

CBA

Canadian Battery Association
Representing the Industry Since 1970

2012 Annual Report

Preface:

The Canadian Battery Association (CBA) was established in 1970 by the Canadian manufacturers of lead-acid batteries. Since its inception, the CBA has worked on a variety of issues and now the Association's focus is on the National Stewardship of Lead-Acid Batteries (LABs) at the end-of-life.

The CBA is the primary Steward in Canada for LABs and the Association has approved Stewardship Programs in Manitoba and British Columbia. Interstate Battery Systems of America and Call2Recycle also have stewardship programs for lead-acid batteries in Canada.

The most important aspect of the CBA's National Stewardship Program is that the end-of-life LABs have a positive residual value because of the inherent value of lead as a commodity. Because of the positive value of lead, there is a complex, private sector market and recycling infrastructure across Canada that handles more than \$150,000,000/yr of recyclable lead-acid batteries.

The CBA remains committed to developing a National Stewardship Program for Lead-Acid Batteries and the CBA plans to expand our programs to the remaining Provinces and Territories.

For more information about the CBA and its stewardship programs, please contact your CBA member or visit our website www.canadianbatteryassociation.ca. For information about where the public or industry can drop used LABs at no charge to ensure proper recycling, go to www.recyclemybattery.ca.

D'Arcy O'Neill,
President
Canadian Battery Association

Table of Contents

Table of Contents	3
Executive Summary	4
1.0 Introduction.....	5
1.1 Program Goals and Objectives of CBA	5
1.2 Approved Stewardship Plan and Membership	5
1.3 Interaction with Other Programs	6
2.0 Collection System and Accessibility	7
2.1 Depots for Public.....	7
2.2 Depots for Industry.....	7
3.0 Collection Rate.....	8
3.1 Manitoba.....	9
3.2 British Columbia	9
3.3 Other Sales and Recoveries.....	10
3.3.1 Other Stewardship Programs	10
3.3.2 Unaccounted Sales Data	11
3.3.3 Unaccounted Collection.....	11
4.0 Pollution Prevention Hierarchy.....	11
4.1 Product Design and Material Content	11
4.2 Reuse of Recovered Lead-Acid Batteries	12
4.3 Fate of Recycled Lead-Acid Batteries	12
4.4 Material Diversion.....	13
4.5 Waste Characterization Studies.....	14
5.0 Consumer Awareness.....	14
5.1 Websites	15
5.2 Recycling Agencies.....	15
5.3 Decal for Every CBA Battery	16
6.0 Program Performance	16
6.1 Accomplishments in 2012.....	16
6.2 Comparison to Stewardship Plan Targets	17
6.3 Priorities for 2013.....	20
6.3.1 Awareness:	20
6.3.2 Accessibility:.....	20
6.3.3 Collection:	21
6.3.4 Generation, Storage and Transportation:	21
6.3.5 Management.....	21
7.0 Financial and Non-Financial Review.....	21
7.1 Financial	21
7.2 Non-Financial Review.....	22
7.3 Reporting Changes for 2013	Error! Bookmark not defined.
Appendix 1: Signatories To CBA's Stewardship Program.....	23
Appendix 2: List of Return Collection Facilities For SLI* Batteries From Public	24
Appendix 3: List of Return Collection Facilities For Industrial Batteries	49
Appendix 4: CBA 2012 Financial Review	52
Appendix 5: CBA 2012 Non-Financial Review	53

Executive Summary

The Canadian Battery Association (CBA) officially started its Stewardship Program first in Manitoba on April 1, 2011 and in British Columbia on July 1, 2011 and 2012 represents the first full year of stewardship for the CBA.

The Stewardship of Lead-Acid Batteries (LABs) in Canada is influenced by three important factors:

1. the interface with the public for new and used LABs is primarily at commercial retail businesses (e.g., repair shops);
2. LABs have a significant commodity value at the end-of-life with an estimated economic value of \$150,000,000 per year in Canada;
3. There is a significant independent recycling infrastructure that recovers the LABs from the commercial and industrial operations.

The CBA established a comprehensive network of depots for both the public and industrial consumers across Canada. The tables below summarize the number of depots by Provinces and Territory.

Summary of Lead-Acid Battery Depots for the Public by Province

BC	AB	SK	MN	ON	PQ	NB	PEI	NS	NFL	NT	YT	Total
170	67	20	81	224	110	23	2	23	12	1	1	734

Summary of Depots for Industrial Lead-Acid Batteries by Province

BC	AB	SK	MN	ON	PQ	NB	PEI	NS	NFL	NT	YT	Total
22	14	5	5	20	12	4	0	2	1	0	0	83

There are 734 depots across Canada for the public located primarily at Retail Locations where new Starting, Lighting and Ignition (SLI) type LABs are sold (ie SLI batteries start your vehicles, boats and equipment). There are 83 depots across Canada for the larger industrial LABs. These depots are warehouse operations because of the industrial batteries can be extremely heavy.

The CBA's Collection Rate for SLI batteries was 87.1% and 85.4% in Manitoba and BC respectively. The recovery rates for other provinces are being developed and will be published when the program is expanded to that Province.

The CBA has a variety of priorities for 2013 including:

- Compliance for first importers of batteries into BC and Manitoba;
- Regulatory Compliance for CBA members; and,
- Awareness Program for the commercial and industrial "consumers".

1.0 Introduction

The Canadian Battery Association's (CBA) 2012 Annual Report details its National Stewardship activities as well as the regulatory requirements of the Association in Manitoba and British Columbia.

The recycling of lead-acid batteries (LABs) in Canada is driven primarily by the commodity value of lead. The average vehicle LAB in 2012 had a commodity value of between \$5 and \$15 depending on the size the battery and the transportation costs to a smelter.

The challenge for the CBA is to develop a National Stewardship Program for LABs that:

- preserves the private sector market for recycled lead;
- promotes the safe collection, storage and recycling of LABs;
- confirms the high collection rates on a Province-by-Province basis.

1.1 *Program Goals and Objectives of CBA*

When the Canadian Battery Association was established in the 1970's, the founding members had five primary objectives. The objectives are:

- To promote and further the best interests of the members, and industry, in all reasonable, lawful and proper ways.
- To develop standards of manufacture, performance, safety, and nomenclature of batteries.
- To provide a forum for the exchange of legally exchangeable information on all subjects of common interest to members.
- To collect, analyze, and distribute to its members, technical and statistical data, and
- To unite in making representation to government, and other public bodies, on questions of common concern to members, and to obtain information with respect to, and inform members of government and other actions affecting members.

Within the above stated goals, the CBA has focused in recent years on Environmental Stewardship due to expanding requirements under Provincial Extended Producer Responsibility Regulations.

1.2 *Approved Stewardship Plan and Membership*

On April 1, 2011, lead-acid batteries were included in Manitoba's Household Hazardous Material and Prescribed Material Stewardship Regulation and on July 1, 2011 British Columbia's Recycling Regulation. The CBA will be developing a voluntary stewardship program in New Brunswick in 2013.

Appendix 1 summarizes the “Stewards” that are signatories to the CBA’s Stewardship Program in Manitoba and British Columbia. These Stewards provide sales and collection data that are summarized in this report.

The Manufacturers and National Distributors listed in Appendix 1 have assumed the stewardship obligations on behalf of the thousands of wholesalers and retailers – even when the retailer owns a “Brand” of LAB. In addition, some of the National CBA Members listed in Appendix 1 have Parent Companies in the USA that ship LABs directly to Canada. It is important to note that the sales data of the Parent Companies are not summarized by the Canadian Subsidiary or reported by the CBA.

Like all Stewardship Programs, there is a significant portion of LAB sales are made by businesses that are not compliant with an Approved Stewardship Program. A very preliminary estimate of non-Stewarded sales is 15% and the LABs are believed to be sold in:

- Lead-acid batteries incorporated in a product (e.g., vehicles, motorcycles, off-road equipment);
- UPS Systems for computers, telecoms, etc;
- Large Industrial Motive and Stationary Batteries shipped directly from the USA to customers in Canada.

1.3 *Interaction with Other Programs*

Interstate Battery System of America (IBSA) has a competing Stewardship Program in Manitoba and British Columbia. The CBA has reached out to IBSA to work cooperatively on the collection of LABs in remote communities as well as share consolidated data so that the two stewardship programs can calculate an overall collection rate for LABs on a Province by Province basis.

The Rechargeable Battery Recycling Corporation (RBRC) operates the Call2Recycle Stewardship Program in Canada. The Call2Recycle Stewardship Program focuses on smaller batteries including small Sealed Lead-Acid Batteries used in mobility scooters, fire emergency devices, emergency exit signs and small UPS back-up batteries for computers. The LABs in the Call2Recycle program are 5kg or less. For more information about the Call2Recycle Stewardship Program in Canada go to www.call2recycle.ca.

The CBA has established a positive working relationship with Call2Recycle and the two programs are working collaboratively were appropriate to provide consumers with a comprehensive recycling program for batteries and accurate collection estimates for LABs in Canada.

2.0 Collection System and Accessibility

To meet the requirements of the Stewardship Regulations in Manitoba and BC, the CBA identified a number of depots where the public and industry can drop off end-of-life LABs at no cost. The depot network will then ensure that the LABs dropped at these facilities will be stored, transported and recycled to Federal and Provincial standards.

2.1 Depots for Public

A detailed list of depots for the public is included in Appendix 2. The following table summarizes the number of depots for the public on a Province by Province basis. The public will typically drop off small quantities of SLI batteries (SLI = Starting, Lighting and Ignition). The most common application of SLI batteries is the starting of the internal combustion engines in our vehicles, motorcycles, boats etc.

Province	Depots For SLI* Lead-Acid Batteries		
	2012 (Expected)	2012 (Actual)	2013 (Projected)
British Columbia	175	170	170
Alberta	NA	67	67
Saskatchewan	NA	20	20
Manitoba	No Targets Set	81	81
Ontario	NA	224	224
Quebec	NA	110	110
New Brunswick	NA	23	23
Nova Scotia	NA	23	23
Prince Edward Island	NA	2	2
Newfoundland & Labrador	NA	12	12
North	NA	1	1
Totals		734	734

*SLI=Starting, Lighting and Ignition

2.2 Depots for Industry

Because the industrial lead-acid batteries can be very large, the CBA directs the large motive and stationary batteries to warehouse operations. The industrial batteries are large and heavy and require equipment to move them in a warehouse. A detailed list of the depots for the large industrial LABs is listed in Appendix 3.

In 2012, the CBA identified 22 locations in British Columbia and 5 in Manitoba for the large industrial LABs. The table below summarizes the number of warehouses by Province that will accept industrial batteries.

Province	Depots For Industrial Batteries		
	2012 (Expected)	2012 (Actual)	2013 (Projected)
British Columbia	20	22	22
Alberta	NA	14	14
Saskatchewan	NA	5	5
Manitoba	TBD	5	5
Ontario	NA	20	20
Quebec	NA	12	12
New Brunswick	NA	4	4
Nova Scotia	NA	2	2
Prince Edward Island	NA	0	0
Newfoundland & Labrador	NA	1	1
North	NA	0	0
Total		83	83

The long-term goal of the CBA is to have a depot for SLI batteries within 30 minutes of households in urban areas and 45 minutes of households in rural areas.

The public are encouraged to find the closest depots for all Provinces using the web-based locator program at www.recyclemybattery.ca. Commercial users of motive and stationary batteries are encouraged to contact the CBA supplier listed in Appendix 3 or on www.recyclemybattery.ca to ensure storage, packing and transportation requirements under the Transportation of Dangerous Goods for these large LABs are met.

3.0 Collection Rate

The Collection Rate for the CBA was calculated on the weight of LABs recovered in the Province divided by the weight of LABs sold in the Province. No adjustments for life cycle times or sales growth of LABs were made to the Collection Rate.

The annual growth rate of LABs for vehicles and stationary type batteries was estimated to be 1.4% and 6% respectively. The high growth rate for stationary batteries coupled with their long life cycle (up to 20 years) will need to be addressed in the CBA statistics in future years. The relatively short life cycle for vehicle batteries (5 years) coupled with a slower growth rate will have less impact on the overall collection statistics.

3.1 **Manitoba**

The 2012 sales and collection rates for CBA members in Manitoba is summarized in the table below. The Manitoba Collection Rate for the SLI lead-acid batteries (primarily vehicle/consumer batteries) in 2012 was 87.1%.

Year	Lab Sales	LABs Recovered	Collection Rate
2012	6,118,000kg	5,326,000kg	87.1%

The combined Collection Rate for the Stewardship Programs operated by the CBA and IBSA was slightly higher at 89.7%.

Year	CBA & IBSA* LAB Sales	CBA & IBSA* LAB Recovery	Collection Rate
2012	6,551,000kg	5,878,000kg	89.7%

* IBSA = Interstate Battery System of America

The recycling rate for industrial batteries was not calculated because independent recyclers collect these large industrial batteries for recycling. Because these businesses that provide the recycling of industrial lead-acid batteries do not provide recycling data to the CBA, the recovery rates for these styles of LABs cannot be determined.

3.2 **British Columbia**

The sales and collection volumes in BC is summarized in the tables below.

Year	CBA SLI Sales	CBA LABs Recovered	Collection Rate
2012	14,667,000kg	12,531,000kg	85.4%

The Collection Rate of 85.4% by CBA Members is slightly above the second year target in BC of 85% in BC's Approved Stewardship Plan. This collection rate is based only on the sales and collection volumes of SLI batteries reported by CBA Members.

The combined Collection Rate for the Stewardship Programs operated by the CBA and IBSA was higher at 96.2%.

Year	CBA & IBSA* LAB Sales	CBA & IBSA* LAB Recovery	Collection Rate
2012	16,697,000kg	16,059,000kg	96.2%

* IBSA = Interstate Battery System of America

See Section 3.2 for a more detailed discussion the estimation of the overall Collection Rate.

Because the metal recyclers that recover the industrial lead-acid batteries do not provide recycling data to the CBA, the recovery rates for the industrial LABs cannot be determined in BC.

3.3 Other Sales and Recoveries

3.3.1 Other Stewardship Programs

There are several other programs and potential stewards that sell and/or recover LABs in Canada. A brief summary of the CBA's interaction with those programs is summarized in this section.

Call2Recycle:

The CBA has been coordinating with Rechargeable Battery Recycling Corporation that operates the Call2Recycle program in Canada. Call2Recycle and the CBA's Stewardship programs should be seen as complimentary by providing a comprehensive program for small and large batteries of all makes of consumer and industrial batteries.

The CBA and RBRC will continue to collaborate in areas of mutual interest.

Interstate Battery System of America:

Interstate Battery System of America (IBSA) has a competing Stewardship Program for LABs in Manitoba and BC. The CBA received IBSA's data for British Columbia and those numbers were integrated into the 2012 Annual Report (see Sections 3.1 and 3.2).

The data from IBSA's Stewardship Program is important to calculate the overall collection rate for LABs plus prevent any "double counting" of sales or collection information.

Note that in 2012 CBA members sold 364,097 kg of end-of-life LABs to IBSA in British Columbia. The end-of-life LABs were included in the CBA's collection rates because the CBA member recovered the battery from the end-user. No sale of end-of-life LABs to Interstate were reported to the CBA in Manitoba in 2012.

3.3.2 Unaccounted Sales Data

The CBA undertook a very preliminary estimate of the unaccounted LAB sales in Manitoba and British Columbia. Initial findings suggest that the volume of unaccounted LABs are in the order of 875,000 and 3,500,000kg in Manitoba and BC respectively or 17% of the sales for each Province.

