

ENCORP PACIFIC (CANADA)
BEVERAGE CONTAINER STEWARDSHIP PLAN
OCTOBER 2006
CONSOLIDATED AND AMENDED NOVEMBER 2007

Encorp Pacific (Canada)
206-2250 Boundary Rd.
Burnaby, B.C.
V5M 3Z3
Telephone: 604-473-2400
Facsimile: 604-473-2411
e-mail: encorp@encorpinc.com
website: www.encorp.ca

STEWARDSHIP PLAN 2006

TABLE OF CONTENTS

INTRODUCTION	
• History	2
• Chronology	2
• Recycling Regulation.....	2
EXECUTIVE SUMMARY	
• 1998 to 2005: Achieving Success	3
• 2006 to 2011: Building on Success	4
SECTION A: COMPLIANCE WITH STEWARDSHIP BUSINESS PLAN PRINCIPLES	
• Producer/User Responsibility	11
• Level Playing Field	11
• Results Based	14
• Transparency and Accountability	14
SECTION B: COMPLIANCE WITH APPROVAL CRITERIA	
• Recovery Rate.....	19
• Consultation	21
• Costs of Collecting and Managing Products	22
• Consumer Access to Collection Facilities	22
• Consumer Awareness and Education.....	22
• Performance with Respect to Managing Costs and Environmental Impacts.....	23
• Dispute Resolution	23
• Life Cycle Impacts	23
• Adherence to Pollution Prevention Hierarchy	24
SECTION C: COMPLIANCE WITH ENCORP'S MANDATE	
• To develop and operate a system which provides consumer-friendly and convenient return points throughout the province	25
• To manage the system in a cost-effective manner that has the lowest impact on consumer shelf prices	26
• To run a cost-based system in which each container type pays its own costs with no cross-subsidization.....	27
• To divert used products from land fill and incineration	28
• To find useable end products which maximize the value of the recovered commodities	29
SECTION D: GENERAL SYSTEM DESCRIPTION	
• Product sales description	29
• Container redemption.....	29
• Collection.....	29
• Transportation	29
• Processing.....	29
• Storage	30
ATTACHMENTS	
• Public Outreach.....	31
• Encorp Advisory Committee Report.....	33
• Summary of Submissions	37
APPENDICES	
• Appendix A (2) – Producer Appointment Agreements	
• Appendix B – Registrant List for Non-Alcohol Containers	
• Appendix C – Registrant List for Beverage Alcohol Containers	
• Appendix D – Advisory Committee Membership 2005& 2006	
• Appendix E – Encorp Authorized Depots	
• Appendix F – List of Grocery Stores & Government Liquor Stores Serviced by Encorp	
• Appendix G – Dispute Resolution – Commercially Confidential (not for publication)	

INTRODUCTION

HISTORY

Encorp Pacific Inc. was established in March, 1994, to provide a common collection system for used beverage containers covered by provincial deposit regulation. The company was owned by the major retail grocery companies and the producers of the carbonated soft drinks which were covered by the regulation. Encorp provided transportation services to collect all brands of containers from major grocery stores and began to establish a network of privately-owned depots in order to divert consumer container returns away from retail stores.

In 1997, the provincial government expanded the deposit program to include all ready-to-drink beverages, excluding milk and milk substitutes, under the new Beverage Container Stewardship Program Regulation.

CHRONOLOGY

- February 1998 – Encorp Pacific Inc. submitted its Beverage Container Stewardship and Management Plan to the Ministry of Environment, Lands and Parks as required by the Regulation.
- April 1, 1998 – the plan was conditionally approved by the Ministry.
- September 1998 – the Ministry allowed a one-year exemption from the Regulation for polycoat and stand-alone pouch containers.
- October 1998 – the Beverage Container Stewardship program came into effect.
- October 1998 – Encorp Pacific (Canada), a federally incorporated, not-for-profit, non-share capital, corporation under Part II of the Canada Corporations Act became the successor company to Encorp Pacific Inc.
- May, 1999 - Encorp Pacific (Canada) submitted a supplement to the original stewardship plan.
- September 1999 – following the end of the exemption period, Encorp Pacific (Canada) submitted a stewardship plan amendment which covered the introduction of polycoat and stand-alone pouch containers into the deposit system. This plan was conditionally approved by the Ministry on July 4, 2000.
- August 2000 – Encorp Pacific (Canada) submitted a consolidated version of the previous plan, its supplements, amendments and applicable conditions designed to replace all previous submissions and become a single, “stand-alone” document.
- September 22, 2000 – The Deputy Director approved the consolidated stewardship plan.

