in Edmonton, Alberta<ul style="list-style-type: none">– Originally founded in 1980– The franchise retailed 659 new and 343 used vehicles in 2013
Tower Chrysler Acquisition in Calgary	<ul style="list-style-type: none">▪ August 13, 2014: Announced approval from Chrysler Canada to purchase Tower Chrysler located in Calgary, Alberta<ul style="list-style-type: none">– Originally founded over 44 years ago– The franchise retailed 889 new and 380 used vehicles in 2013
Closing of Equity Financing and Secondary Offering	<ul style="list-style-type: none">▪ July 11, 2014: Announced closing of equity financing and secondary offering<ul style="list-style-type: none">– The company issued 2,565,000 common shares from treasury for gross proceeds of \$200 million– CAG and its subsidiaries sold, with the full exercise of the over-allotment option, an aggregate of 2,598,500 common shares for gross proceeds of \$203 million
Completion of Calgary Dealer Group Acquisition	<ul style="list-style-type: none">▪ July 4, 2014: Confirmed completion of the acquisition of six dealerships and one exclusive right to build and operate a Nissan motor vehicle dealership on a designated property in Southeast Calgary, from the Hyatt Automotive Group Inc. or its affiliates.<ul style="list-style-type: none">– The Hyatt Dealerships are known by their trade names: Hyatt Mitsubishi, Fish Creek Nissan, Calgary Hyundai, Northland Volkswagen, Hyatt Infiniti and Crowfoot Hyundai.
Dodge City Acquisition in Saskatoon	<ul style="list-style-type: none">▪ June 18, 2014: Announced approval from Chrysler Canada to purchase Dodge City located in Saskatoon, Saskatchewan<ul style="list-style-type: none">– Originally founded over 45 years ago– The franchise retailed 1,056 new and 841 used vehicles in 2013

Dealership Locations & Brands

AutoCanada owns some of the best performing dealerships in Canada

Dealership Locations

	AB	BC	ON	MB	SK	NB	NS	QC	Total	%
● Chrysler / Jeep / Dodge / RAM / Fiat	6	3	1	1	1	1	1	--	14	29%
● Hyundai	4	2	2	--	--	--	--	--	8	17%
● GMC / Chevrolet / Buick / Cadillac	3	1	--	1	3	--	--	--	8	17%
● Volkswagen	2	3	--	1	--	--	--	--	6	13%
● Nissan / Infiniti	3	1	1	--	--	--	--	--	5	10%
● Mitsubishi	2	--	--	--	--	--	--	--	2	4%
● Audi	--	--	--	1	--	--	--	--	1	2%
● BMW / Mini	--	--	--	--	--	--	--	2	2	4%
● Subaru	1	--	--	--	--	--	--	--	1	2%
● Kia	1	--	--	--	--	--	--	--	1	2%
Current Total	22	10	4	4	4	1	1	2	48	100%
% of 2014 Revenue⁽¹⁾	49%	23%	5%	7%	5%	11%	11%	n/a		

New Open Point Dealerships

★ Volkswagen (Sherwood Park – 2016)

★ Nissan (Calgary)

★ Kia dealership in North Winnipeg

Financial & Operational Performance

AutoCanada has a proven track record of strong financial performance

Number of Dealerships at Year End

Total Revenue (C\$M)

Same Store Gross Profit Growth⁽²⁾

EBITDA & EBITDA Margin⁽³⁾

7 (1) Based on most recent guidance revision for the next twelve months provided on June 5, 2014
 (2) Same store gross profit growth based on dealerships owned by AutoCanada for at least two full years
 (3) Consistent with AutoCanada's EBITDA reporting method; interest expense on floorplan financing and other interest are considered operating business expenses and are not added back to EBITDA

Key Themes in the Canadian Auto Dealer Market

Improving Vehicle Sales in Canada

- Auto retail sector performed very well in 2013; new vehicle sales increased by 4%, surpassing the all-time record
- In 2014, Canadian light vehicle sales grew 6.1% Y/Y to 1,851,373 units:
 - Growth was led by Porsche (+34.0% Y/Y), Nissan (+27.3% Y/Y), Land Rover (+22.3% Y/Y), Audi (+19.5% Y/Y), Jaguar (+15.6%), and Infiniti (+15.0%)
- Advances in technology, styling and safety expected to drive long-term new vehicle sales gains

Auto Retail Sector is Key Part of the Economy

- Annual spending of \$112 billion in 2013 up 6.1% compared to 2012
 - Greater than any other Canadian retail segment