The largest component of unaccounted sales included LABs contained in products or large industrial batteries. The products would include:

- Vehicles, motorcycles, off-road equipment (e.g., skidoos);
- UPS Systems for computers;
- Large stationary and motive batteries imported from USA

3.3.3 Unaccounted Collection

The largest component of unaccounted LAB collection is from independent metal recyclers that collect end-of-life LABs and sell directly to the smelters or export to the USA.

In 2011, the CBA obtained the 2011 smelter and export data for British Columbia only and those results indicate that the independent recyclers account for about 5,200,000 kg of LAB collection in BC – or about 25% of all LABs collected in BC. The CBA could not do a similar calculation for Manitoba because of the CBA has not received the data from smelters in Eastern Canada at this time.

The CBA did not undertake an estimation of the unaccounted collection in 2012.

4.0 Pollution Prevention Hierarchy

4.1 *Product Design and Material Content*

The recycling of Lead-Acid Batteries (LABs) is relatively straight forward because the product design is simple and all LABs are formulated on the same basic design and chemistry.

There are three basic components to a LAB – metals (lead and lead tetraoxide. Antimony or calcium are added to the metal to provide structural support for the lead anode and cathodes); the electrolyte as sulphuric acid and plastic that forms the casing and the separators between the cathode and anode.

By weight, approximately 70 - 80% of the LAB will be metal (including oxides and sulphates of lead) and the electrolyte will be about 12.5-15% by weight and the plastic is about 5-10% depending on the design of the battery.

The shipment and recycling of LABs is done by commercial transport and LABs are normally shipped “wet” (ie: containing sulphuric acid). Packaging will include the pallet, cardboard and plastic wrap. No estimates are available at present on the proportions of packaging and the percentage of overall shipping weight.

4.2 Reuse of Recovered Lead-Acid Batteries

Reuse statistics are not reported to the CBA because:

- Reusable batteries will be reconditioned by the recycler and sold at a higher premium. Some recyclers will refurbish as much as 20% of the used lead-acid batteries collected from retail outlets.

There are market forces that provide an incentive for the recyclers to recondition and sell used batteries – used vehicle batteries can be sold for \$35 to \$45.

LABs that cannot be reused will be declared a waste and sold to a smelter for approximately \$10 to \$15 depending on the market for lead-acid batteries in the community.

- Industrial batteries are typically complex interconnection of battery cells. Each battery cell can weigh between 35 and 50kg. A typical motive forklift battery can have 24 individual cells and have a combined weight of over 1000kg. Cells for stationary batteries can also weigh up to 50kg and a single stationary battery backing up computer banks can contain hundreds of cells.

When industrial batteries are recovered, each used cell is assessed at a warehouse and any viable cells are refurbished and reassembled in a used industrial battery.

Again, the economics of a refurbished industrial battery favour the refurbishment of industrial cells and the sale of used motive and stationary batteries.

4.3 Fate of Recycled Lead-Acid Batteries

LABs that cannot be refurbished are transported to smelters for recycling. In Manitoba, the waste LABs will be shipped to smelters in Ontario,

Quebec and to the USA. In British Columbia, the majority of the waste LABs will be shipped to smelters in BC and the USA.

At the smelter, the LABs are broken and the three materials are separated. The fate of materials is summarized in the following table.

Material	Description	Fate
Metals	99% of Lead is recovered during the smelting process and sold as a commodity	Recycled and sold as Commodity
	1% of Lead contained in dross – a waste from the smelting process	Private Landfill
	Antimony and Calcium are used to provide strength within the lead plates	Remain as an alloy of the lead after smelting.
Electrolytes	100% of Sulphuric Acid Sold is recovered and sold as an input to Ammonium Sulphate fertilizer production	Recycled and sold as a commodity or neutralized for disposal
Plastics	The primary Plastic in a battery is the Polyurethane Case that provides structure to the cell or battery	Recycled and used to make new battery casings
	Within each battery, Plastic Separators are used to Isolate the Positive and Negative plates in a cell	Burned at the smelters for energy recovery and creating an oxygen free environment during the smelting process.

4.4 Material Diversion

Based on the fate of materials the waste LABs collected by CBA members achieved the following diversion rates using the Pollution Prevention Hierarchy. The figures below are for lead-acid batteries recovered in BC.

Product	Material	Per Cent of a SLI Battery	Per Cent Recycled	Recycled (kg)	Energy Collection (kg)	Landfilled (kg)
Metals	Lead	52%	99%	6,516,000	N/A	75,000
	Oxides / Sulphates of Lead	18%	NA	NA	NA	NA
	Other Metals: Calcium	TBD	TBD	TBD	N/A	TBD

	Antimony					
Plastic	Casing	8%	75%	705,000	235,000	NA
	Separators	4%	0%	0	500,000	TBD
Electrolyte	Sulphuric Acid	12.5%	100%	1,565,000	N/A	N/A
Shipping Materials	Wood Pallets	3%	0%	NA	376,000	TBD
	Cardboard	1%	0%	NA	125,000	TBD
	Plastic Wrap	1%	0%	NA	125,000	TBD
	Totals			8,722,400	1,362,775	65,200

Based on the preliminary information collected from the smelters that recycle lead-acid batteries, the majority of the material recovered in the CBA's Stewardship Program is recycled.

4.5 Waste Characterization Studies

In 2012, the CBA participated with other Stewards and Stakeholders in British Columbia to develop the Waste Characterization Tool. The tool was developed to standardize Waste Characterization Studies used to determine the quantity of stewarded and non-stewarded products in the municipal waste stream.

The CBA will participate in the Waste Characterization Studies in 2012 and 2013 to determine the effectiveness at diverting LABs from landfills.

5.0 Consumer Awareness

The CBA has a unique stewardship program in that most of its "consumers" do not handle the product when a lead-acid battery is at the end-of-life. The majority of new lead-acid batteries are installed in vehicles by retail businesses (e.g., Canadian Tire stores).

Traditionally, consumer awareness is thought to be the "awareness of the public"; however, the CBA feels that decisions to recycle LABs occurs at the retail and industrial level and that there are very few members of the public that "do-it-yourself" and change the LAB in their vehicle.

The CBA did not conduct any Consumer Awareness surveys in 2012 because of the work being completed by the Stewardship Agencies of BC (SABC) and the BC Ministry of Environment. The stewards that comprise SABC will be designing a comprehensive Consumer Awareness survey for most of the stewarded products. The joint Consumer Awareness survey will be more effective and efficient and is expected to be completed in 2013 and 2014.

5.1 Websites

The websites www.canadianbatteryassociation.ca and www.recyclemybattery.ca were established in 2011. These websites are the main portal for the public, industry and agencies such as Green Manitoba or the Recycling Council of BC to direct the public to the closest depot.

The 2012 web statistics for www.recyclemybattery.ca are summarized below and the data shows a significant growth in the use of the website by the public.

Month	Unique visitors	Number of visits	Pages	Hits	Bandwidth
Jan 2012	236	401	3087	6509	38.63 MB
Feb 2012	268	393	4028	8146	42.21 MB
Mar 2012	452	892	6606	14150	79.24 MB
Apr 2012	645	1119	12457	22695	141.16 MB
May 2012	740	1230	13913	26284	160.34 MB
Jun 2012	933	1624	17086	33341	224.17 MB
Jul 2012	872	1592	21585	41290	241.67 MB
Aug 2012	1124	2001	22518	44433	303.03 MB
Sep 2012	1090	2012	21273	40665	317.84 MB
Oct 2012	1354	2521	34338	61006	443.67 MB
Nov 2012	1571	2774	31051	63092	439.02 MB
Dec 2012	1506	2759	30253	62687	384.29 MB

5.2 Recycling Agencies

The CBA has provided financial support to the Recycling Council of BC (RCBC) and Green Manitoba to be the primary point of contact in the event that the public have questions regarding the recycling of LABs.

In British Columbia, the CBA has financially supported the RCBC Hotline and Recyclepedia to promote the recycling of LABs. In addition, the CBA has been an active participant with other Stewards in the Stewardship Agencies of BC (www.bcstewards.com).

In Manitoba, the CBA has provided financial assistance to Green Manitoba for similar services.

5.3 Decal for Every CBA Battery

The CBA developed a common brand in both official languages that will promote the recycling of LABs. The digital copy of decal was provided to CBA members and they will begin putting the decals on LABs in 2013.

6.0 Program Performance

This section will summarize the accomplishments in 2012, compare of the approved plan's performance for the year with the performance requirements and targets in the regulations and the approved plan and set priorities for 2013.

6.1 Accomplishments in 2012

The CBA was successful in expanding the number of depots for both the public and industrial batteries. In 2012, 734 were established at retail locations across Canada for the public and published on the www.recyclemybattery.ca website. 83 of the depots were warehouse operations that can recover industrial batteries. See Appendix 2 and 3 for a detailed summary of the depots for consumer and industrial batteries on a Province-by-Province basis.

The second priority for the CBA in 2012 was establishing a web-based search tool for the public. www.recyclemybattery.ca was launched in

2012 and the information was shared with Green Manitoba and the Recycling Council of British Columbia for their search engines. The website combined with the communication networks of the two agencies provided the basic portal to the public.

The third priority in 2012 was the clarification of the legal requirements for CBA members and their customers. Lead-acid batteries are considered a “Dangerous Good” under the Federal Transportation of Dangerous Goods Act and “waste” lead-acid batteries are considered a “Hazardous Waste” in BC and Manitoba.

The CBA prepared two bulletins summarizing and an Environmental Management Program has been prepared for the warehouse operations that are managing new, used and waste lead-acid batteries. The CBA will take an active role in communicating the legal requirements to its members and their customers so that lead-acid batteries are collected, stored and shipped safely.

6.2 Comparison to Stewardship Plan Targets

2012 represents the first full year of operation for the CBA in those provinces. The table below summarizes the 2012 Targets and results.

Performance Measures	2012 Targets and Results			
	2012 Stewardship Plan Target	2012 Actual – British Columbia	2012 Actual – Manitoba	2013 Stewardship Target
Awareness	Complete First Consumer Awareness Survey	Postponed to 2013. To be coordinated with SABC’s* survey	Postponed to 2013. To be coordinated with SABC’s* survey	Participate in SABC Consumer Awareness Survey
	Circulate Pamphlet Details to CBA Members for Circulation in Both Official Languages	Participated in SABC’s Recycling Handbook	Participate in the development of Green Manitoba’s website for consumers	Create pamphlet using the model used in the Recycling Handbook
	Establish website for Consumer Information	www.recyclemybattery.ca established and operational	www.recyclemybattery.ca established and operational	Maintain Websites with Current Information
	Develop Standardized Recycling Labels for LABs sold in Canada	CBA Recycling Logo Developed in both official languages	CBA Recycling Logo Developed in both official languages	Integrate Logo into CBA Member Decals

	Support Public Hotlines	Ongoing Support of Recycling Council of BC's Recyclepedia	Ongoing Support of Green Manitoba	Review, Evaluate and Maintain
	Contact 25 Local Governments / yr Basis to assess the effectiveness of the outreach programs.	Postponed to 2014. Worked with SABC to develop mechanism to interact with Regional Districts	Outreach through Green Manitoba	Contact 25 Regional Districts in BC Contact 10 Local Governments in Manitoba
Accessibility	150 depots in BC. No Target in Manitoba	170 at end of 2012	81 at end of 2012	BC: 170; Manitoba: 80;
	30 Minute Travel Time for Public in Urban Areas 45 Minutes Travel in Rural Areas	Not Calculated because of new standards being prepared by SABC	Not Calculated because new standards being developed	To be Completed in 2013
	20 depots for Industrial Battery Collection in BC	22 depots established for Industrial Battery Collection	5 depots established for Industrial Battery Collection	BC: 22 RCF; Manitoba: 5RCF;
	Remote Locations	Pilot Project in Bella Bella, BC	Coordinated by Green Manitoba	Continue to work with Aboriginal Affairs and Northern Development
	Contact 10 Companies in BC that Use Industrial Motive and Stationary Batteries in Remote Areas. No Target for Manitoba	Not Completed	Contacted Manitoba Hydro	Contact 10 Companies in each Province to Promote Collection In Remote Areas
Collection	9,735,000kg Collection Target in BC No Target in Manitoba	12,500,000kg	5,325,000kg	Similar Recovery Volumes in 2013

	85% Collection Rate for CBA	85.4% Collection Rate for CBA	87.1% Collection Rate for CBA	85% Collection Rate for CBA
	Determine Fate of Product Collected in First Year of Program	Ongoing	Ongoing	Ongoing input from Smelters to get greater understanding of recycling processes
Generation, Storage and Transportation	Establish Certified Battery Facility Program for Warehouse Operations Within 2 Years	Completed	No Discussions with Manitoba Conservation and Water Stewardship	Being implemented in 2013
	To Be Completed by end of 2012	5 warehouses inspected. 18 warehouses not inspected.	N/A in 2012	All warehouses in BC to be inspected in 2013
	Initiate Training and Education Program for Safe Storage and Transportation of Lead-Acid Batteries	2 Bulletins Prepared and circulated to CBA Members in BC	N/A in 2012	Maintain Documents
	Ensure Collection Depots, Storage Facilities and Transporters Following CBA Guidelines	5 warehouses inspected	N/A in 2012	To Be Fully Operational in 2013

*SABC – Stewardship Agencies of British Columbia

6.3 Priorities for 2013

6.3.1 Awareness:

The businesses that meets the definition of “consumer” includes retailers that install new batteries in the vehicles for the public and industrial operations that need motive and stationary batteries to conduct business. There are some “do-it-yourself” members of the public that change LABs in their vehicles but these are generally a very small segment of the population.

The Consumer Awareness priorities in 2013 are to:

- undertake a consumer awareness survey in partnership with Stewardship Agencies of BC. The “consumer” that the CBA will focus on includes retailers and industry that are directly involved in the recycling of LABs.
- Work with CBA members to distribute information about the storage and transportation of used batteries to ensure they understand the storage, transportation and recycling requirements for LABs;
- Provide the text (in both Official Languages) for a pamphlet that CBA members can integrate into their warranty, advertising and communication materials with their customers.
- Maintain the CBA’s key recycling website: www.recyclemybattery.ca
- The CBA will contact the majority of the Regional Districts in BC and local governments in Manitoba to assess the effectiveness of the outreach programs. The results of the assessment will be used to modify the communication materials as necessary.

6.3.2 Accessibility:

The CBA plans to maintain the number of retail depot locations for the public to over 730 across Canada. Approximately 170 and 80 depots will be located in BC and Manitoba respectively.

The CBA had 83 depots for industrial batteries in 2012 and no increase is expected in 2013.

6.3.3 Collection:

The CBA needs to expand CBA Membership to brandowners that import LABs into Manitoba and BC in products to reduce unaccounted sales.

Integrate data from smelters and large recyclers to better account for recoveries on a Province-by-Province basis;

Obtain more details on Fate of Materials in Primary and Secondary Smelters.

6.3.4 Generation, Storage and Transportation:

The CBA will be implementing an Environmental Management Program in British Columbia for the safe collection, storage and transportation of LABs. The program will be implemented at CBA members that collect, store and transport LABs.

In British Columbia, an additional 2013 priority will be to help its members update their registrations with the Ministry of Environment under the Hazardous Waste Regulation to ensure the warehouse depots are in compliance and are able to store adequate quantities of “waste” LABs prior to transportation to smelters.

6.3.5 Management

The final priority for the CBA is to expand the program to other Provinces. Priorities include New Brunswick where the CBA has signed a Memorandum of Understanding and Ontario where the province is reviewing its EPR model.