RECYCLING REGULATION

In October, 2004, the Provincial Government enacted the Recycling Regulation which repealed the Beverage Container Stewardship Program Regulation 406/97 and placed beverage containers as a Schedule under the new Regulation. The Regulation requires all product categories named in a Schedule to file a stewardship plan with the Ministry of Environment and gave those agencies with existing, approved, stewardship plans two years to file amended plans in keeping with the new Regulation. This plan, named Stewardship Plan 2006, is an amended and updated version of the August 2000, stewardship plan.

EXECUTIVE SUMMARY

This Stewardship Plan has been built upon the successful formula that Encorp has used since its inception in 1994 which has seen the volume of containers collected and recycled rise from about 300 million soft drink cans and bottles in 1994 to nearly 1 billion non-alcoholic and alcoholic beverage containers in 2005.

The strategies and elements which have contributed to this success will continue to be refined and expanded during the five year term of this plan to consolidate the gains that have been made. In addition, this plan outlines new initiatives which will address the niche markets and specialized circumstances which do not respond well to the core program.

Encorp will also continue to be a leader among industry product stewardship agencies in its interaction with the public and with all levels of government, in the transparency of its operations and in its efforts to fulfill the environmental expectations of the people of British Columbia.

1998 TO 2005: ACHIEVING SUCCESS

Encorp Pacific (Canada), hereinafter referred to as Encorp, was federally incorporated as a not-for-profit, product stewardship agency in October, 1998. The Board of Directors includes representation from the soft-drink, grocery, juice, and water industries as well as two unrelated directors with no connection to either the beverage or grocery industries. In addition to the Board the Encorp governance structure includes an Advisory Committee representing stakeholder groups which has the ability to send motions directly to the Board of Directors.

Encorp was established by industry to develop and manage a common collection system for all non-alcohol used beverage containers (UBC) covered by British Columbia's environmental regulation. It is the industry's solution to regulatory requirements and not the result of regulatory prescription.

As of 2006, Encorp transport contractors collected containers from 168 independently-owned Return-It depots as well as approximately 350 major grocery stores. These collection points include locations in densely populated areas as well as rural and remote communities. In rural areas depot operators extend outwards from larger centres to collect containers from retailers in most small communities in the province. Other contractors provide UBC collection services for hospitals, institutions, restaurants, businesses and schools.

Encorp has developed and refined an extensive consumer awareness and education program which has included both paid and public service announcements in print, and on television and radio. An annual survey, conducted by a recognized public research agency, is used to provide information on consumer attitudes and to refine awareness programs. Encorp developed a recovery program through BC schools which now extends to virtually all elementary and secondary schools in the province.

The company has an extensive, and constantly improving, audit system designed to ensure a high degree of accuracy in all aspects of the system from the counting of containers to financial receipts and payments.

Encorp continues to refine collection, transportation, financial and processing systems in order to deliver the most consumer-friendly and cost-efficient recovery system possible for the containers for which it has stewardship responsibility. Encorp also works closely with the

processing industry to ensure that materials collected through its program attain the highest possible commodity values. This is accomplished through extensive quality control at all stages of the process and the identification and promotion of new uses for recycled materials.

2006 TO 2011: BUILDING ON SUCCESS

Successful beverage container recovery programs rely on having individual consumers consistently return all types of containers on a regular basis.