Market Highly Fragmented but Beginning to Consolidate

- Canadian dealer market is fragmented with approximately 3,500 dealerships with approximately 2,000 owners
- Industry shifting from “mom & pop” dealerships to larger dealer groups
- AutoCanada is well positioned to capitalize on this industry consolidation

Succession Planning Crisis Leading to Significant Ownership Turnover

- A significant proportion of dealers will be retiring in the next five years creating a “succession planning crisis”
 - Over 70% of dealers want to be semi-retired or completely out of the business in five years and fully retired within 10 years⁽¹⁾
- Dealership owners are facing increasing facility capital requirements for OEM branding programs

Public Ownership Evolving in Canada

- OEM acceptance of publicly-listed companies is lower in Canada than in the U.S.
- Views of some OEMs may be changing, as evidenced by AutoCanada’s acquisition of BMW / MINI, GM, Kia, VW, and Audi dealerships since April 2012

Growth Strategy

- AutoCanada has successfully acquired, opened or invested in 34 dealerships since the Company's IPO in May 2006
 - Management maintains the acquisition guidance provided in a news release issued on June 5, 2014 and is confident that, in addition to the acquisitions completed to date, it shall add 3 to 5 additional dealerships by May 31, 2015
- The Company has recently experienced a significant increase in the number of interested vendors of auto dealerships in Canada and has noticed that many of these opportunities are large, more profitable premium dealerships

- New brands added in the last two years include:

May 2012

GMC

June 2012

June 2012

March 2013

March 2014

May 2014

May 2014

August 2014

- Demonstrated ability to achieve significant synergies from “bolt on” acquisitions
 - Consistently able to increase sales and profits at dealerships post-acquisition
- Management team understands criteria for successful acquisitions:
 - Right brands in the right markets
 - Dedicated teams for both pre-acquisition assessment and post-acquisition integration
 - Focus on acquisitions that are immediately accretive
 - Target 15% to 20% pretax annual return on investment

Investment Highlights

- 1 Diversified Revenue Supports Strong Business Model**
- 2 Multi-location Dealership Model Enables Economies of Scale and Facilitates Best Practices**
- 3 Centralized Sales & Marketing Strategy with Significant Online Presence**
- 4 Portfolio of Brands Suited to Our Markets**
- 5 Market Demographics and Industry Presence Support Growth Strategy**
- 6 Experienced and Incentivized Senior Management**

1 Diversified Revenue Supports Strong Business Model

- The auto dealer business model has historically been strong and profitable throughout the business cycle
- Well-established and accepted dealership model has existed for 50+ years in the Canadian marketplace
 - OEMs committed to dealership success and profitability
- Four business segments provide diversified and stable revenue
- Benefits of dealerships franchise agreements:
 - Exclusive sales territories
 - No cost consumer sales incentives
 - Brand marketing
 - Warranty repair work
- Dealerships have a variable cost structure, with the parts & service business covering most of the fixed costs of the entire dealership (measured by absorption rate)
 - Parts & service business is a counter-cyclical and stable recurring revenue stream

2014 Revenue & Gross Profit Split (C\$M)

Absorption Rate⁽¹⁾

11 (1) Absorption rate is the extent to which the gross profit of the parts & service segment covers its own operations plus the fixed costs of operating the dealerships (fixed salaries and benefits, administration costs, occupancy costs, insurance expense, utilities expense and non-floorplan interest expense; excludes all costs pertaining to head office)

2 Multi-location Dealership Model has Key Advantages

Uniform Application of Best Practices

- Implement new and innovative ideas across the group
- Enables benchmarking the success of dealership operations against each other
- Ability to invest in analytic capabilities

Economies of Scale

- Size and consolidated purchasing power provide both revenue and cost synergies
 - Revenue synergies include being a preferred provider for retail service & warranty contracts, and earning higher commissions
 - Cost synergies include achieving lower prices for items such as insurance, advertising, benefit plans, printing and information systems

Decentralized Operations with Centralized Administration and Strategy

- Able to provide niche market responses to sales, service, marketing and inventory requirements while benefiting from the resources provided by an experienced and knowledgeable head office executive team

Inventory Management

- Able to share market information across dealerships selling the same brands and identify any changes in consumer buying patterns

- **Highly developed, centralized sales and marketing strategy across dealer group offers significant competitive advantage**
 - Significant cost savings on bulk advertising, including digital ads, flyers, radio, point of sale and newspapers
 - Implementation of best practices