7.0 Financial and Non-Financial Review

7.1 *Financial*

The CBA financial audit was completed by James A. Boyko, CA. The results of the 2012 Financial Audit is summarized in Appendix 4. The CBA has changed the fiscal year end to December 31 during the Federal Incorporation under Part 2 of the Canada Corporations Act.

7.2 *Non-Financial Review*

The Non-Financial Review was conducted by Marcus Barthrop, CA at Green Horwood & Co LLP. The summary of the Non-Financial Audit is summarized in Appendix 5. The 2012 Non-Financial Review was delayed because the CBA attempted to undertake the new Non-Financial Audit proposed by the BC Ministry of Environment.

Appendix 1: Signatories To CBA's Stewardship Program

Signatories with National Operations

Battery Direct Inc	107, 10550 - 42 St. SE	Calgary	Alberta	T2C 5C7
C&D Technologies	6665 Millcreek Drive, Unit 3	Mississauga	Ontario	L5N 5M4
Crown Battery of Canada	7430 Pacific Circle	Mississauga	Ontario	L5T 2A3
Dell Canada		Vancouver	British Columbia	
East Penn Canada	165 Harwood Ave. N.	Ajax	Ontario	L1Z 1L9
Eaton Power	380 Carlingview Drive	Mississauga	Ontario	M9W 5X9
EnerSys Canada Inc	61 Parr Blvd.	Bolton	Ontario	L7E 4E3
Exide Technologies/GNB Power	6950 Creditview Road	Mississauga	Ontario	L5N 0A6
General Motors of Canada Ltd	1908 Colonel Sam Drive	Oshawa	Ontario	L1H 8P7
Johnson Controls Battery Group Inc	5757 North Green Bay Avenue	Milwaukee	Wisconsin	53209
Magnacharge Battery Corp	1279 Derwent Way	Delta	British Columbia	V3M 5V9
Thomas & Betts - Canada	700 Thomas Avenue	St Jean sur Richelieu	Quebec	J2X 2M9
Toyota Canada Inc	One Toyota Place	Toronto	Ontario	M1H 1H9

Signatories with British Columbia Operations

Edmonds Batteries Ltd	101 – 20131 Industrial Avenue	Langley	British Columbia	V3A 4K6
Federal Battery	11560 Voyageur Way	Richmond	British Columbia	V6X 3E1
GFX Power	#120-3823 Henning Dr.	Burnaby	British Columbia	V5C 6P3
Infinity Trading Company Ltd	102 – 6249 205th Street	Langley	British Columbia	V2Y 1N7
OEM Battery	10 – 20075 92A Avenue	Langley	British Columbia	V1M 3A5
Phil's Batteries and More Inc	114 – 12332 Pattullo Place	Surrey	British Columbia	V3V 8C3
Polar Battery Vancouver Ltd	1258 Boundary Road	Burnaby	British Columbia	V5K 4T6
RME Energy Ltd	155 - 21331 Gordon Way	Richmond	British Columbia	V6W 1J9
Sota Battery Canada Ltd	1137 – 11871 Horseshoe Way	Richmond	British Columbia	VYA 5H5
The Battery Doctors	1972 Windsor Road	Kelowna	British Columbia	V1Y 4R5
Vernon Battery Ltd	4313 25th Avenue	Vernon	British Columbia	V1T 1P5

Signatories with Manitoba Operations

Prairie Battery Manitoba Ltd	1280 Border Street	Winnipeg	Manitoba	R3H 0M6
The Battery Man	1390 St James Street	Winnipeg	Manitoba	R3H 0L1

Signatories with Ontario Operations

Advanced Battery Systems Inc	2346 Wyecroft Rd.	Oakville	Ontario	L6L 6M1
Industrial Battery Solutions Ltd	2008 First Gulf Blvd	Brampton	Ontario	L6W 4T5
Network Power Solutions Inc	5800 Coopers Ave.	Mississauga	Ontario	L4Z 2B9

Signatories with Quebec Operations

Battelec Inc	1000 Blu Iberville	St Jean sur Richelieu	Quebec	J2X 2Y1
--------------	--------------------	-----------------------	--------	---------

Appendix 2: List of Depots For SLI* Batteries From the Public

Canadian Tire	325 Edmonton Trail S.	Airdrie	AB	T4B 2C2	403-948-3993
Canadian Tire	2913 - 48th Avenue	Athabasca	AB	T9S 1M9	780-675-3019
Canadian Tire	404 Cassils Road West	Brooks	AB	T1R 0V4	403-362-4222
Battery Direct	#119, 10550-42nd Street SE	Calgary	AB	T2C 5C7	403-236-2280
East Penn Batteries	3117, 16th Street N.E.	Calgary	AB	T2E 7K8	403-250-6640
EnerSys Canada	7056F Farrell Road S.E.	Calgary	AB	T2H 0T2	403-640-1010
Exide Technologies	4936 52 Street SE	Calgary	AB	T2B 3R2	403-279-4905
Magnacharge Battery Corp	4517 Manhattan Rd., SE	Calgary	AB	T2G 4B3	403-287-7228
Canadian Tire	250 Shawville Way S.W.	Calgary Midnapore	AB	T2J 3J1	403-201-2002
Canadian Tire	40 Hunterhorn Drive N.E.	Calgary N.E.	AB	T2K 6H2	403-295-2800
Canadian Tire	11940 Sarcee Trail NW	Calgary N.W.	AB	T3R 0A1	403-456-6428
Canadian Tire	3516 8th Ave. N.E.	Calgary NE	AB	T2A 6K5	403-248-6400
Canadian Tire	#200-388 Country Hills Blvd N.E.	Calgary NE.	AB	T3K 5J6	403-226-9550
Canadian Tire	5404 Dalton Drive N.W.	Calgary NW	AB	T3A 2C3	403-288-1100
Canadian Tire	4155 126 Avenue SE	Calgary S.E.	AB	T2Z 0A1	403-257-4729
Canadian Tire	9940 McLeod Trail SE	Calgary SE	AB	T2J 3K9	403-278-4040
Canadian Tire	5200 Richmond Rd. S.W.	Calgary SW	AB	T3E 6M9	403-246-1961
Canadian Tire	6703-48th Ave.	Camrose	AB	T4V 3G8	780-672-1400
Canadian Tire	1110 Gateway Avenue	Canmore	AB	T1W 0J1	403-678-3295
Canadian Tire	320 Fifth Avenue West	Cochrane - Fifth Ave	AB	T4C 2A6	403-851-0770
Canadian Tire	6703 - 51st Street, Box 1	Cold Lake	AB	T9M 1Z9	780-594-3501
Canadian Tire	5201 Power Centre Boulevard	Drayton Valley	AB	T7A 1R7	780-514-7670
Canadian Tire	100-650 South Railway Ave. East	Drumheller	AB	T0J 0Y0	403-823-9512
Battery Direct	11408 - 184 Street	Edmonton	AB	T5S 2W7	780-489-6175
Canadian Tire	9909-198th Street	Edmonton	AB	T5T 6H6	780-444-1816
East Penn Batteries	18543 - 104 Ave. N.W.	Edmonton	AB	T5S 2V8	780-454-1001
Exide Technologies	16627 - 116th Avenue	Edmonton	AB	T5M 3V1	780-452-8321
Magnacharge Battery Corp	12036 149 Street	Edmonton	AB	T5V 1P2	780-452-2863

Magnacharge Battery Corp	Unit 2a, 9730 51 Ave	Edmonton	AB	T6E 0A6	780-436-1600
Canadian Tire	13211 Fort Road	Edmonton - Fort Rd	AB	T5A 1C2	780-473-2394
Canadian Tire	11839 Kingsway Avenue	Edmonton - Kingsway	AB	T5G 3J7	780-413-8473
Canadian Tire	550-3803 Calgary Trail	Edmonton – South Park	AB	T6J 5M8	780-438-4921
Canadian Tire	9847 - 50th Street NW	Edmonton N.W.	AB	T6A 3X5	780-461-2220
Canadian Tire	9603 - 162nd Avenue NE	Edmonton NE	AB	T5Z 3T6	780-495-9696
Canadian Tire	2331-66th North West	Edmonton NW	AB	T6K 4B5	780-450-1800
Canadian Tire	6014 Currents Drive NW	Edmonton NW.	AB	T6W 0L7	780-436-6774
Canadian Tire	1 Hospital Street	Fort McMurray	AB	T9H 5C1	780-791-6400
Canadian Tire	9510 - 86th Ave	Fort Saskatchewan	AB	T8L 4P4	780-998-2118
Canadian Tire	11311 - 99th Street	Grande Prairie	AB	T8V 4H5	780-539-9292
Canadian Tire	868 Carmichael Lane	Hinton	AB	T7V 1Y6	780-865-6157
Canadian Tire	5402 Discovery Way	Leduc	AB	T9E 7L2	780-986-5229
Battery Direct	2853-2nd Avenue North	Lethbridge	AB	T1H 6S2	403-327-5553
Canadian Tire	1240 2nd Avenue "A" North	Lethbridge	AB	T1H 0E4	403-320-6191
Canadian Tire	2720 Fairway Road South	Lethbridge - Fairway Rd	AB	T1K 7A5	403-394-0667
Canadian Tire	4215 - 70th Avenue	Lloydminster	AB	T9V 2X2	780-875-1558
Battery Direct	644-16th Street S.W.	Medicine Hat	AB	T1A 4X1	403-527-5300
Canadian Tire	1971 Strachan Road SE	Medicine Hat	AB	T1B 0G4	403-526-6644
Canadian Tire	Southridge Drive & Hwy 2A	Okotoks	AB	T1S 2C9	403-938-5551
Canadian Tire	6900 - 46th Street	Olds	AB	T4H 0A2	403-556-9949
Canadian Tire	7713-100th Street	Peace River	AB	T8S 1T1	780-624-9429
Battery Direct	#1, 7621 - Edgar Industrial Drive	Red Deer	AB	T4P 3R2	403-342-4744
Canadian Tire	300, 6380 - 50th Avenue	Red Deer	AB	T4N 4C6	403-346-1497
Canadian Tire	2510 Gaetz Avenue	Red Deer - Gaetz Ave	AB	T4R 1M3	403-342-2222
Canadian Tire	5440 46 Street	Rocky Mountain House	AB	T4T 1B7	403-846-0077
Canadian Tire	169 Ordze Road	Sherwood Park	AB	T8A 4L7	780-449-1577
Canadian Tire	101 Cornerstone 1500 Main St	Slave Lake	AB	T0G 2A4	780-849-2915

Canadian Tire	38 McLeod Avenue	Spruce Grove	AB	T7X 3B4	780-962-1444
Canadian Tire	40 Bellerose Drive	St. Albert	AB	T8N 6M3	780-459-5545
Canadian Tire	3929 - 49th Avenue	St. Paul	AB	T0A 3A0	780-645-3849
Canadian Tire	6607 - 50th Avenue	Stettler	AB	T0C 2L2	403-742-8319
Canadian Tire	109-900 Pine Road	Strathmore	AB	T1P 1C1	403-934-9733
Canadian Tire	200 62 Thevenaz Industrial Trail	Sylvan Lake	AB	T4S 0B6	403-887-0581
Canadian Tire	6623 Highway 16A West	Vegreville	AB	T9C 0A3	780-632-2601
Canadian Tire	2801 - 13th Avenue	Wainwright	AB	T9W 0A2	780-842-4522
Canadian Tire	3851 - 56 Street	Wetaskiwin	AB	T9A 2B1	780-352-7175
Canadian Tire	4721 - 51st Street	Whitecourt	AB	T7S 1N6	780-778-6591
Kal Tire	360 Taylor Ave.	100 Mile House	BC	V0K 2E0	250-395-2496
Canadian Tire	32513 South Fraser Way	Abbotsford	BC	V2T 4N5	604-870-4132
Kal Tire	31716 South Fraser Way	Abbotsford	BC	V2T 1T9	604-850-6772
Kal Tire	975 Coutts Way	Abbotsford	BC	V2S 7M2	604-853-5981
Kal Tire	48075 Trans Canada Highway	Boston Bar	BC	V0K 1C0	604-867-9614
Battery Direct	114 - 4238 Lozells Ave	Burnaby	BC	V5A 0C4	604-420-7737
Canadian Tire	4150 McConnel Drive	Burnaby	BC	V5A 3Y9	604 257-6300
Edmonds Batteries	7471 Edmonds Street	Burnaby	BC	V3N 1B3	604-525-8144
Kal Tire	4860 Bennett St.	Burnaby	BC	V5H 2G9	604-433-6928
Kal Tire Truck Centre	1390 Boundary Road & Kitchener	Burnaby	BC	V5K 4T6	604-291-2804
Polar Battery	1258 Boundary Road	Burnaby	BC	V5K 4T6	604-294-1891
Canadian Tire	7200 Market Crossing	Burnaby	BC	V5J 0A2	604-451-5888 x 386
Kal Tire	774 Highway #16 West	Burns Lake	BC	V0J 1E0	250-692-7542
Kal Tire - Junction Tire	1330 Cariboo Highway	Cache Creek	BC	V0K 1H0	250-457-9333
Canadian Tire	1444 Island Highway	Campbell River	BC	V9W 8C9	250-286-0188
Kal Tire	1581 - 15 Avenue	Campbell River	BC	V9W 4J4	250-287-8489
Canadian Tire	2000 Columbia Avenue	Castlegar	BC	V1N 2W7	250-365-7737
Kal Tire	4280 Minto Rd.	Castlegar	BC	V1N 4C1	250-365-3311
Kal Tire	4809 South Access Road	Chetwynd	BC	V0C 1J0	250-788-2067
Canadian Tire	7560 Vedder Road	Chilliwack	BC	V2R 4E8	604-858-9055
Kal Tire	45585 Luckakuck Way	Chilliwack	BC	V2R 1A1	604-824-2859
Kal Tire	44408 Yale Road West	Chilliwack	BC	V2P 6J4	604-795-3388