Therefore, since 1998, we have pursued, province-wide, two (2) key market priorities:

1. the creation of a strong network of Return-It depots delivering convenient access, accurate refunds and appropriate service to consumers and the community; and
2. the delivery of high visibility, high impact, sustained consumer education and awareness programs through the use of mass media, in depot promotion and outreach to K-12 public schools.

In the period 1998 to 2003, the steady improvement in our container recovery performance, supports these strategies and confirms the conclusion that we have delivered on these two priorities.

In late 2004 we detected a slowing in container recovery suggesting that new dynamics were coming to play. Therefore in 2005, we embarked on a series of research initiatives to determine the nature and the impact of these new factors.

NEW REALITIES

Our research initiatives confirmed the emergence of three (3) new dynamics:

1. in the Greater Vancouver Regional District (GVRD), which represents almost 60% of overall recovery, a substantial share of containers going into the waste stream and eventually being land filled were found to be in the IC&I and multi-family waste streams;
2. in the City of Vancouver our inability to develop a strong network of depots has resulted in recovery performance below that of other communities in the Lower Mainland; and
3. our continued expansion and upgrading of our depot network (other than Vancouver) and increased spending on retail style consumer education/awareness programs were not as efficient in reaching into the IC&I and multi-family segments as they had been for single family residential.

In short, our “build it and they will come” game plan that has been successful in reaching consumers in single family dwellings was not sufficient for waste generators in the IC&I segment and for consumers living in multi-family dwellings.

NEW PRIORITY ACTIONS

Reaching into the IC&I and multi-family segments will require new strategies. While the depot business model can profitably “pull” consumers, they may not be efficient in reaching into segments where the volumes available are smaller and more dispersed and transportation costs can quickly overwhelm the available revenues. Therefore more specialized collection strategies are required.

At the time of submission for the 2006 Stewardship Plan, many of these strategies were in the discussion or testing stage. Therefore it would be inappropriate to see them as specific commitments to a particular course of action. Equally, Encorp cannot predict what impact these actions may have on recovery rates in the future.

The Recycling Regulation sets out an approval consideration based on what a plan is “capable of achieving within a reasonable period of time”. In that spirit, here are some of Encorp’s collection and education initiatives where, over the next five year period, we will examine their costs and the benefits they would produce in achieving continuous improvement in recovery performance:

1. special incentives for depots and specialized collectors to undertake increased outreach into the IC&I sector coupled with new communication programs targeted at this sector;
2. partnering with waste haulers to place new special bins for refundable containers in multi-family dwellings;
3. partnering with community social service agencies to add in new beverage collection activities to their core collection services; and
4. partnering with local government to increase the number and visibility of new beverage container recycling bins in public spaces and at public events.

Notwithstanding these new actions, Encorp will continue on the path it has followed since 1998; namely, to strengthen its network of depots through the further development of service and operating best practices and more intensive training for depot operators and their personnel. We will continue to refine our consumer education programs to increasingly target lower performing categories of containers and to support the new collection initiatives outlined above.

These new initiatives, coupled with refinements to the core program, will enhance the value that the Encorp system has delivered to the cause of waste diversion and recycling over the past years. Through the implementation of this plan, and through the implementation of new ideas and opportunities as they arise, Encorp has the capability, and the determination, to meet the requirements of the Recycling Regulation through 2011.

NEW STEWARDSHIP RESPONSIBILITY

On June 30, 2007, stewardship responsibility for all non-refillable beverage alcohol containers (not including beverage alcohol packaged in cans and refillable containers) passed from the British Columbia Liquor Distribution Branch (BCLDB) to the manufacturers and importers of these beverages. In turn, these manufacturers and importers have appointed Encorp Pacific (Canada) as their stewardship agent effective June 30, 2007. Since Encorp has been providing collection, transportation and processing services to the BCLDB for these products since 2001 there will be no apparent changes to the collection system from a consumer perspective.

The key aspect of the change is that the responsibility for public accountability and reporting for the recovery rate of wine, spirits, coolers and import beer bottles, as well as financial reporting for deposits and fees collected, will transfer from the BCLDB to Encorp Pacific (Canada) effective April 1, 2007.