- **The Internet represents a substantial opportunity to build the brand and geographic borders of AutoCanada's dealerships**
 - Each dealership has a professional website with a virtual showroom that reinforces the unique branding of the dealership and is frequently updated
 - Internet used to communicate with customers prior to vehicle purchase and after purchase to coordinate and market maintenance and repair services
 - Manufacturer website links provide dealerships with key sources of referrals
 - Ongoing centralized marketing initiatives to increase traffic to websites and improve user friendliness

- **Improvements in online private sale technologies have inherently increased the competition in the used vehicle market**
 - Dealerships maintain a competitive advantage due to:
 - Ability to provide multiple sources of financing
 - Ability to offer extended warranty
 - Direct access to dealer auctions which offer competitive pricing

4 Brands Suited to Our Markets

- AutoCanada has the right brands in the right locations
- Majority of AutoCanada's manufacturers are in the top 10 by unit sales growth
- Geographically concentrated in Alberta and B.C., which have favourable demographics, economics and growth
 - 32 of 48 dealerships are in Alberta and B.C.
 - Alberta personal disposable income is approximately 25% higher than the national average
 - Market in Western Canada is heavily skewed to light trucks, which are more profitable than cars⁽¹⁾
 - Higher repair orders, more accessories, and higher finance & insurance commissions

Top 10 OEMs by Increase in Unit Sales

Rank	Manufacturer	2014 Volume Increase	YoY Change in Unit Sales	2014 Market Share	AutoCanada Dealerships
1	Chrysler / Fiat	29,989	11.5%	15.7%	14
2	Nissan	22,550	27.3%	5.7%	4
3	General Motors	14,856	6.3%	13.5%	8
4	Ford	8,372	3.0%	15.8%	—
5	Honda	7,662	5.3%	8.3%	—
6	Subaru	5,275	14.3%	2.3%	1
7	Audi	4,008	19.5%	1.3%	1
8	Toyota	3,875	2.2%	9.9%	—
9	Mercedes-Benz	3,224	9.3%	2.1%	—
10	Volkswagen	3,009	4.8%	3.5%	6

Canadian Market Average: 6.1%

Provinces by Increase in Unit Sales

Rank	Province	2014 Volume Increase	YoY Change in Unit Sales	2014 Market Share	AutoCanada Dealerships
1	Ontario	72,989	11.3%	38.8%	4
2	B.C.	13,493	7.5%	10.5%	10
3	Alberta	11,280	4.4%	14.5%	22
4	Quebec	6,029	1.5%	22.7%	2
5	Nova Scotia	1,602	3.1%	2.9%	1
6	Manitoba	1,424	2.6%	3.0%	4
7	New Brunswick	1,106	2.7%	2.2%	1
8	P.E.I.	90	1.2%	0.4%	—
9	Newfoundland	(108)	(0.3%)	1.9%	—
10	Saskatchewan	(1,099)	(1.9%)	3.1%	4

Canadian Market Average: 6.1%

- **Growth strategy is supported by changing demographics in the auto dealer market presenting AutoCanada with ample room for consolidation**
 - Market is highly fragmented (approximately 3,500 dealerships in Canada with approximately 2,000 owners)
 - Many dealers are nearing retirement and seeking exit strategies
 - More than 70% of dealers want to be semi-retired or completely out of the business within five years⁽¹⁾
- **OEM requirements for higher facility capital investment act as a barrier for new entrants and present an opportunity for well-capitalized dealer groups**
 - Facility upgrades required by OEMs can cost millions of dollars
- **AutoCanada's successful acquisition track record has lead to the Company being the 'buyer of choice' for many dealers considering a sale**
 - Reputation for treating dealers fairly
 - Well-capitalized
 - Only publicly-traded dealership group in Canada
 - Many acquisitions have resulted from referrals from dealers acquired in the past

- **Pat Priestner, Executive Chairman, has over 40 years experience in the retail auto industry including over 35 years as a dealership owner**
 - Owned his first dealership at age 24
 - In June 2014, extended employment agreement to May 2019
- **Management team has strong depth and a demonstrated track record of successfully growing the business organically and by executing accretive acquisitions**
 - Grown revenue from \$827 million in 2008 to \$2.2 billion in 2014
 - Grown number of dealerships from 14 at the time of the IPO in May 2006 to 48 today
- **Dealers and general managers are very experienced and talented with pay plans that are substantially variable and tied to earnings**
 - Senior management turnover in dealerships remains low; 16 of the 20 dealerships that AutoCanada has owned for five years or more have the same dealer general manager
- **Corporate head office (known as ‘Dealer Support Services’) includes approximately 100 individuals focused on improving dealership profitability, helping to improve customer satisfaction, train dealership personnel, and implement and share best practices**