Kal Tire	511 East Yellowhead Highway	Clearwater	BC	V0E 1N0	250-674-3388
Kal Tire	5621 - 180 Street, Hwy. #10	Cloverdale	BC	V3S 5M6	604-576-8255
Canadian Tire	1200 Seguin Avenue	Coquitlam	BC	V3K 6W8	604-527-8828
Kal Tire - Loughheed Highway	641 Loughheed Hwy	Coquitlam	BC	V3K 3S5	604-931-6241
Kal Tire - Loughheed Hwy	1851 Loughheed Highway	Coquitlam	BC	V3K 3T7	604-524-1166
Kal Tire	2573 Runnel Dr.	Coquitlam	BC	V3E 1S3	604-464-7752
Canadian Tire	278 North Island Highway	Courtenay	BC	V9N 3P1	250-338-0101
Kal Tire	2215 Cliffe Ave.	Courtenay	BC	V9N 2L5	250-338-5411
Canadian Tire	1100 Victoria Avenue North	Cranbrook	BC	V1C 6G7	250-489-3300
Kal Tire	1396 Theatre Rd.	Cranbrook	BC	V1C 7G1	250-426-4258
Kal Tire	1816 Canyon Street	Creston	BC	V0B 1G0	250-428-5396
Canadian Tire	11628 - 8th Street	Dawson Creek	BC	V1G 4R7	250-782-5451
Kal Tire	800 - 107 Avenue	Dawson Creek	BC	V1G 2R1	250-782-5544
Magnacharge Battery Corp	1279 Derwent Way	Delta	BC	V3M 5V9	604-525-0391
Canadian Tire	2724 Beverley Street	Duncan	BC	V9L 5C7	250-748-0161
Kal Tire	5295 Trans Canada Highway	Duncan	BC	V9L 5J2	250-746-9815
Kal Tire - Elko Tire	5385B Highway 3	Elko	BC	V0B 1J0	250-529-7433
Kal Tire - Tony's Tire Ltd	606 Old Vernon Road	Enderby	BC	V0E 1V0	250-838-7226
Canadian Tire	1791A 9th Avenue	Fernie	BC	V0B 1M0	250-423-4222
Kal Tire	4504 - 55 Street	Fort Nelson	BC	V0C 1R0	250-774-7030
Kal Tire	Douglas & Portage	Fort St. James	BC	V0J 1P0	250-996-8266
Canadian Tire	9820-93rd Avenue	Fort St. John	BC	V1J 6J8	250-787-1142
Kal Tire - Mackenzie Tire	West Truck Bypass	Fort St. John	BC	V1J 4H6	250-785-5626
Kal Tire	1002 - 10 Avenue North	Golden	BC	V0A 1H2	250-344-5213
Kal Tire	2691 Highway 3	Grand Forks	BC	V0H 1H0	250-442-2141
Kal Tire	595 Raab Street	Hope	BC	V0X 1L4	604-869-2426
Kal Tire	2289 Tweedie	Houston	BC	V0J 1Z0	250-845-7341
Canadian Tire	4862 Athalmer Road	Invermere	BC	V0A 1K3	(250) 342-4433
Battery Direct	1440 Battle Street	Kamloops	BC	V2C 2N8	250-374-8914
Exide Technologies	9995 Dallas Drive	Kamloops	BC	V2C 6T4	250-573-2760
Kal Tire	825 Notre Dame Dr.	Kamloops	BC	V2C 5N8	250-372-3302

Kal Tire Auto Centre	1032 Victoria St.	Kamloops	BC	V2C 2C4	250-374-6248
Kal Tire Truck Centre	788 Mount Paul Way	Kamloops	BC	V2H 1B5	250-374-6258
Canadian Tire	944-8th Street	Kamloops - North	BC	V2B 2X5	250-376-4134
Canadian Tire	1441 Hillside Drive	Kamloops - South	BC	V2E 1A9	250-374-9747
Battery Direct	#10-220 Neave Road	Kelowna	BC	V1V 2L9	250-765-6120
Canadian Tire	1655 Leckie Road	Kelowna	BC	V1X 6E4	250-860-5277
East Penn Batteries	1505 Hardy Street	Kelowna	BC	V1Y 7W9	604-455-0355
Kal Tire - Highway 97 N	3482 Highway 97 North	Kelowna	BC	V1X 5C2	250-765-7181
Kal Tire - South	1997 Kirschner Rd.	Kelowna	BC	V1Y 4N7	250-861-4558
Kal Tire	2233 Leckie Rd.	Kelowna	BC	V1X 6Y5	250-860-5977
The Battery Doctors	1972 Windsor Road	Kelowna	BC	V1Y 4R5	250-860-2866
Anchor Tire Sales Ltd.	236 Enterprise Ave.	Kitimat	BC	V8C 2C7	250-632-2151
Kal Tire	4826 Elliot St.	Ladner	BC	V4K 2X8	604-946-6133
Kal Tire	2420 Millstream Rd.	Langford	BC	V9B 3R3	250-391-6132
Canadian Tire	6312-200th Street	Langley	BC	V2Y 1A1	604-532-4411
East Penn Batteries	20120-102B Ave Unit 4	Langley	BC	V1M 4B4	604-455-0355
Edmonds Batteries	101 – 20131 Industrial Ave	Langley	BC	V3A 4K6	604-534-7995
Infinity Trading Company	102 – 6249 – 205th St	Langley	BC	V2Y 1N7	604-530-9992
Kal Tire - Port Kells	20140 - 98 Avenue	Langley	BC	V1M 3G1	604-882-3911
Kal Tire - Willowbrook Mall	19705 Fraser Highway	Langley	BC	V3A 7E9	604-530-7571
Kal Tire	20520 Langley By-Pass	Langley	BC	V3A 6K8	604-533-3905
Kal Tire	249 Main Street	Lillooet	BC	V0K 1V0	250-256-4131
Kal Tire	1931 Shuswap Avenue	Lumby	BC	V0E 2G0	250-547-9251
Kal Tire	Mill Road	Mackenzie	BC	V0J 2C0	250-997-6521
Canadian Tire	11969 - 200 Street	Maple Ridge	BC	V2X 3M7	604-460-4664
Kal Tire	20803 Lougheed Highway	Maple Ridge	BC	V2X 2R2	604-466-9694
Canadian Tire	2761 Forksdale Ave.	Merritt	BC	V1K 1R9	250-378-1818
Kal Tire	2601 Nicola Avenue	Merritt	BC	V1K 1H3	250-378-5141
Canadian Tire	32545 London Avenue	Mission	BC	V2V 6M7	604-826-5840
Kal Tire	95 - 6th Avenue NW	Nakusp	BC	V0G 1R0	250-265-4155

Canadian Tire	6900 North Island Highway	Nanaimo	BC	V9V 1P6	250--390-1400
Kal Tire	837 Old Victoria Rd.	Nanaimo	BC	V9R 5Z9	250-754-4456
Kal Tire - Island Hwy N	6590 Island Highway N	Nanaimo	BC	V9V 1K8	250-390-4211
Kal Tire - Long Lake	2800 Norwell Dr.	Nanaimo	BC	V9T 1X3	250-758-9128
Kal Tire	2294 McCullough Rd.	Nanaimo	BC	V9S 4M8	250-756-3611
Kal Tire	76 Baker St.	Nelson	BC	V1L 4G8	250-354-4494
Kal Tire - Annacis Island	969 Cliveden Avenue	New Westminster	BC	V3M 5R6	604-526-1854
Canadian Tire	1350 Main Street	North Vancouver	BC	V7J 1C6	604-982-9100
Kal Tire - Brooksbank	440 Brooksbank Ave.	North Vancouver	BC	V7J 2C2	604-985-4221
Kal Tire - Marine Drive	1830 Marine Dr.	North Vancouver	BC	V7P 1V4	604-985-8294
Kal Tire	20 Brooksbank Ave.	North Vancouver	BC	V7J 2B8	604-986-3431
Canadian Tire	34017 Highway 97	Oliver	BC	V0H1T0	250-498-8473
Canadian Tire	960 Railway Street	Penticton	BC	V2A 8N2	250-492-3576
Kal Tire	1780 Dartmouth Rd.	Penticton	BC	V2A 4B9	250-493-0414
Canadian Tire	3550 Johnston Road	Port Alberni	BC	V9Y 7W8	250-720-0085
Kal Tire - Pearson Tire Ltd.	4938 Dunbar St.	Port Alberni	BC	V9Y 3G7	250-724-4465
Canadian Tire	2850 Shaughnessy Street	Port Coquitlam	BC	V3C 6K5	604-468-6951
Kal Tire	1680 Campbell Way	Port McNeill	BC	V0N 2R0	250-956-4407
Canadian Tire	4720 Joyce Avenue	Powell River	BC	V8A 3B5	604-485-4649
Kal Tire	7327 Duncan St.	Powell River	BC	V8A 1W5	604-485-2711
Battery Direct	541-1st Avenue	Prince George	BC	V2L 2Y2	250-564-1551
Canadian Tire	5008 Domano Blvd.	Prince George	BC	V2N 4V8	250-964-8258
Exide Technologies	1024 Great Street Unit #102	Prince George	BC	V2N 2K8	250-564-4334
Kal Tire	750 Boundary Road	Prince George	BC	V2N 5T2	250-561-1525
Kal Tire	1073 West Central St.	Prince George	BC	V2M 3C9	250-562-2105
Seaport Tire Ltd	943 Chamberlin Ave.	Prince Rupert	BC	V8J 4J4	250-624-8550
Kal Tire	307 Culbertson Way, Highway 3 East, Box 1660	Princeton	BC	V0X 1W0	250-295-7171
Canadian Tire	570 Newman Road	Quesnel	BC	V2J 6Z8	250-747-5274

Kal Tire	1949 Cariboo Highway 97 North	Quesnel	BC	V2J 3P2	250-992-6534
Canadian Tire	35010 No. 3 Road	Richmond	BC	V6X 2C1	604-273-2939
Exide Technologies	115-14480 Knox Way	Richmond	BC	V6V 2Z5	604-273-9779
Kal Tire - No 3 Rd	6551 No. 3 Road	Richmond	BC	V6Y 2B7	604-207-1203
Kal Tire	2633 No. 5 Road & Hwy. 99	Richmond	BC	V6X 2S8	604-278-9181
RME Energy Ltd	3155 - 21331 Gordon Way	Richmond	BC	V6W 1J9	604-241-4470
Sota Battery Canada Ltd	1137 – 11871 Horseshow Way	Richmond	BC	V7A 5H5	604-271-9727
Canadian Tire	2090 10th Street S.W.	Salmon Arm	BC	V1E 4M2	250-832-9600
Kal Tire	1160 Trans Canada Highway 1	Salmon Arm	BC	V1E 4P2	250-832-6077
Canadian Tire	4380 Sunshine Coast Hwy	Sechelt	BC	V0N 3A0	604-885-6611 x674
Kal Tire	5633 Wharf Road	Sechelt	BC	V0N 3A0	604-885-7927
Canadian Tire	3221 Highway #16 & 15th Avenue	Smithers	BC	V0J 2N0	250-847-3117 x 335
Kal Tire	2 - 4320 Highway #16 West	Smithers	BC	V0J 2N0	250-847-2665
Canadian Tire	11388 Steveston Highway	South Richmond	BC	V6X 2C2	604-271-6651 x 373
Kal Tire	601 Sparwood Drive	Sparwood	BC	V0B 2G0	250-425-2562
Canadian Tire	1851 Mamquam Road	Squamish	BC	V0N 3G0	604-898-2227
Kal Tire	1117 Industrial Way	Squamish	BC	V8B 0H1	604-892-1070
Canadian Tire	7878 - 120th Street (Scott Rd)	Surrey	BC	V3W 3N2	604-591-3914
Kal Tire - Fraser Hwy	16139 Fraser Highway	Surrey	BC	V4N 0G2	604-592-2300
Kal Tire - King George Blvd	2315 King George Blvd.	Surrey	BC	V4A 5A4	604-531-7195
Kal Tire	13443 72nd Ave.	Surrey	BC	V3W 2N7	604-597-8826
Edmonds Batteries	1-6468 King George Boulevard	Surrey	BC	V3W 4Z3	604-596-8774
EnerSys Canada	408 - 13303 78th Ave	Surrey	BC	V3W 4N1	604-591-3683
Phil's Batteries and More	114 – 12332 Pattullo Pl.	Surrey	BC	V3V 8C3	604-588-7445
Canadian Tire	7599 King George Hwy	Surrey (Newton)	BC	V3W 5A8	604-501-7159
Canadian Tire	13665 102nd Street	Surrey North	BC	V3T 1N4	604-583-8473
Canadian Tire	5100 Hwy. 16 West	Terrace	BC	V8G 5K4	250-635-7178
Kal Tire	4929 Keith Ave.	Terrace	BC	V8G 1K7	250-635-6170
Canadian Tire	8238 Hwy 3B	Trail	BC	V1R 4W4	250 364 3333

Canadian Tire	2290 Cambie Street	Vancouver	BC	V5Z 2T7	(604)707-2290
Kal Tire - Arbutus St	2790 Arbutus St.	Vancouver	BC	V6J 3Y6	250-260-0374
Kal Tire - Main St	1670 Main St.	Vancouver	BC	V6A 2X1	604-669-3124
Kal Tire	8130 Ontario St.	Vancouver	BC	V5X 3E3	604-322-4060
Canadian Tire	2820 Bentall Street	Vancouver	BC	V5M 4H4	604-431-3570
Canadian Tire	2220 Kingsway	Vancouver	BC	V5N 2T7	604-257-6510
Canadian Tire	8277 Ontario Street	Vancouver	BC	V5X 0A7	604 336 1086
Kal Tire	429 West 1st Street	Vanderhoof	BC	V0J 3A0	250-567-4224
Battery Direct	2209A - 48th Avenue	Vernon	BC	V1T 3P9	250-558-5058
Canadian Tire	4510, 27th Street	Vernon	BC	V1T 4Y6	250-549-2131
Kal Tire - Anderson Way	5451 Anderson Way	Vernon	BC	V1T 9V1	250-542-1156
Kal Tire - Kal Lk Rd	1460 Kal Lake Rd.	Vernon	BC	V1T 1M1	250-545-2729
Kal Tire	2501 48th Avenue	Vernon	BC	V1T 6N6	
Vernon Battery Ltd.	4313 25th Avenue	Vernon	BC	V1T 1P5	250-542-4275
Battery Direct	791 Cave Street	Victoria	BC	V9A 5T6	250-361-3933
Battery Doctors	635 Queens Street	Victoria	BC	V8T 1L9	250-361-3335
Canadian Tire	855 Attree Ave.	Victoria	BC	V9B 4V5	250-474-2291
East Penn Batteries	1035 Henry Eng Place	Victoria	BC	V9B 6B2	604-455-0355
Kal Tire - Sooke Rd	2681 Sooke Rd.	Victoria	BC	V9B 1Y5	250-474-6333
Kal Tire	2107 Keating X Rd.	Victoria	BC	V8M 2A5	250-652-6641
Canadian Tire	801 Royal Oak Drive	Victoria	BC	V8X 4V1	250-727-6561
Canadian Tire	2959 Douglas Street	Victoria - Douglas St	BC	V8T 4N1	250-361-3152
Canadian Tire	1519 Admirals Road	Victoria - Esquimalt	BC	V9A 2P8	250-381-3111
Canadian Tire	3993 Cedar Hill Road	Victoria	BC	V8N 4M9	250-721-1125
Kal Tire - Industrial Rd	1225 Industrial Rd.	West Kelowna	BC	V1Z 1G4	250-769-5265
Kal Tire	2180 Elk Road, Unit 100	West Kelowna	BC	V4T 2H5	250-707-1320
Canadian Tire	3550 Carrington Road	Westbank	BC	V4T 2Z1	250-707-3901
Canadian Tire	3059 - 152nd Street	White Rock	BC	V4P 3K1	604-454-5602
Canadian Tire	1050 S. Lakeside Drive	Williams Lake	BC	V2G 3A6	250-392-3303
Kal Tire	1055 Mackenzie Avenue South	Williams Lake	BC	V2G 3X9	250-392-7147