PERFORMANCE GOALS, INITIATIVES AND MEASUREMENTS

1a) Consumer Accessibility – Province-wide

Goal/Target: The creation of a strong network of Return-It depots delivering convenient access, accurate refunds and appropriate service to consumers and the community.

Rationale: Ensure that the network of Encorp authorized depots is sufficient to meet the needs of a growing population and the expansion of material streams being collected.

Initiatives developed to support the goal/target:

- Depots are constantly assessed to ensure that they are in the right location, have the right layout and equipment, and are promoting themselves to their local market. The Point of Return computer system is being refined to provide new information regarding customer needs. In 2005, the POR was utilized to conduct a survey of depot users. New depot owners are provided with an extensive training package to ensure their ability to provide quality service at all levels.
- We continuously monitor population and geographic growth in the cities throughout BC and we assess volumes being collected at depots and grocery/beverage alcohol retailers in order to determine where additional depots are required. Then we advertise available territories on our website.
- Encorp continues to expand and improve the depot network on a constant basis throughout the province. Where population or service levels require, Encorp will establish new depots; in addition to the City of Vancouver Encorp has identified opportunities for additional depots in Victoria, Kelowna and Coquitlam.

Key performance measure for 2007 to 2008: Increase the number of depots where population or service levels require it, in particular by adding one additional depot for the following cities - Victoria, Kelowna and Coquitlam.

Key performance measure for 2008 to 2011: Plans for additional depots will be developed and reported on an annual basis.

Reporting: Encorp will report the location of its collection facilities, and any changes in the number and location of collection facilities in each annual report to the Ministry of Environment as required by section 8(2)(b) of the Recycling Regulation.

1b) Consumer Accessibility – Vancouver area

Goal/Target: Ensure that Encorp achieves the City of Vancouver staff support for the opening of at least 4 more depots.

Rationale: The City of Vancouver has a beverage recycling rate of approximately 50% compared to the provincial rate of approximately 75%. Depot coverage is much less than required, particularly in the City of Vancouver where planning permission has been very difficult to achieve.

Initiatives developed to support the goal/target:

- Encorp has provided staff support for potential depot operators with locations in Vancouver that require planning permission to operate a bottle depot. Financial support has also been provided to secure premises for the duration of the planning process. Based on comparisons with other municipalities, the City of Vancouver could support an additional 8 depots, nearly twice the current number.
- Following a successful appeal to the Board of Variance, we have recently opened a new depot on Kingsway in the City of Vancouver. We will demonstrate that the local community is supportive of the depot and that it does not contribute to street disorder. Thereafter, we will make further applications to open other depots.

Key performance measure for 2007 to 2011: Increasing the number of depots in the City of Vancouver from 9 to 13.

Reporting: Encorp will report the location of its collection facilities, and any changes in the number and location of collection facilities in each annual report to the Ministry of Environment as required by section 8(2)(b) of the Recycling Regulation.

2. Consumer Awareness

Goal/Target: Maintain a high public awareness of the return-it programs and target who could be encouraged to change their behavior in favor of recycling beverage containers. Also ensure that our communication activities are as effective as possible in encouraging consumers to return their beverage containers to our depots.

Rationale: A high percentage of program awareness is an indication of the success that past marketing and advertising initiatives have reached the targeted group. We conduct regular consumer research studies and evaluate industry sales trend information to develop current and high impact awareness and promotional activities on a province wide basis.

The results assist in developing initiatives that might encourage certain groups to recycle beverage containers and encourage those to continue to recycle.

Initiatives developed to support the goal/target:

- A schedule of reminders is delivered year-around through a variety of media including print, radio, television and interactive to name a few.
- Specific programs have been developed to target certain groups. Each has its unique strategies to encourage and enable these groups to recycle beverage containers – multi-family building program, the school program, Return-It @ Work Program, public space/event program.

