

SEDAR® SUBSCRIBER UPDATE
September 28, 2001

Version 7.0 of SEDAR Filer Manual

As explained in the Subscriber Update dated August 24, 2001, we will be distributing to subscribers by courier a second Release 7.0 CD-ROM. This CD-ROM contains Version 7.0 of the SEDAR Filer Manual.

Acceptable Electronic Format

Just a reminder to subscribers that documents to be transmitted in SEDAR must be prepared in the file format known as Portable Document Format, Version 1.2 or Version 1.3 ("PDF").

We recommend that subscribers review section 7.2 (e) of the SEDAR Filer Manual relating to special requirements for PDF format.

**If you have any questions, please contact your local
Customer Support Representative or the SEDAR Help
Desk at 1-800-219-5381.**