CO-OP	Pth 68 and Main	Arborg	MB	R0C 0A0	204-376-5201
Piston Ring	161 Sunset Ave.	Arborg	MB	R0C 0A0	204-376-5570
CO-OP	121-2nd Street S	Baldur	MB	R0K 0B0	204-535-2476
CO-OP	861 Main St	Birtle	MB	R0M 0C0	204-842-3202
CO-OP	336 South Railway St	Boissevain	MB	R0K 0E0	204 534-2960
Canadian Tire	1655-18th Street	Brandon	MB	R7A 5C6	204-728-5801
Kal Tire	1665 - 18 St N	Brandon	MB	R7C 1A6	204-727-7938
CO-OP	61 Main Street North	Carman	MB	R0G 0J0	204-745-2073
CO-OP	115 Ducker Street	Cypress River	MB	R0K 0P0	204-743-2314
Canadian Tire	1500 Main St. S.	Dauphin	MB	R7N 1M8	204-638-9203
Kal Tire	305 Main St S	Dauphin	MB	R7N 1K8	204-638-5074
CO-OP	107 North Railway Ave W	Deloraine	MB	R0M 0M0	204-747-2316
CO-OP	1 MacDonald Rd	Domain	MB	R0G 0M0	204-736-4321
CO-OP	103 Richhill Ave E	Elkhorn	MB	R0M 0N0	204-845-2438
CO-OP	43 Church Avenue	Elm Creek	MB	R0G 0N0	204-436-2493.
CO-OP	38 Main St	Erickson	MB	R0J 0P0	204-636-2401
CO-OP	24 Railway Ave. S.	Eriksdale	MB	R0C 0W0	204-436-2493.
CO-OP	22 Tache St	Fisher Branch	MB	R0C 0Z0	204-372-6841
Canadian Tire	170 Provincial Trunk/Hwy #10A	Flin Flon	MB	R8A 0C6	204-687-7887
Piston Ring	#10 Highway S.	Flin Flon	MB	R8A 1N7	204-687-3447
CO-OP	19 Gordon Ave E	Gilbert Plains	MB	R0L 0X0	204-548-2387
Piston Ring	29 Centre St.	Gimli	MB	R0C 1B0	204-642-5084
CO-OP	9 Saskatchewan Hwy E	Gladstone	MB	R0J 0T0	204-385-2567
Piston Ring	32 Dennis St.	Gladstone	MB	R0J 0T0	204-385-2416
CO-OP	119 Broadway Ave	Glenboro	MB	R0K 0X0	204-827-2738
CO-OP	330 Broadway Ave	Killarney	MB	R0K 1G0	204-523-4653
CO-OP	155 Principale Street	La Broquerie	MB	R0A 0W0	204-424-5231
Piston Ring	148 P.R. 317	Lac du Bonnet	MB	R0E 1A0	204-345-8666
CO-OP	78 Main St	Lowe Farm	MB	R0G 1E0	204-746-8476
CO-OP	Hwy 1&Pr 350	MacGregor	MB	R0H 0R0	204-685-2355
CO-OP	430 Main St N	Manitou	MB	R0G 1G0	204-242-2303
CO-OP	120 St. Paul Street E	Mariapolis	MB	R0K 1K0	204-836-2184

CO-OP	SE 1 13 3W	Marquette	MB	R0H 0V0	204-375-6570
CO-OP	General Delivery	Miniota	MB	R0M 1M0	204-567-3571
CO-OP	48 Centre Ave	Minnedosa	MB	R0J 1E0	204-867-3723
CO-OP	210 South Railway Avenue	Minto	MB	R0K 1M0	204-776-2353
CO-OP	1 Main St	Moosehorn	MB	R0C 2E0	204-768-2770
CO-OP	50 Main St	Neepawa	MB	R0J 1H0	204-476-2267
CO-OP	155 Notre Dame Ave	Notre Dame de Lourdes	MB	R0G 1M0	204-248-2311
CO-OP	13 Broadway St	Pierson	MB	R0M 1S0	204-634-2328
Piston Ring	309 Railway St.	Pilot Mound	MB	R0G 1P0	204-825-2474
Canadian Tire	2445 Saskatchewan Ave. W.	Portage La Prairie	MB	R1N 3N8	204-857-3408
Kal Tire	2580 Highway 1A West	Portage La Prairie	MB	R1N 3B7	204-857-6828
Piston Ring	2556 Saskatchewan Ave.	Portage La Prairie	MB	R1N 3C5	204-239-1555
Piston Ring	7 Power Drive	Powerview	MB	R0E 1P0	204-367-2014
CO-OP	49 Riverton Ave	Riverton	MB	R0C 2R0	204-378-5121
CO-OP	119 Hwy 5 E	Roblin	MB	R0L 1P0	204-937-6400
CO-OP	21 Main St	Rosburn	MB	R0J 1V0	204-859-2618
CO-OP	206 Main St	Russell	MB	R0J 1W0	204-773-3917
Canadian Tire	1041 Manitoba Avenue	Selkirk	MB	R1A 3T7	204-482-8473
CO-OP	39 Aspen Ave N	St. Claude	MB	R0G 1Z0	204-379-2078
CO-OP	174 Caron St	St. Jean Baptiste	MB	R0G 2B0	204-758-3453
CO-OP	13 Morin St	St. Joseph	MB	R0G 2C0	204-737-2378
CO-OP	705 Central Ave	St. Rose du Lac	MB	R0L 1S0	204-447-2545
Canadian Tire	12 North (131 Pth)	Steinbach	MB	R5G 1P3	204-326-3436
CO-OP	5 Hwy 12 N	Steinbach	MB	R0A 2A0	204-326-7594
Kal Tire	#8 Hwy 52 W	Steinbach	MB	R5G 1X7	204-326-6039
CO-OP	46 Main St	Strathclair	MB	R0J 2C0	204-365-2421
Kal Tire	201 4th Ave N	Swan River	MB	R0L 1Z0	204-734-4088
CO-OP	203 Elm Avenue	Swan River	MB	R0L 1Z0	204-734-3778
Piston Ring	#77, Hwy 7	Teulon	MB	R0C 3B0	204-886-2084
Piston Ring	33-2nd Street E.	The Pas	MB	R9A 1M1	204-623-5416
Canadian Tire	60 Selkirk Street	Thompson	MB	R8N 0M8	204-778-8888

Piston Ring	91 Kelsey Bay	Thompson	MB	R8N 1S3	204-677-4516
CO-OP	430 Frontage Rd W	Viriden	MB	R0M 2C0	204-748-2843
CO-OP	221 Main St	Wawanesa	MB	R0K 2G0	204-824-2138
Canadian Tire	781 Norquay Dr.	Winkler	MB	R6W 2S2	204-325-4688
Battery Direct	#3, 2073 Logan Avenue	Winnipeg	MB	R2R 0J1	204-489-6666
Canadian Tire	750 St. James Street	Winnipeg	MB	R3G 3J7	204-943-0311
East Penn Batteries	111 Inksbrook Drive, Unit 1	Winnipeg	MB	R2R 2V7	204-586-2171
Energy Systems Services	96 Debaets Street	Winnipeg	MB	R2J 3S9	204-663-2115
Exide Technologies	966 Powell Avenue	Winnipeg	MB	R3H 0H6	204-697-3335
Kal Tire	340 Pembina Hwy	Winnipeg	MB	R3L 2E5	204-475-0353
Prairie Battery	1280 Border Street	Winnipeg	MB	R3H 0M6	204-633-3500
Kal Tire	1240 Sherwin Rd	Winnipeg - Bandag	MB	R3H 0V3	204-694-9845
Canadian Tire	1711 Kenasten Blvd.	Winnipeg - Kenasten	MB	R3Y 1V5	204-269-9630 x 222
Canadian Tire	2305 McPhillips Ave.	Winnipeg	MB	R2V 3E1	204-632-5212
Kal Tire	1777 Brookside Blvd N	Winnipeg - North	MB	R3C 2E6	204-694-8560
Canadian Tire	3615 Portage Avenue	Winnipeg - Portage	MB	R3K 2G6	204-888-0280
Canadian Tire	1519 Regent Avenue West	Winnipeg - Regent	MB	R2C 4M4	204-667-2454
Canadian Tire	157 Vermillion Rd.	Winnipeg	MB	R2J 3Z7	204-254-5169
Canadian Tire	384 Val D'Amour Road	Atholville	NB	E3N 4E3	506-789-0220
Canadian Tire	520 St. Peter Avenue	Bathurst	NB	E2A 2Y7	506-547-8130
Canadian Tire	500 Regis Street	Dieppe	NB	E1A 5T2	506-857-9242
Magnacharge Battery Corp	170 Dieppe Blvd	Dieppe	NB	E1A 6P8	506-854-9373
Canadian Tire	590 Victoria Street	Edmunston	NB	E3V 2S6	506-735-8801
Canadian Tire	75 Two Nations Crossing	Fredericton	NB	E3A 0T3	506-450-8933
Canadian Tire	1110 Smythe Street	Fredericton	NB	E3B 3H4	506-450-8920
Canadian Tire	383 Madawaska Road	Grand Falls	NB	E3Y 1A4	506-473-3550
Canadian Tire	2491 King George Hwy.	Miramichi East	NB	E1V 6W3	506-773-9446
Battery Direct	Unit B12, 290 Baig Blvd	Moncton	NB	E1E 1C8	506-852-4358
Canadian Tire	1106 Mountain Road	Moncton	NB	E1C 9N5	506-852-2970
Eastern Battery Systems	100 Loftus	Moncton	NB	E1E 2N2	506-857-2994
Exide Technologies	222 Edinburg Drive	Moncton	NB	E1E 4C7	506-852-7199
Canadian Tire	345 Miramichi Road	Oromocto	NB	E2V 4T4	506-357-3304

Canadian Tire	525 Pinewood Road	Riverview	NB	E1B 0K3	506-386-3400 x 222
Canadian Tire	160 Hampton Road	Rothsay	NB	E2E 2R3	506-848-6000
Canadian Tire	400 Westmorland Road	Saint John	NB	E2J 2G4	506-634-2606
Canadian Tire	885 Fairville Blvd.	Saint John - Fairville	NB	E2M 4X7	506-635-1710
Canadian Tire	173 Main Street	Shediac	NB	E4P 2A5	506-533-9788
Canadian Tire	Charlotte Mall	St. Stephen	NB	E3L 2E3	506-466-4110
Canadian Tire	138 Main Street	Sussex	NB	E4E 3E1	506-433-3201
Canadian Tire	450 Rue Du Moulin	Tracadie Sheila	NB	E1X 1A4	506-395-4313
Canadian Tire	388 Connell Street	Woodstock	NB	E7M 5G9	506-328-3353
Canadian Tire	95 Columbus Drive	Carbonear	NFL	A1Y 1A6	709-596-5103
Canadian Tire	27-43 Manitoba Drive	Clareville	NFL	A0E 1J0	709-466-8080
Canadian Tire	4 Murphy's Square	Corner Brook	NFL	A2H 1R4	709-639-7101
Canadian Tire	132 Bennett Drive	Gander	NFL	A1V 2H2	709-256-4813
Exide Technologies	16 Carr Cres	Gander	NFL	A1V 2E2	709-256-3366
Canadian Tire	8 Cromer Avenue	Grand Falls	NFL	A2A 2K2	709-489-2147
Canadian Tire	347 Main Street West	Lewisporte	NFL	A0G 3A0	709-535-2248
Canadian Tire	25-57 Columbia Drive	Marystown	NFL	A0E 2M0	709-279-3940
Canadian Tire	26 Merchant Drive	Mount Pearl	NFL	A1N 5J5	709-364-5880
Canadian Tire	High Street	Port Aux Basques	NFL	A0M 1C0	709-695-2158
Canadian Tire	60 Elizabeth Avenue	St. John's	NFL	A1A 1W4	709-722-1860
Canadian Tire	50 Kelsey Drive	St. John's	NFL	A1B 5C7	709-722-5530
Canadian Tire	54 Prince Rupert Drive	Stephenville	NFL	A2N 3W7	709-643-5611 x 244
Canadian Tire	152 South Albion Street	Amherst	NS	B4H 4H4	902-667-7218
Canadian Tire	133 Church Street Antigonish Mall	Antigonish	NS	B2G 2E3	902-863-4753
Canadian Tire	150 Damascus Road	Bedford	NS	B4A 0E5	902-835-1060
Canadian Tire	16 New Pine Grove Road	Bridgewater	NS	B4V 4H5	902-543-4648
Canadian Tire	24 Forest Hill Parkway	Dartmouth	NS	B2W 6E4	902-462-6100
East Penn Batteries	15 - 50 Akerley Blvd.	Dartmouth	NS	B3B 1R8	902-468-7564
Magnacharge Battery Corp	20-24 Akerley Blvd Unit #1	Dartmouth	NS	B3B 1J3	902-468-8488
Canadian Tire	30 Lamont Terrace	Dartmouth	NS	B3B 0B5	902-434-2823 x 386
Canadian Tire	112 Warwick Street	Digby	NS	B0V 1A0	902-245-2527
Canadian Tire	130 Reserve Street	Glance Bay	NS	B1A 4W5	902-842-0700

Canadian Tire	720 Central Avenue	Greenwood	NS	B0P 1N0	902-765-6338
Canadian Tire	6203 Quinpool Road	Halifax	NS	B3L 4P6	902-425-8526
Canadian Tire	10 Radcliffe Drive	Halifax	NS	B3M 4K7	902-457-1001
Canadian Tire	16 Dentith Road	Halifax - Dentith Rd.	NS	B3R 2H9	902-477-5608
Canadian Tire	796 Sackville Drive	Lower Sackville	NS	B4E 1R6	902-864-3152
Canadian Tire	689 Westville Road	New Glasgow	NS	B2H 2J6	902-755-5581
Canadian Tire	9212 Commercial Street	New Minas	NS	B4N 5J5	902-681-4576
Canadian Tire	21 Blowers Street	North Sydney	NS	B2A 3S3	902-794-8577
Canadian Tire	625 Reeves Street	Port Hawkesbury	NS	B0E 2V0	902-625-1580
Canadian Tire	49 Spar Road	Sydney	NS	B1P 7J1	902-539-8077
Canadian Tire	Fundy Trail Mall, 90 Robie St.	Truro	NS	B2N 1L2	902-897-4466
Canadian Tire	5130 St. Margarets Bay Road	Upper Tantallon	NS	B3Z 1E2	902-826-2800
Canadian Tire	120 Starr's Road	Yarmouth	NS	B5A 4T3	902-749-1600
Canadian Tire	328 Old Airport Road	Yellowknife	NT	X1A 3T3	867-873-2403
Canadian Tire	4630 Sheppard Avenue East	Agincourt	ON	M1S 3V5	416-291-7791
Canadian Tire	250 Kingston Road East	Ajax	ON	L1Z 1G1	905-683-8473
East Penn Batteries	165 Harwood Ave. N	Ajax	ON	L1Z 1L9	905-427-3035
Canadian Tire	400 Main Street South	Alexandria	ON	K0C 1A0	613-525-3454
Canadian Tire	Highway #89 (110 Yonge St)	Alliston	ON	L9R 1V7	705-435-5551
Canadian Tire	380 Sandwich Street South	Amherstburg	ON	N9V 3B5	519-736-6411
Canadian Tire	1060b Wilson Street West	Ancaster	ON	L9G 3K9	905-304-0000
Canadian Tire	245 Daniel Street South	Arnprior	ON	K7S 3K5	613-623-6551
Canadian Tire	14700 Yonge Street	Aurora	ON	L4G 7H8	905-727-9484
Canadian Tire	605 John Street North (Hwy #73)	Aylmer West	ON	N5H 2A7	519-773-8424
Canadian Tire	341 Hastings St. N.	Bancroft	ON	K0L 1C0	613-332-1074
Canadian Tire	320 Bayfield Street	Barrie	ON	L4M 6J1	705-726-6418
Canadian Tire	75 Mapleview Drive	Barrie - Mapleview	ON	L4N 9H7	705-792-0910
Canadian Tire	101 Bell Blvd.	Belleville	ON	K8P 4V2	613-968-6701
Canadian Tire	20215 Chatham Street	Blenheim	ON	N0P 1A0	519-676-8181
Canadian Tire	99 McEwan Drive East	Bolton	ON	L7E 2Z7	905-857-5424
EnerSys Canada	61-3 Parr Boulevard	Bolton	ON	L7E 4E3	800-363-4877
Canadian Tire	2401 Highway #2	Bowmanville	ON	L1C 4V4	905-623-5000