SEGMENT & FINANCIAL OVERVIEW

New Vehicle Sales

- New vehicle sales are a focus for AutoCanada representing 60.6% of 2014 sales at a gross profit margin of 7.9%
- New vehicle sales drive high-margin related transactions, including resale of trade-ins, sale of third-party financing, service or insurance products and recurring service and repair business
- AutoCanada sold 36,422 new vehicles in 2014 (including GM)⁽¹⁾

Revenue & Units Sold

Gross Profit & Gross Margin

(1) 83% of new vehicle sales were made to retail customers, and the balance to lower margin fleet business

(2) Until July 10, 2014, the Company had investments in General Motors dealerships that were not consolidated. In Q3 2014, these GM dealerships were consolidated. This number includes 100% of vehicles sold by these dealerships in which we have less than 100% investment

Used Vehicle Sales

- Used vehicle sales represented 22.4% of 2014 sales at a gross profit margin of 6.0%
- Used vehicle sales also drive related higher-margin transactions, including service contracts, reconditioning opportunities for parts and service, recurring parts and service business and financing commissions
- Trade-ins also help support new vehicle sales by reducing the consumers net cash cost of the new vehicle
- The sale of used vehicles are not tightly controlled by the OEM's, allowing AutoCanada to take trade-ins and resell any vehicle brand

Revenue & Units Sold

Gross Profit & Gross Margin

19 Note (1): Until July 10, 2014, the Company had investments in General Motors dealerships that were not consolidated. In Q3 2014, these GM dealerships were consolidated. This number includes 100% of vehicles sold by these dealerships in which we have less than 100% investment.

Parts, Service & Collision Repair

- Parts and service is a high margin and stable business unit for AutoCanada representing only 11.5% of 2014 sales, but responsible for 34.5% of the Company's total gross profit
 - Absorption rate of 85% in 2014⁽¹⁾
- In 2014, AutoCanada completed 601,597 service orders on 822 service bays (year end)
- Parts & service activity is generally considered counter-cyclical
 - In a downturn, consumers buy fewer new vehicles, but their older vehicles require more service
- Vehicle service under the manufacturer warranty must be completed at a franchised dealer providing a large captive market
- Independent repair shops are closing as highly specialized, capital intensive equipment and skilled labour is required to service increasingly complex vehicles

Revenue & Service Orders

Gross Profit & Gross Margin

(1) Absorption rate is the extent to which the gross profit of the parts & service segment covers its own operations plus the fixed costs of operating the dealerships (fixed salaries and benefits, administration costs, occupancy costs, insurance expense, utilities expense and non-floorplan interest expense; excludes all costs pertaining to head office)

(2) The results presented for 2013 and 2012 do not include the GM stores and their repair orders

- Every vehicle sale presents AutoCanada with an opportunity to increase profits through the sale of additional products such as third party financing or lease arrangements, extended warranties, service contracts and insurance products
- AutoCanada is paid a commission on the transaction and retains no financing risk
 - High margin and excellent growth
- While this division was only responsible for 5.5% of 2014 sales, it produced 29.2% of the Company's gross profit with a 89.9% gross margin

Revenue & Total Vehicles Sold

Gross Profit & Gross Margin

21 Note (1): Until July 10, 2014, the Company had investments in General Motors dealerships that were not consolidated. In Q3 2014, these GM dealerships were consolidated. This number includes 100% of vehicles sold by these dealerships in which we have less than 100% investment.

Historical Financial Performance

Revenue (C\$M)

EBITDA (C\$M)

Adjusted Free Cash Flow (C\$M)⁽¹⁾

Total Capital Expenditures (C\$M)⁽²⁾

22 (1) Adjusted free cash flow is operating cash flow (before changes in non-cash working capital) less non-growth capital expenditures
 (2) Includes growth capital expenditures (on land and real estate). In 2013 \$57.8 million was spent on purchasing real estate previously leased by AutoCanada

Historical Balance Sheet

Cash & Cash Equivalents (C\$M)

Total Debt (C\$M)⁽¹⁾

Net Debt (Cash) (C\$M)⁽¹⁾

Floorplan Facility & Inventories (C\$M)

A close-up, low-angle shot of a car's front wheel and tire, showing motion blur on the road surface. The wheel is on the left side of the frame, and the road surface is a dark, textured grey. The text "SUPPLEMENTAL INFORMATION" is centered in the upper half of the image.