2 a) Pilot Multi-family Building Program

Goal: Ensure that we create sufficient convenience for residents and incentives for building owners/managers to continuously increase the capture of refundable beverage containers. As well as ensure that we achieve outreach leverage and efficiencies by utilizing existing collection infrastructure.

Rationale: High density urban dwellings have space and convenience limitations which make the disposal of containers in the garbage a more appealing option. Results from the 2007 survey indicate that a clear majority of respondents had some kind of recycling facilities in their building but only half of those had a separate collection bin for beverage containers. In addition most are not likely to know where the nearest bottle depot is versus their single-family dwelling counterparts thus initiatives have been developed to assist in overcoming these barriers.

Initiatives developed to support the goal/target:

- Encorp has entered into an agreement with a service provider to include beverage containers as part of their used goods collection programs. If successful this will be expanded to other service and charitable organizations. Several such agencies provide pickup services which may provide the level of convenience, coupled with a charitable motivation, necessary to encourage returns from high-density dwellings.
- We will co-ordinate collection activities with building owners/managers and waste haulers and will provide beverage recycling bins, targeted consumer awareness and deposit refunds.
- We will partner, on a pilot test basis with waste haulers to place new special bins for refundable containers in multi family dwellings.

Key performance measure for 2007 to 2011: Increase the number of multi-family buildings that have beverage container collection bins serviced with an organized program including an educational/awareness component for both tenants and building managers.

Reporting: We will report the number of multi-family participating in the pilot program and outline any expansion or development plans, indicating the timing for each in each annual report to the Ministry of Environment.

2 b) School Program

Goal/Target: The delivery of high visibility, high impact, sustained consumer education and awareness programs through the use of mass media, in depot promotion and outreach to K-12 public schools.

Rationale: Encorp has provided online school programs and recycling initiatives to educate young consumers and encourage the habit of recycling at an early age. Since the inception of the program, Encorp has sent out over 1440 bins to different schools in B.C. and over 3 million containers have been collected annually from registered schools. Currently 1831 standard schools participate in the recycling program – 78% of schools in B.C. Each year about 400 schools compete in our on line contest for cash prizes and other incentives.

Initiatives developed to support the goal/target:

- Schools who register receive a variety of program information and tools to help them recycle empty beverage containers. DVDs, Tips for Teachers, brochures, box of bags and other program information is provided. Schools then enter the number of containers they collect on-line.
- Utilizing the operating reserves for each specific container category, Encorp has developed a series of targeted campaigns aimed at improving the recovery rate for individual container types.
- For container types such as gable top less than one litre, new programs, including contests with prizes awarded by a random draw from among participating consumers, are being utilized to build awareness of depot locations.

Key performance measure for 2007 to 2011: Maintain the existing school recycling program participating rate of 78 per cent.

Reporting: Report the number of schools who have been provided with bins and educational materials. Report the number of schools and containers collected in the online recycling contest for both elementary and high schools registered in this program in each annual report to the Minister of Environment.

2 c) Return-It @Work Pilot Program

Goal: Ensure that sufficient awareness and collection infrastructure is in place to create incentives for businesses in high density office buildings to collect beverage containers.

Rationale: Workers in offices and other commercial establishments are less likely to separate beverage containers for recycling if facilities are not provided. We have surveyed 700 offices within the city of Vancouver and determined that 200 did not have an organized beverage recycling program. Therefore we have commenced an outreach program to these offices offering recycling bins and pick up services via a web based registration system.

Initiatives developed to support the goal/target:

- Return-It Man visits the office, provides program information and how to register for bins with contact information for contracted service providers.
- Specialized collectors have been contracted to undertake increased outreach into the IC&I sector coupled with new communication programs targeted at this sector.
- We will negotiate with service providers mutually acceptable commercial agreements.
- Encorp has a pilot-test in progress with a contractor who provides bins and collection services for restaurants and other commercial establishments. Expansion of this network is planned with other contractors being added to add coverage to more businesses as well as for public events. For example, one of our contractors has developed a collection methodology for restaurants and licensed establishments in the Yaletown area of Vancouver which will be expanded to cover other areas initially within the Lower Mainland and thereafter to other cities within the province.