Canadian Tire	450 Muskoka Rd. W., Hwy #118	Bracebridge	ON	P1L 1V4	705-645-5261
Canadian Tire	430 Holland St. West	Bradford	ON	L3Z 2A4	905-778-4330
Canadian Tire	10 Great Lakes Drive	Brampton	ON	L6R 2K7	905-793-4800
Shoppers World	499 Main Street	Brampton	ON	L6Y 1N7	905-459-1337
Canadian Tire	10031 McLaughlin Rd.	Brampton	ON	L7A 2X5	905-846-9227
Canadian Tire	2850 Queen Street E	Brampton	ON	L6S 6E8	905-792-9300
Canadian Tire	30 Lynden Rd	Brantford	ON	N3R 6A4	519-751-2878
Canadian Tire	2360 Parkedale Avenue	Brockville	ON	K6V 7J5	613-342-5841
Canadian Tire	777 Guelph Line	Burlington	ON	L7N 3H5	905-639-6711
Canadian Tire	2070 Appleby Line	Burlington	ON	L7L 6M6	905-335-8733
Canadian Tire	365 Argyle Street	Caledonia	ON	N3W 2N2	905-765-8473
Canadian Tire	90 Pinebush Road	Cambridge	ON	N1R 8A9	519-623-3360
Canadian Tire	75 Dundas Street	Cambridge	ON	N1R 6G5	519-621-8180
Canadian Tire	130 Grand Rd.	Campbellford	ON	K0L 1L0	705-653-3250
Canadian Tire	485 McNeely Ave & Highway 7	Carleton Place	ON	K7C 4S6	613-253-8473
Canadian Tire	95 Lafleche Blvd.	Casselman	ON	K0A 1M0	613-764-0401
Canadian Tire	575 Grand Ave. West	Chatham	ON	N7L 1P5	519-351-1419
Canadian Tire	3595 Highway 144	Chelmsford	ON	P0M 1L0	705-855-9011
Canadian Tire	1125 Elgin Street West	Cobourg	ON	K9A 5T9	905-372-8781
Canadian Tire	109 Sixth Avenue	Cochrane	ON	P0L 1C0	705-272-4341
Canadian Tire	89 Balsam Street	Collingwood	ON	L9Y 3Y6	705-445-4161
Canadian Tire	201 - 9th Street East	Cornwall	ON	K6H 2V1	613-933-0592
Canadian Tire	147 Highway #17 West	Deep River	ON	K0J 1P0	613-584-3337
Canadian Tire	308 James Street	Delhi	ON	N4B 2B4	519-582-2450
Canadian Tire	409 Government Street	Dryden	ON	P8N 2Z3	807- 223-4026
Piston Ring	259 Grand Trunk Ave.	Dryden	ON	P8N 2X3	807-223-3448
Canadian Tire	50 Cootes Drive	Dundas	ON	L9H 1B6	905-627-3533
Canadian Tire	1002 Broad Street	Dunnville	ON	N1A 2Z2	905-774-7545
Canadian Tire	825 Eglinton Avenue East	East York	ON	M4G 4G9	416-422-0303
Canadian Tire	50 Hillside Drive South	Elliot Lake	ON	P5A 1M7	705-848-3663
Canadian Tire	801 Centre Street	Espanola	ON	P5E 1N2	705-869-3807
Canadian Tire	300 Maidstone Avenue West	Essex	ON	N8M 2X6	519-776-5224

Canadian Tire	100 Thames Road East	Exeter	ON	N0M 1S0	519-235-0160
Canadian Tire	160 Lindsay St.	Fenelon Falls	ON	K0M 1N0	705-887-3310
Canadian Tire	950 Tower Street	Fergus	ON	N1M 3N8	519-843-3680
Canadian Tire	84 Union Street	Forest	ON	N0N 1J0	519-786-2121
Canadian Tire	240 Garrison Road	Fort Erie	ON	L2A 1M7	905-871-1564
Canadian Tire	1000 King's Highway	Fort Frances	ON	P9A 2X6	807-274-7711 x 101
Canadian Tire	705 King Street East	Gananoque	ON	K7G 1H4	613-382-3729
Canadian Tire	315 Guelph St.	Georgetown	ON	L7G 4B3	905-873-1350
Canadian Tire	Highway #8	Goderich	ON	N7A 3X8	519-524-2121
Canadian Tire	431 Talisman Drive	Gravenhurst	ON	P1P 0A7	705-687-3422
Canadian Tire	44 Livingstone Ave.	Grimsby	ON	L3M 1L1	905-945-5441
Canadian Tire	127 Stone Road West	Guelph	ON	N1G 5G4	519-822-9521
Canadian Tire	10 Woodlawn Road	Guelph North	ON	N1H 1G7	519-821-3414
Canadian Tire	777 Upper James Street South	Hamilton	ON	L9C 3A1	905-385-3276
Canadian Tire	1283 Barton Street East	Hamilton	ON	L8H 2V4	905-549-1336
Canadian Tire	304 Main Street East	Hamilton	ON	L8N 1H9	905-528-8403
Canadian Tire	601 Upper Gage Avenue	Hamilton	ON	L8V 4J7	905-385-3057
Canadian Tire	5206 Hwy 69 North	Hanmer	ON	P3P 1Z3	705-969-4242
Canadian Tire	896 10th Street	Hanover	ON	N4N 3P2	519-364-2870
Canadian Tire	1525 Cameron Street	Hawkesbury	ON	K6A 3R3	613-632-2255
Canadian Tire	1330 Front Street	Hearst	ON	P0L 1N0	705-362-5822
Canadian Tire	77 King William Street	Huntsville	ON	P1H 1E5	705-789-5566
Piston Ring	501 Hwy 17	Ignace	ON	P0T 1T0	807-934-2384
Canadian Tire	98 Mutual Street	Ingersoll	ON	N5C 1S5	519-485-3900
Canadian Tire	8181 Campeau Drive	Kanata	ON	K2T 1B7	613-599-5105
Canadian Tire	25 Brunetville Road	Kapuskasing	ON	P5N 2E9	705-335-6066
Canadian Tire	2970 Highway 43	Kemptville	ON	K0G 1J0	613-258-3479
Canadian Tire	1229 Hwy #17	Kenora	ON	P9N 1L9	807-468-3014
Canadian Tire	24270 Woodbine Ave.	Keswick	ON	L4P 3E9	905-476-0353
Canadian Tire	811 Durham Street	Kincardine	ON	N2Z 3B8	519-395-2886
Canadian Tire	1040 Division Street	Kingston	ON	K7K 0C3	613-546-1922
Magnacharge Battery Corp	Unit D, 660 Justus Drive	Kingston	ON	K7M 4H4	613-634-7357

Canadian Tire	59 Bath Road	Kingston - Bath Rd	ON	K7L 5G3	613-549-4200
Canadian Tire	2560 Princess St.	Kingston	ON	K7P 2S8	613-384-0011
Canadian Tire	146 Government Road West	Kirkland Lake	ON	P2N 2E9	705-567-9281
Canadian Tire	1400 Ottawa Street South	Kitchener	ON	N2E 4E2	519-743-1113
Canadian Tire	385 Fairway Road South	Kitchener - Fairway	ON	N2C 2N9	519-894-6257
Canadian Tire	1080 Victoria Street North	Kitchener	ON	N2B 3C4	519-744-1153
Canadian Tire	262 Erie Street South	Leamington	ON	N8H 3C5	519-326-6184
Canadian Tire	377 Kent Street West	Lindsay	ON	K9V 4S1	705-324-2176
Canadian Tire	500 Mitchell Road South	Listowel	ON	N4W 3G7	519-291-1960
Canadian Tire	1125 Wellington Road South	London	ON	N6E 1M1	519-681-2620
East Penn Batteries	148 Newbold Court	London	ON	N6E 1Z7	519-685-9900
Exide Technologies	1 - 94 Bessemer Court	London	ON	N6E 1K7	519-668-6819
Magnacharge Battery Corp	1154 Brydges Street	London	ON	N5W 2B8	519-951-9555
Canadian Tire	1975 Dundas St. East	London - Dundas St	ON	N5V 4Y5	519-451-6260
Canadian Tire	378 Horton Street	London - Horton St	ON	N6B 1L7	519-642-7250
Canadian Tire	1875 Hyde Park Road	London	ON	N6H 0A3	519-660-6222
Canadian Tire	3100 Wonderland Road South	London	ON	N6L 1A6	519-680-1770
Canadian Tire	3200 Rutherford Road	Maple	ON	L4K 5R3	905-417-0125
Canadian Tire	#3 Peninsula Road	Marathon	ON	P0T 2E0	807-229-2900
Canadian Tire	2900 Major Mackenzie Drive East	Markham	ON	L6C 1J6	416-907-8237
Canadian Tire	7650 Markham Road	Markham	ON	L3S 3K1	905-472-1638
Canadian Tire	Hwy #93 South at Hugel Avenue	Midland	ON	L4R 5K9	705-526-9321
Canadian Tire	1210 Steeles Ave. E.	Milton	ON	L9T 6R1	905-878-2349
Canadian Tire	92 Water St	Minden	ON	K0M 2K0	(705) 286-4400
C & D Technologies	6665 Millcreek Drive	Mississauga	ON	L5N 5M4	905-795-8787
Canadian Tire	5970 Mavis Road & Britannia	Mississauga	ON	L5V 2P5	905-813-9855
CEA Battery Zone	5080 Timberlea Blvd	Mississauga	ON	L4W 2M2	905-614-0202
Crown Battery	7430 Pacific Circle	Mississauga	ON	L5T 2A3	905-564-1050
East Penn Batteries	1 - 1375 Aimco Blvd.	Mississauga	ON	L4W 1B5	905-624-6700
Exide Technologies	6950 Creditview Road	Mississauga	ON	L5N 0A6	905-821-0242
Magnacharge Battery Corp	Unit B, 6670 Columbus Road	Mississauga	ON	L5T 2G1	905-565-6616
Network Power Solutions	5800 Coopers Ave	Mississauga	ON	L4Z 2B9	905-502-6353

Canadian Tire	1156 Dundas Street East	Mississauga	ON	L4Y 2C2	905-272-4800
Canadian Tire	3050 Mavis Road	Mississauga	ON	L5C 1T8	905-270-9200
Canadian Tire	6670 Meadowvale Town Centre	Mississauga	ON	L5N 4B7	905-821-4100
Canadian Tire	900 Southdown Road	Mississauga	ON	L5J 2Y4	905-822-6234
Canadian Tire	12329 County Road 2	Morrisburg	ON	K0C 1X0	613-543-3015
Canadian Tire	525 Queen Street West	Mount Forest	ON	N0G 2L0	519-323-1080
Canadian Tire	476 Centre Street	Napanee	ON	K7R 1P8	613-354-2222
Canadian Tire	2501 Greenbank Road	Nepean	ON	K2J 4Y6	613-823-5278
Canadian Tire	85 Robertson Road	Nepean	ON	K2H 5Z2	613-829-9580
Canadian Tire	119 Hwy #11 North	New Liskeard	ON	P0J 1P0	705-647-7331
Battery Direct	Unit 1, 1210 Kerrisdale Blvd.	Newmarket	ON	L3Y 8Z9	905-954-0900
Canadian Tire	17750 Yonge Street	Newmarket	ON	L3Y 8P4	905-895-4564
Canadian Tire	6840 McLeod Road	Niagara Falls	ON	L2G 3G6	905-358-0610
Canadian Tire	3770 Montrose Road	Niagara Falls	ON	L2H 3C8	905-354-3848
Canadian Tire	Corner 1st & 5th Streets	Nipigon	ON	P0T 2J0	807-887-3131
Canadian Tire	890 McKeown Avenue	North Bay	ON	P1B 8M1	705-472-3000
Canadian Tire	4400 Dufferin Street	North York	ON	M3H 5R9	416-667-9777
Advanced Battery Systems	2346 Wyecroft Rd	Oakville	ON	L6L 6M1	905-829-8447
Canadian Tire	2510 Hyde Park Gate	Oakville	ON	L6H 6M2	905-829-5552
Canadian Tire	1100 Kerr Street	Oakville - Kerr St	ON	L6M 0L4	905-844-0202
Canadian Tire	400 Dundas Street East	Oakville	ON	L6H 6Z9	905-257-3325
Canadian Tire	99 First Street	Orangeville	ON	L9W 2E8	519-941-1090
Canadian Tire	1017 Brodie Dr.	Orillia	ON	L3V 7X6	705-325-7414
Canadian Tire	3910 Innes Road	Orleans	ON	K1W 1K9	613-830-7000
Canadian Tire	1333 Wilson Rd. N.	Oshawa	ON	L1K 2B8	905-433-5575
Canadian Tire	441 Gibb Street	Oshawa	ON	L1J 1Z4	905-728-6272
Canadian Tire	1820 Merivale Road	Ottawa	ON	K1G 1E6	613-224-9330
East Penn Batteries	2186 Thurston Drive	Ottawa	ON	K1G 6E1	613-747-0233
Exide Technologies	2447 Kaladar Avenue	Ottawa	ON	K1V 8B9	613-731-8118
Canadian Tire	1660 Carling Avenue	Ottawa - Carling Ave	ON	K2A 1C5	613-725-3111
Canadian Tire	2010 Ogilvie Road	Ottawa - Gloucester	ON	K1J 8X3	613-748-0637
Canadian Tire	330 Coventry Road	Ottawa East	ON	K1K 2C6	613-746-4303

Canadian Tire	1170 Heron Road	Ottawa South	ON	K1V 6B2	613-733-6776 x 980
Canadian Tire	1605 16th Street East	Owen Sound	ON	N4K 5N3	519-376-5220
Canadian Tire	31 Mechanic Street	Paris	ON	N3L 1K1	519-442-2312
Canadian Tire	30 Pine Drive	Parry Sound	ON	P2A 3B8	705-746-2133
Canadian Tire	1104 Pembroke Street East	Pembroke	ON	K8A 8S2	613-735-0000
Canadian Tire	45 Dufferin Street	Perth	ON	K7H 3A5	613-267-3412
Canadian Tire	1050 Chemong Road	Peterborough	ON	K9H 7S2	705-745-1388
Canadian Tire	1200 Landsdowe W.	Peterborough	ON	K9J 2A1	705-742-0406
Canadian Tire	1735 Pickering Parkway	Pickering	ON	L1V 7C7	905-686-2308
Canadian Tire	13321 Loyalist Parkway	Picton	ON	K0K 2T0	613-476-7405
Canadian Tire	287 West Side Road	Port Colborne	ON	L3K 5L2	905-835-1155
Canadian Tire	5116 Highway 21	Port Elgin	ON	N0H 2C0	519-832-6995
Canadian Tire	14325 Simcoe Street	Port Perry	ON	L9L 2C8	905-985-7341
Canadian Tire	140 Prescott Centre Drive	Prescott	ON	K0E 1T0	613-925-4217
Canadian Tire	1050 O'Brien Road	Renfrew	ON	K7V 3Z4	613-432-5821
Canadian Tire	1530 Albion Road	Rexdale	ON	M9V 1B5	416-745-9070
Canadian Tire	2025 Kipling Avenue	Rexdale	ON	M9W 4J8	416-743-6950
Canadian Tire	250 Silver Linden Drive	Richmond Hill	ON	L4B 4W7	905-884-1196
Canadian Tire	11720 Yonge Street	Richmond Hill	ON	L4E 3N6	416-479-0312
Canadian Tire	9040 County Road #17	Rockland	ON	K4K 1V5	613-446-2180
Canadian Tire	1380 London Road	Sarnia	ON	N7S 1P8	519-542-3403
Canadian Tire	200 McNabb Street	Sault Ste. Marie	ON	P6B 1Y4	705-949-0770
Canadian Tire	111 Rylander Blvd.	Scarborough	ON	M1B 4X3	416-283-7707
Canadian Tire	1901 Eglinton Avenue East	Scarborough	ON	M1L 2L6	416-615-2666
Canadian Tire	2850 Kingston Road	Scarborough	ON	M1M 1M7	416-261-3384
Canadian Tire	3553 Lawrence Ave. East	Scarborough	ON	M1H 1B2	416-431-1630
Canadian Tire	140 Queensway East	Simcoe	ON	N3Y 4Y7	519-426-1513
Piston Ring	Hwy 72 & Drayton Rd	Sioux Lookout	ON	P8T 1J9	807-737-2226
Canadian Tire	10 Ferrara Drive, Hwy 15	Smiths Falls	ON	K7A 5K4	613-283-3906
Canadian Tire	459 Welland Avenue	St. Catharines	ON	L2M 6P3	(905) 688-0488 - 641
Canadian Tire	300 Glendale Avenue	St. Catharines	ON	L2T 2L5	905-227-7481
Canadian Tire	431 Louth Street	St. Catharines	ON	L2S 4A2	905-682-9275