SUPPLEMENTAL INFORMATION

Senior Management Team

Individual	Position	Biography
Pat Priestner	<i>Executive Chairman</i>	<ul style="list-style-type: none"> ▪ Over 40 years experience in the auto retail industry including over 35 years as a dealership owner ▪ CEO of AutoCanada since May 2006 ▪ Director of Rocky Mountain Dealerships Inc.
Tom Orysiuk	<i>President, Chief Executive Officer, Director</i>	<ul style="list-style-type: none"> ▪ Joined AutoCanada as Executive Vice-President and CFO in November 2005 ▪ Previously CFO of Liquor Stores Inc. and CFO of Alberta Oats Milling ▪ Chartered Accountant
Steve Rose	<i>Chief Operating Officer</i>	<ul style="list-style-type: none"> ▪ Previously Executive Vice-President, Corporate Services since January 2011 ▪ Joined AutoCanada as Vice-President, Corporate Development and General Counsel and Secretary in January 2007 ▪ Previously Vice-President, General Counsel and Secretary of Chrysler Canada
Chris Burrows	<i>Vice-President & Chief Financial Officer</i>	<ul style="list-style-type: none"> ▪ Joined AutoCanada as VP & CFO in September 2014 ▪ Previously Vice-President and CFO of K-Bro Linen Systems, and Vice-President Finance, Administration & Tax with Stuart Olson ▪ Chartered Accountant, US (Illinois) Certified Public Accountant, Certified Human Resource Professional, ICD.D Certified
Jeff Christie	<i>Vice-President, Operations</i>	<ul style="list-style-type: none"> ▪ Previously Vice-President, Finance since January 2011 ▪ Joined AutoCanada as Manager of Financial Reporting in August 2008 ▪ Chartered Accountant
Erin Oor	<i>Vice-President, Corporate Development and Administration</i>	<ul style="list-style-type: none"> ▪ Joined AutoCanada as VP & General Counsel in July 2014 ▪ Previously General Counsel & General Manager of Unified Alloys and General Counsel of Voodoo Vox Inc. ▪ Member of Law Society of Alberta, Member of Law Society of Upper Canada

Board of Directors

Individual	Position	Biography
Gordon Barefoot	<i>Director</i> <i>Member of Audit Committee</i>	<ul style="list-style-type: none"> ▪ President of Cabgor Management Inc. ▪ Previously CFO of Terasen Inc. and Partner at Ernst & Young LLP ▪ Director of Corix Infrastructure Inc., Institute for Health System Transformation & Sustainability and ISE Ltd.
Michael Ross	<i>Director</i> <i>Member of Audit Committee and Governance and Compensation Committee</i>	<ul style="list-style-type: none"> ▪ President of M.H. Ross Management Ltd. ▪ Founding partner and former CEO of Conroy Ross Partners ▪ Director of Camex Equipment Sales & Rentals, Fountain Tire, FYi Doctors, Weatherhaven Corporation and Norseman Group
Dennis DesRosiers	<i>Director</i> <i>Member of Governance and Compensation Committee</i>	<ul style="list-style-type: none"> ▪ President of DesRosiers Automotive Consultants (a leading Canadian automotive industry consulting firm) ▪ Director of University of Windsor
Christopher Cumming	<i>Director</i> <i>Member of Audit Committee and Governance and Compensation Committee</i>	<ul style="list-style-type: none"> ▪ President of Evident Capital Corp. ▪ Director of Highland Therapeutics Inc. ▪ Previously Vice-President at Phillips, Hager & North Investment Management Ltd. ▪ Chartered Financial Analyst
Barry James	<i>Director</i> <i>Member of Audit Committee</i>	<ul style="list-style-type: none"> ▪ President of Barry L. James Advisory Services Ltd. ▪ Previously Managing Partner of PricewaterhouseCoopers LLP in Edmonton ▪ Director of Corus Entertainment Inc.
Patrick Priestner	<i>Executive Chairman</i>	<ul style="list-style-type: none"> ▪ See page 25
Thomas Orysiuk	<i>President, Chief Executive Officer and Director</i>	<ul style="list-style-type: none"> ▪ See page 25

Analyst Coverage

Neal Gilmer – (416) 343-2773

Anthony Zicha – (514) 350-7748

Mark Petrie – (416) 956-3278

Otto Cheung – (416) 943-6620

Chris Murray – (647) 776-8246

Hilda Maraachlian – (416) 943-6722

Steve Arthur – (416) 842-7844

Derek Dley – (416) 869-7270