Key performance measure for 2007 to 2011: Establish an organized program within high density office buildings in the City of Vancouver. Monitor and evaluate the program effectiveness and develop further roll out plans to increase the number of businesses/offices/restaurants that are serviced through this program.

Reporting: Report the number of businesses, institutions, offices, restaurants that have separate beverage container recycling bins and are serviced within this program in each annual report to the Ministry of Environment.

2 d) Public Space/Events Program

Goal/Target: To establish recognition with event organizers and public space managers that recycling beverage containers is a service that needs to be in place and included in the planning of any successful event. We will partner with professional event organizers to increase the number and visibility of new beverage recycling bins in public spaces and at public events.

Rationale: Many of the public areas or special events do not have beverage container collection bins. The accessibility of these bins encourages the public to recycle used beverage containers and divert these containers from the waste stream.

Initiatives developed to support the goal/target:

- Service providers, as well as charitable organizations that specialize in providing recycling bins for public spaces and public events will be promoted to organizers where beverage containers are being discarded.
- We, and/or specialized service providers, will identify the highest value venues and provide collection bins and promotional literature to individuals responsible for these venues and arrange for service provider contracts to collect and maintain the bins.

Key performance measure for 2007 to 2011: Increase in the number of events/public spaces that have planned for and contracted services from our specialized providers for separate beverage recycling bins and container pick-up service.

Reporting: Each annual report will include an update on the development and expansion of this program into other areas of the province. Where possible, Encorp will provide a list of events/public spaces that have separate beverage container recycling bins.

The next Sections outline how this plan:

- is in alignment with the Ministry of Environments Stewardship Business Plan Principles (Section A),
- is in compliance with the Approval Criteria for Stewardship Plans as outlined in the Recycling Regulation (Section B),
- is in compliance with the principles which govern Encorp Pacific's operations (Section C),
- and the General System Description as required by the Recycling Regulation (Section D).

SECTION A

COMPLIANCE WITH STEWARDSHIP BUSINESS PLAN PRINCIPLES

PRINCIPLE 1: PRODUCER/USER RESPONSIBILITY

- *Responsibility for waste management is shifted from general taxpayers to producers and users*

Since its inception as a common collection agency for soft drink containers in 1994, and continuing with the expansion of the deposit system in 1998, the Encorp system, on behalf of producers for whom it is the agent, has been fully responsible for all aspects of developing, managing and financing the recovery and recycling system for used, non-alcoholic beverage, containers. Effective June 30, 2007, this statement also includes certain categories of beverage alcohol containers as specified elsewhere.

- *Responsibility is not shifted to other levels of government without consent*

No responsibility for any part of the management and operation of the Encorp system has been shifted to any other level of government.

PRINCIPLE 2: LEVEL PLAYING FIELD

- *All brand owners for a particular product category are subject to the same stewardship responsibilities*

To track the sales of these products within the province and to accurately assign costs to each brand owner, Encorp maintains a Brand Registry. In this Registry the details of each brand owner, and the products that they sell in B.C. which are covered by the legislation, are recorded and regularly updated. Encorp monitors retail stores, as well as returns of used containers to depots, to identify brands which have neither registered with Encorp nor filed a separate stewardship plan. These companies are then encouraged to sign with Encorp and their containers are not accepted at Encorp depots until they do so.

As of October, 2005, there were 227 brand owners in the Registry with 3744 active products in the system. The active product listing does not include products discontinued by the brand owner that may still be returned for deposit refund.

A list of acceptable products is distributed monthly to all depots and is available on the Encorp website (www.encorp.ca).

The BCLDB will continue to maintain a registry of individual brand owners of those beverage alcohol containers for which Encorp has stewardship responsibilities and will report sales to Encorp.

All beverage container brand owners covered by the Regulation and who appoint Encorp as their stewardship agent are treated equitably. Costs are calculated by container type and assessed to users of that container type only with no subsidization of collection costs from one container type to another.