Canadian Tire	84 Wellington Street South	St. Marys	ON	N4X 1C3	519-284-1690
Canadian Tire	1063 Talbot Street	St. Thomas	ON	N5P 1G4	519-631-4910
Canadian Tire	686 Queenston Road	Stoney Creek	ON	L8G 1A3	905-560-1601
Canadian Tire	1090 Hoover Park Drive	Stouffville	ON	L4A 0K2	905-640-5800
Canadian Tire	1093 Ontario Street	Stratford	ON	N5A 6W6	519-273-2080
Canadian Tire	24614 Adelaide Road	Strathroy	ON	N7G 2P8	519-245-2703
Canadian Tire	275 Highway #17 East	Sturgeon Falls	ON	P0H 2G0	705-753-2630
Canadian Tire	1066 Barrydowne Road	Sudbury	ON	P3A 3V3	705-566-9700
Exide Technologies	582 Falconbridge Road, Unit # D	Sudbury	ON	P3A 4S4	705-521-0300
Magnacharge Battery Corp	#2, 1350 Kelly Lake Road	Sudbury	ON	P3E 5P4	705-673-5222
Canadian Tire	2259 Regent Street	Sudbury - Regent St	ON	P3E 5M9	705-523-6000
Canadian Tire	8081 Dufferin Street	Thornhill	ON	L4J 8R9	905-889-7455
Canadian Tire	939 Fort William	Thunder Bay	ON	P7B 5V1	807-623-1999
Magnacharge Battery Corp	665 Beaverhall Place	Thunder Bay	ON	P7E 3N1	807-622-8225
Canadian Tire	1221 Arthur Street West	Thunder Bay South	ON	P7K 1A7	807-475-3152 x 103
Canadian Tire	Highway #2 East	Tilbury	ON	N0P 2L0	519-682-1284 x 4
Canadian Tire	248 Broadway Street	Tillsonburg	ON	N4G 3R4	519-842-5926
Canadian Tire	2199 Riverside Drive	Timmins	ON	P4R 0A1	705-268-8591
Canadian Tire	2681 Danforth Ave. @ Main	Toronto - Danforth	ON	M4C 1L4	416-690-6069
Canadian Tire	65 Dundas Street West	Toronto	ON	M5G 2C3	416-979-9056
Canadian Tire	2360 Eglinton Avenue West	Toronto	ON	M6M 1S6	416-636-7480
Canadian Tire	1015 Lakeshore Blvd. East	Toronto	ON	M4M 1B4	416-778-0102
Canadian Tire	700 Lawrence Ave. West	Toronto	ON	M6A 1B6	416-787-5058
Canadian Tire	2129 St. Clair Ave. West	Toronto	ON	M6N 5B4	416-766-8141
Canadian Tire	1608 The Queensway	Toronto	ON	M8Z 1V4	416-255-5531
Canadian Tire	839 Yonge St.	Toronto	ON	M4W 2H2	416-925-9595
Canadian Tire	285 Dundas Street East	Trenton	ON	K8V 1M1	613-392-3500
Canadian Tire	327 Toronto Street South	Uxbridge	ON	L9P 1N4	905-852-3315
Canadian Tire	74 McNaughton Avenue	Wallaceburg	ON	N8A 1R9	519-627-4251
Canadian Tire	75 - 45th Street S.	Wasaga Beach	ON	L9Z 1A7	705-422-1250
Canadian Tire	11 Clappison Avenue	Waterdown	ON	L0R 2H2	905-690-3961
Canadian Tire	656 Erb Street West	Waterloo	ON	N2T 2Z7	(519) 884-1255 Ext.

					230
Canadian Tire	400 Weber Street North	Waterloo	ON	N2J 3H6	519-885-1050
Canadian Tire	54 Broadway Ave	Wawa	ON	P0S 1K0	705-856-2285
Canadian Tire	158 Primeway Drive	Welland	ON	L3B 0A1	905-732-7501
Canadian Tire	2625B Weston Road	Weston	ON	M9N 3W1	416-247-2196
Canadian Tire	4100 Garden Street	Whitby	ON	L1R 3K5	905-430-4962
Canadian Tire	155 Consumer's Drive	Whitby	ON	L1N 1C4	905-668-5828
Canadian Tire	1019 Sheppard Avenue E.	Willowdale	ON	M2K 1C2	416-226-4411
Canadian Tire	6310 Yonge Street	Willowdale	ON	M2M 3X4	416-222-2511
Canadian Tire	2650 Tecumseh Road West	Windsor	ON	N9B 3R1	519-252-7743
Canadian Tire	4150 Walkers Road	Windsor	ON	N8W 3T5	519-966-3650
Canadian Tire	8505 Tecumseh Road East	Windsor East	ON	N8T 1C5	519-948-8111
Canadian Tire	3850 Highway #7	Woodbridge	ON	L4L 9C3	905-851-3214
Crown Battery	200 Trowers Road, Unit #3	Woodbridge	ON	L4L 7J1	905-850-8753
Canadian Tire	465 Norwich Avenue	Woodstock	ON	N4S 9A2	519-539-1201
Canadian Tire	665 University Avenue	Charlottetown	PE	C1E 1E5	902-892-8584
Canadian Tire	474 Granville St.	Summerside	PE	C1N 4K6	902-436-7223
Canadian Tire	50 Avenue St. Luc	Alma	QC	G8B 6K1	418-662-6618
Canadian Tire	22 Rue Principale Sud	Amos	QC	J9T 2J3	819-732-5337
East Penn Batteries	7711, rue Larrey	Anjou	QC	H1J 2T7	514-355-1212
Canadian Tire	171 Rue Principale	Aylmer	QC	J9H 3N2	819-684-0660
Canadian Tire	650 rue Parfondeval	Baie-Comeau	QC	G5C 3R3	418-589-9924
Canadian Tire	705, Clemenceau	Beauport	QC	G1C 7T9	418-663-4334
Canadian Tire	500 Boul. Laurier	Beloeil	QC	J3G 4H9	450-464-1400
Canadian Tire	500 boul de la Seigneurie Ouest	Blainville	QC	J7C 5T7	450-425-0962
Canadian Tire	1055 Boul. De Montarville	Boucherville	QC	J4B 6R2	450-655-6950
Canadian Tire	9900 Leduc Blvd.	Brossard	QC	J4Y 0B4	450-443-0005
Canadian Tire	170 Avenue Lepine	Buckingham	QC	J8L 4M4	819-986-3338
Canadian Tire	6 Rue Fusey	Cap-de-la-Madeleine	QC	G8T 2T1	819-376-9646
Canadian Tire	1450 Boul. Le Corturier	Carrefour Laval	QC	H7T 1S8	450-682-9922
Canadian Tire	5500 boul des Gradins	Charlesbourg	QC	G2J 1A1	418-622-7333

Canadian Tire	140 Blvd. D'anjou	Chateauguay	QC	J6K 1C4	450-691-4160
Canadian Tire	1257 Boul. Talbot	Chicoutimi	QC	G7H 4C1	418-549-5014
Canadian Tire	85 Wellington Street	Coaticook	QC	J1A 2H6	819-849-6321
Canadian Tire	145 rue De Salaberry	Cowansville	QC	J2K 5J9	450-955-1234
Canadian Tire	65 Route 132	Delson	QC	J5B 2H5	450-632-1700
Canadian Tire	1751 Boul. Vezina	Dolbeau, Mistassini	QC	G8L 3S4	418-276-2385
Canadian Tire	3079 Boul. des Sources	Dollard des Ormeaux	QC	H9B 1Z6	514-684-9750
Canadian Tire	223 Highway #138 at Hwy #40	Donncona	QC	G0A 1T0	418-285-1331
Canadian Tire	715, Boul. St-Joseph	Drummondville	QC	J2C 7V2	819-478-1471
Exide Technologies	494 rue Janelle	Drummondville	QC	J2C 3E3	819-478-1401
Canadian Tire	1645 Est Rue King	Fleurimont	QC	J1H 5H2	819-566-5991
Canadian Tire	39-37, montée Sandy Beach	Gaspé	QC	G4X ZA9	418-368-6868
Canadian Tire	700 Boul. Maloney Ouest	Gatineau	QC	J8P 8K7	819-246-1234
Canadian Tire	70 Simonds Road North	Granby	QC	J2J 2L1	450-378-9884
Canadian Tire	4909 Boul. Taschereau Blvd.	Greenfield Park	QC	J4V 3K3	450-676-1818
Canadian Tire	355 Boul. De La Carriere	Hull	QC	J8Y 6W4	819-777-4381
Canadian Tire	1333 Firestone Blvd.	Joliette	QC	J6E 2W3	514-756-1044
Canadian Tire	2290 Boul Rene Levesque	Jonquiere	QC	G7S 5Y5	418-542-3501
Canadian Tire	16821 Trans-Canada	Kirkland	QC	H9H 5J1	514-697-8151
Canadian Tire	2300 Rue Bagot	La Baie	QC	G7B 3Z3	418-544-8291
Canadian Tire	375, boulevard de Comporte	La Malbaie	QC	G5A 1H9	418-665-6483
Canadian Tire	175 Route 230 West	La Pocatiere	QC	G0R 1Z0	418-856-4516
Canadian Tire	91 - 21st Street East	La Sarre	QC	J9Z 3G8	819-333-2381
Canadian Tire	1200 Blvd. Ducharme	La Tuque	QC	G9X 3Z9	819-523-7611
Canadian Tire	3642 Rue Laval	Lac Megantic	QC	G6B 1A4	819-583-3332
Canadian Tire	505 Rue Bethanie	Lachute	QC	J8H 4A6	450-562-6940
Canadian Tire	1233 Blvd. Duplessis	L'Ancienne Lorette	QC	G2G 2B4	418-864-0321
Canadian Tire	544 Cure Labelle Blvd.	Laval	QC	H7V 2T2	450-963-3634
Canadian Tire	4975 Robert Bourassa Blvd.	Laval	QC	H7E 0A4	450-665-4747
Battery Direct	446 St. Paul, Suite 104	Le Gardeur	QC	J5Z 4C7	450-657-0880
Battery Direct	4840 Boul. de la Rive-Sud	Levis	QC	G6W 5N6	418-837-7618

Canadian Tire	100 Boul. Kennedy	Levis	QC	G6V 6C9	418-833-5525
Canadian Tire	2211 Boul. Roland Therrieu	Longueuil	QC	J4N 1P2	450-448-1177
Canadian Tire	2135 Rue Sherbrooke	Magog	QC	J1X 2T5	819-843-3373
Canadian Tire	250 Blvd Des Jardins	Maniwaki	QC	J9E 3G4	819-449-2000
Canadian Tire	780 Ave. Du Phare Ouest	Matane	QC	G4W 1V7	418-562-5144
Canadian Tire	370, Route 117	Mont Tremblant	QC	J8E 2X3	819-425-1110
Canadian Tire	1675 Albiny-Paquette Blvd.	Mont-Laurier	QC	J9L 1M8	819-623-2255
Canadian Tire	488 St. David	Montmagny	QC	G5V 4P9	418-248-2602
Canadian Tire	7200 Blvd. Sainte-Anne-de-Bellevue	Montreal	QC	H4B 1T4	514-483-2223
Exide Technologies	220 Boul Industriel	Montreal	QC	J4B 2X4	450-655-1616
Canadian Tire	1500 Atwater Avenue West	Montreal	QC	H3Z 1X5	514-939-1820
Canadian Tire	9050 Boulevard de l'Acadie	Montreal	QC	H4N 2S5	514-388-6464
Canadian Tire	6700 Cote-des-Neiges	Montreal	QC	H3S 2B2	514-737-2954
Canadian Tire	2225 East Blvd. Cremazie	Montreal	QC	H2E 1S8	514-729-1861
Canadian Tire	7555 Maurice Duplessis Blvd.	Montreal	QC	H1E 7N2	514-643-2232
Canadian Tire	3025 Rue Sherbrooke Est	Montreal	QC	H1W 1B2	514-521-8888
Canadian Tire	6275 St. Laurent St.	Montreal	QC	H2S 3C3	514-273-2428
Canadian Tire	5500 Boul Henri-Bourassa	Montreal	QC	H1G 2T2	514-325-6010
Canadian Tire	2000 Boulevard Louis-Frechette	Nicolet	QC	J3T 2A2	819-293-4040
Canadian Tire	49 Boul. Gerard D. Levesque	Paspebiac	QC	G0C 2K0	418-752-5050
Canadian Tire	Ile Perrot Shopping Ctre,101 Cardinal Leger	Pincourt	QC	J7V 3Y3	514-453-4211
Canadian Tire	3500 boul. Du Tricentenaire	Pointe Aux Trembles	QC	H1B 0A3	514-645-2761
Crown Battery	173 Labrosse Ave.	Pointe-Claire	QC	H9R-1A3	514-695-6346
BDLC	75 des Épinettes	Quebec	QC	G1L 1N6	418-622-9050
Canadian Tire	30 Boul. Hamel, Ville Vanier	Quebec	QC	G1M 2P7	418-687-2111
Canadian Tire	4500 Armand-Viau	Quebec	QC	G2C 2B9	418-872-6212
Canadian Tire	115 Boul. Brien	Repentigny	QC	J6A 8J3	450-585-9840
Canadian Tire	419 Boul. Jessop	Rimouski Est	QC	G5L 7Y5	418-722-8141
Canadian Tire	237 Rue Hotel de Ville	Riviere-du-Loup	QC	G5R 4E5	418-862-0106
Canadian Tire	1056 Boul. Olivier Viens	Roberval	QC	G8H 3B8	418-275-7424
Canadian Tire	10 Blvd. Bouthillier	Rosemere	QC	J7A 4B4	450-437-2007

Canadian Tire	245 boul. Rideau	Rouyn-Noranda	QC	J9X 5Y6	819-762-4375
BDLC	2865 Botham	Saint-Laurent	QC	H4S 1H8	514-331-5762
Magnacharge Battery Corp	404 Rue Isabey	Saint-Laurent	QC	H4T 1V3	514-631-5191
Canadian Tire	402, boul. Laure	Sept-Iles	QC	G4R 1X5	418-968-1415
Canadian Tire	1555 boul Trudel	Shawinigan	QC	G9N 8K8	819-537-3888
Canadian Tire	Highway 148	Shawville	QC	J0X 2Y0	819-647-2733
Canadian Tire	4100 Josaphat-Rancourt Boulevard	Sherbrooke	QC	J1L 3C6	819-566-0303
Canadian Tire	280 Blvd Fiset	Sorel	QC	J3P 5X7	450-743-5515
Battelec Inc	1000 Blu Iberville	St Jean sur Richelieu	QC	J2X 2Y1	450-348-2291
Canadian Tire	900 Boul. Claude Jutras	St. Bruno	QC	J3V 6K8	450-653-0222
Canadian Tire	500 Boul. Sauve	St. Eustache	QC	J7R 4Z3	450-472-2270
Canadian Tire	855 Seminaird N.	St. Jean Sur Richelieu	QC	J3B 8H1	450-348-3851
Canadian Tire	700 Boul. Dubois	St. Jerome	QC	J7Y 4Y9	450-438-3506
Canadian Tire	4250 Jean Talon Est	St. Leonard	QC	H1S 1J7	514-723-2233
Canadian Tire	600 rue de la Concorde	St. Romuald	QC	G6W 8A8	418-839-9797
Canadian Tire	50 Boul. Morin	Ste. Agathe Des Monts	QC	J8C 2V6	819-326-8900
Canadian Tire	1170 Route De L'Eglise	Ste. Foy	QC	G1W 3W7	418-659-4882
Canadian Tire	980 Boul. Vachon Nord	Ste. Marie de Beauce	QC	G6E 2M2	418-569-7940
Canadian Tire	500 Autoroute Chomedey (13)	Ste-Dorothee	QC	H7V 2V6	450-969-4141
Canadian Tire	500 Rue 107	St-Georges de Beauce	QC	G5Y 8K1	418-228-8843
Canadian Tire	5930 rue Martineau Street West	St-Hyacinthe	QC	J2R 2H6	450-796-4226
Canadian Tire	6565 Rue Jean Talon Est	St-Leonard	QC	H1S 1N2	514-253-2857
Canadian Tire	1250 Moody Blvd.	Terrebonne	QC	J6W 3K9	450-471-9569
Canadian Tire	4785 boul. Laurier	Terrebonne	QC	J7M 1C3	450-477-4013
Canadian Tire	70 Boul.Frontenac Blvd. East	Thetford Mines	QC	G6G 1N4	418-338-3535
Canadian Tire	3525 Boulevard des Forges	Trois-Rivieres	QC	G8Y 4P2	819-378-4045
Canadian Tire	1806 3rd Avenue	Val D'Or	QC	J9P 7A9	819-825-9999

Canadian Tire	1770 Boulevard Mgr. Langlois	Valleyfield	QC	J6S 5R1	450-373-0123
Canadian Tire	50 Blvd Cite des Jeunes	Vaudreuil	QC	J7V 9L5	450-424-2744
Canadian Tire	3180 Wellington Ouest	Verdun	QC	H4G 1T3	514-766-8561
Canadian Tire	571 Boul. Jutras Est	Victoriaville	QC	G6P 6T2	819-758-1585
Canadian Tire	2221 Boulevard Angrignon	Ville La Salle	QC	H8R 1Y5	514-365-8880
EnerSys Canada	2419 Rue Guenette	Ville St. Laurent	QC	H4R 2E9	514-333-5888
Canadian Tire	11-200 Cavendish	Ville St-Laurent	QC	H4R 2J7	514-337-4862
Canadian Tire	200 King Street	Estevan	SK	S4A 2T5	306-634-6407
Canadian Tire	2302 - 8th Avenue	Humboldt	SK	S0K 2A0	306-682-6299
Canadian Tire	300 Stonegate, 500 Hwy 6 South	Melfort	SK	S0E 1A0	306-752-7277
Canadian Tire	1350 Main Street North	Moose Jaw	SK	S6H 7K7	306-693-0888 x 251
Piston Ring	611 Main Street	Moosomin	SK	S0G 3N0	306-435-3016
Canadian Tire	11802 Railway Avenue E.	North Battleford	SK	S9A 3P7	306-446-3333
Canadian Tire	3725 2nd Ave. West	Prince Albert	SK	S6W 1A1	306-764-9000
Canadian Tire	4520 Albert Street	Regina	SK	S4S 6B4	306-585-1334
East Penn Batteries	555 Henderson Dr.	Regina	SK	S4N 5X1	306-537-7930
Exide Technologies	675 Henderson Drive	Regina	SK	S4N 6A8	306-525-3499
Canadian Tire	655 Albert Street	Regina	SK	S4R 2P4	306-757-8608
Canadian Tire	2325 Prince of Wales Drive	Regina	SK	S4V 3A4	306-522-8473 x 229
Battery Direct	3061 Faithfull Avenue	Saskatoon	SK	S7K 8B3	306-934-6565
Canadian Tire	1731 Preston Avenue North	Saskatoon	SK	S7N 4V2	306-373-3666
East Penn Batteries	3239 Faithfull Ave., Unit 102	Saskatoon	SK	S7K 8H4	306-956-0140
Exide Technologies	408 - 48th Street East	Saskatoon	SK	S7K 5T9	306-933-2700
Canadian Tire	301 Confederation Drive	Saskatoon	SK	S7L 5C3	306-384-1212
Canadian Tire	1811 - 22nd Avenue NE	Swift Current	SK	S9H 5B7	306-773-0654
Canadian Tire	1240 Sims Avenue	Weyburn	SK	S4H 3N9	306-842-4600
Canadian Tire	205 Hamilton Street	Yorkton	SK	S3N 0P3	306-783-9733
Canadian Tire	18 Chilkoot Way	Whitehorse	YT	Y1A 6T5	867-668-3652

*SLI=Starting, Lighting and Ignition

Appendix 3: List of Depots For Industrial Batteries

Battery Direct	#119, 10550-42nd Street SE	Calgary	Alberta	T2C 5C7	403-236-2280
East Penn Batteries	3117, 16th Street N.E.	Calgary	Alberta	T2E 7K8	403-250-6640
EnerSys Canada	7056F Farrell Road S.E.	Calgary	Alberta	T2H 0T2	403-640-1010
Exide Technologies	4936 52 Street SE	Calgary	Alberta	T2B 3R2	403-279-4905
Magnacharge Battery Corp	4517 Manhattan Rd., SE	Calgary	Alberta	T2G 4B3	403-287-7228
Battery Direct	11408 - 184 Street	Edmonton	Alberta	T5S 2W7	780-489-6175
East Penn Batteries	18543 - 104 Ave. N.W.	Edmonton	Alberta	T5S 2V8	780-454-1001
Exide Technologies	16627 - 116th Avenue	Edmonton	Alberta	T5M 3V1	780-452-8321
Magnacharge Battery Corp	Unit 2a, 9730 51 Ave	Edmonton	Alberta	T6E 0A6	780-436-1600
Magnacharge Battery Corp - NW	12036 149 Street	Edmonton	Alberta	T5V 1P2	780-452-2863
Battery Direct	2853-2nd Avenue North	Lethbridge	Alberta	T1H 6S2	403-327-5553
Battery Direct	644-16th Street S.W.	Medicine Hat	Alberta	T1A 4X1	403-527-5300
Battery Direct	#1, 7621 - Edgar Industrial Drive	Red Deer	Alberta	T4P 3R2	403-342-4744
Battery Direct	114 - 4238 Lozells Ave	Burnaby	BC	V5A 0C4	604-420-7737
Edmonds Batteries	7471 Edmonds Street	Burnaby	BC	V3N 1B3	604-525-8144
Magnacharge Battery Corp	1279 Derwent Way	Delta	BC	V3M 5V9	604-525-0391
Battery Direct	1440 Battle Street	Kamloops	BC	V2C 2N8	250-374-8914
Exide Technologies	9995 Dallas Drive	Kamloops	BC	V2C 6T4	250-573-2760
Battery Direct	#10-220 Neave Road	Kelowna	BC	V1V 2L9	250-765-6120
East Penn Batteries	1505 Hardy Street	Kelowna	BC	V1Y 7W9	604-455-0355
The Battery Doctors	1972 Windsor Road	Kelowna	BC	V1Y 4R5	250-860-2866
East Penn Batteries	20120-102B Ave Unit 4	Langley	BC	V1M 4B4	604-455-0355
Edmonds Batteries	101 – 20131 Industrial Ave	Langley	BC	V3A 4K6	604-534-7995
Battery Direct	541-1st Avenue	Prince George	BC	V2L 2Y2	250-564-1551
Exide Technologies	1024 Great Street Unit #102	Prince George	BC	V2N 2K8	250-564-4334
Exide Technologies	115-14480 Knox Way	Richmond	BC	V6V 2Z5	604-273-9779
RME Energy Ltd	3155 - 21331 Gordon Way	Richmond	BC	V6W 1J9	604-241-4470
Edmonds Batteries	1-6468 King George Boulevard	Surrey	BC	V3W 4Z3	604-596-8774
EnerSys Canada	408 - 13303 78th Ave	Surrey	BC	V3W 4N1	604-591-3683

Phil's Batteries & More	114 - 12332 Pattullo Place	Surrey	BC	V3V 8C3	604-588-7445
Vernon Battery Ltd.	4313 25th Avenue	Vernon	BC	V1T 1P5	250-542-4275
Battery Direct	791 Cave Street	Victoria	BC	V9A 5T6	250-361-3933
Battery Doctors	635 Queens Street	Victoria	BC	V8T 1L9	250-361-3335
East Penn Batteries	1035 Henry Eng Place	Victoria	BC	V9B 6B2	604-455-0355
Battery Direct	#3, 2073 Logan Avenue	Winnipeg	Manitoba	R2R 0J1	204-489-6666
East Penn Batteries	111 Inksbrook Drive, Unit 1	Winnipeg	Manitoba	R2R 2V7	204-586-2171
Energy Systems Services	96 Debaets Street	Winnipeg	Manitoba	R2J 3S9	204-663-2115
Exide Technologies	966 Powell Avenue	Winnipeg	Manitoba	R3H 0H6	204-697-3335
Prairie Battery	1280 Border Street	Winnipeg	Manitoba	R3H 0M6	204-633-3500
Magnacharge Battery Corp	170 Dieppe Blvd	Dieppe	New Brunswick	E1A 6P8	506-854-9373
Battery Direct	Unit B12, 290 Baig Blvd	Moncton	New Brunswick	E1E 1C8	506-852-4358
Eastern Battery Systems	100 Loftus	Moncton	New Brunswick	E1E 2N2	506-857-2994
Exide Technologies	222 Edinburg Drive	Moncton	New Brunswick	E1E 4C7	506-852-7199
Exide Technologies	16 Carr Cres	Gander	NFL / LBD	A1V 2E2	709-256-3366
East Penn Batteries	15 - 50 Akerley Blvd.	Dartmouth	Nova Scotia	B3B 1R8	902-468-7564
Magnacharge Battery Corp	20-24 Akerley Blvd Unit #1	Dartmouth	Nova Scotia	B3B 1J3	902-468-8488
East Penn Batteries	165 Harwood Ave. N	Ajax	Ontario	L1Z 1L9	905-427-3035
EnerSys Canada	61-3 Parr Boulevard	Bolton	Ontario	L7E 4E3	800-363-4877
Magnacharge Battery Corp	Unit D, 660 Justus Drive	Kingston	Ontario	K7M 4H4	613-634-7357
East Penn Batteries	148 Newbold Court	London	Ontario	N6E 1Z7	519-685-9900
Exide Technologies	1 - 94 Bessemer Court	London	Ontario	N6E 1K7	519-668-6819
Magnacharge Battery Corp	1154 Brydges Street	London	Ontario	N5W 2B8	519-951-9555
C & D Technologies	6665 Millcreek Drive	Mississauga	Ontario	L5N 5M4	905-795-8787
Crown Battery	7430 Pacific Circle	Mississauga	Ontario	L5T 2A3	905-564-1050
East Penn Batteries	1 - 1375 Aimco Blvd.	Mississauga	Ontario	L4W 1B5	905-624-6700
Exide Technologies	6950 Creditview Road	Mississauga	Ontario	L5N 0A6	905-821-0242
Magnacharge Battery Corp	Unit B, 6670 Columbus Road	Mississauga	Ontario	L5T 2G1	905-565-6616
Network Power Solutions	5800 Coopers Ave	Mississauga	Ontario	L4Z 2B9	905-502-6353
Battery Direct	Unit 1, 1210 Kerrisdale Blvd.	Newmarket	Ontario	L3Y 8Z9	905-954-0900
Advanced Battery Systems	2346 Wyecroft Rd	Oakville	Ontario	L6L 6M1	905-829-8447
East Penn Batteries	2186 Thurston Drive	Ottawa	Ontario	K1G 6E1	613-747-0233

Exide Technologies	2447 Kaladar Avenue	Ottawa	Ontario	K1V 8B9	613-731-8118
Exide Technologies	582 Falconbridge Road, Unit # D	Sudbury	Ontario	P3A 4S4	705-521-0300
Magnacharge Battery Corp	#2, 1350 Kelly Lake Road	Sudbury	Ontario	P3E 5P4	705-673-5222
Magnacharge Battery Corp	665 Beaverhall Place	Thunder Bay	Ontario	P7E 3N1	807-622-8225
Crown Battery	200 Trowers Road, Unit #3	Woodbridge	Ontario	L4L 7J1	905-850-8753
East Penn Batteries	7711, rue Larrey	Anjou	Quebec	H1J 2T7	514-355-1212
Exide Technologies	494 rue Janelle	Drummondville	Quebec	J2C 3E3	819-478-1401
Battelec Inc	1000 Blu Iberville	St Jean sur Richelieu	Quebec	J2X 2Y1	450-348-2291
Battery Direct	446 St. Paul, Suite 104	Le Gardeur	Quebec	J5Z 4C7	450-657-0880
Battery Direct	4840 Boul. de la Rive-Sud	Levis	Quebec	G6W 5N6	418-837-7618
Exide Technologies	220 Boul Industriel	Montreal	Quebec	J4B 2X4	450-655-1616
Crown Battery	173 Labrosse Ave.	Pointe-Claire	Quebec	H9R-1A3	514-695-6346
BDLC	75 des Épinettes	Quebec	Quebec	G1L 1N6	418-622-9050
BDLC	2865 Botham	Saint-Laurent	Quebec	H4S 1H8	514-331-5762
Magnacharge Battery Corp	404 Rue Isabey	Saint-Laurent	Quebec	H4T 1V3	514-631-5191
Battelec Inc	1000 Blu Iberville	St Jean sur Richelieu	Quebec	J2CX 2Y1	450-348-2291
EnerSys Canada	2419 Rue Guenette	Ville St. Laurent	Quebec	H4R 2E9	514-333-5888
East Penn Batteries	555 Henderson Dr.	Regina	Saskatchewan	S4N 5X1	306-537-7930
Exide Technologies	675 Henderson Drive	Regina	Saskatchewan	S4N 6A8	306-525-3499
Battery Direct	3061 Faithfull Avenue	Saskatoon	Saskatchewan	S7K 8B3	306-934-6565
East Penn Batteries	3239 Faithfull Ave., Unit 102	Saskatoon	Saskatchewan	S7K 8H4	306-956-0140
Exide Technologies	408 - 48th Street East	Saskatoon	Saskatchewan	S7K 5T9	306-933-2700

Appendix 4: CBA 2012 Financial Audit

Appendix 5: CBA 2012 Non-Financial Audit