Agency Responsibility

Responsibility for agency duties is transferred from brand owners to Encorp through a signed brand owner agreement as required by Section 2 (2) of the Recycling Regulation.

Brand Owner Compliance

Brandowner compliance is achieved through a three (3) step process. Firstly, brandowners are identified by Encorp by voluntary registration and/or by container identification; namely, non-compliant brand owners are identified by depot operators when containers are returned for refund. Secondly, brandowners are provided with a comprehensive information package leading to a signed appointment agreement. Finally, ongoing compliance is monitored through tracking within our accounts receivable and our brand registry systems.

Consumer complaints are directed to the appropriate senior manager for resolution and to communicate responses (usually in writing) to the consumer. When the complaint involves a depot; the depot owner receives a copy of the correspondence and a follow-up from a staff person at Encorp.

Grocery, including convenience and gas stations, and beverage alcohol retailers not complying with the return to retail requirements of the Recycling Regulation are contacted in writing and provided with a copy of the regulation and a listing of depot(s) that will provide pickup and deposit refund services. Our communication makes clear the regulatory obligation to take back 24 containers per person per day of the type and size sold by the retailer.

- *All consumers have reasonable access to product collection facilities*

DEPOTS

As of 2006 Encorp had contracts with 168 independently owned and operated Return-It depots. These depots fall into one of two general categories, those in commercial/retail zones and those in industrial zones.

Commercial/retail – During the 1998 expansion period a new style of depot was developed that was suitable for commercial and retail zones. These new depots only accepted beverage containers for refund and did not collect other recyclables. While these retail-oriented depots continue to provide excellent consumer service and do good business volumes, the expansion of product stewardship categories and the prospect of more in the future has resulted in a modification of the original concept of only handling beverage containers. The most recent new depots have been designed for greater flexibility and efficiency in handling both beverage containers and other products that may require collection.

Industrial – Most depots are located in appropriately zoned industrial areas that allow for various recycling operations other than the collection of deposit-bearing containers. These other collection operations can include paints, household hazardous waste, pesticides and herbicides, newspaper, cardboard and plastics. In many smaller communities in the province, outside the Greater Vancouver and Capital Regional Districts, the Encorp-authorized depot is also the main recycling facility for the community. The availability of one place for the return of all recyclables is an additional reason for consumers to use the depot for container returns.

Retail and rural agency stores in rural areas, and isolated communities without depots, are serviced by individual depot operators and transportation companies which collect containers, pay deposits and deliver the containers to an Encorp return point. Pickup routes are determined by each individual operator and are subject to competitive actions between these individual operators. Depots also service hospitals and institutions in both urban and rural areas. Encorp's role is to identify and resolve pickup service gaps. For example: from time to time, Encorp is contacted by grocery and beverage alcohol retailers (who are not identified in a stewardship

plan as a beverage redemption facility) searching for a depot that will provide pickup services. In these situations we provide these retailers with a list of depots offering pickup services relevant to its location.”

RETAILERS

The Regulation requires that retailers of beverages in containers sealed by the manufacturer must take back empty containers and pay the applicable deposit. The majority of containers returned by consumers to retailers are accepted by the 350 major grocery retailers from whom Encorp transporters collect them. In 2005, approximately 15% of containers returned by consumers were taken to major grocery stores, the balance were redeemed through depots either directly by consumers or through small retailers serviced by depots. It is estimated that less than 5% of used containers are redeemed through small retail outlets.

Effective June 30, 2007, Encorp will continue to collect containers from 200 Government Liquor Stores (GLS) as it has done under the contract with BCLDB. In 2006 GLS stores collected less than 22% of all returned containers of the category for which Encorp has assumed stewardship responsibilities. See Appendix “F” for the listing of all Government Liquor Stores serviced directly by Encorp as of October 2007.

SCHOOLS

The addition of polycoat containers to the deposit system in October 1999, added an additional facet to the collection system. Because the majority of these containers are emptied in institutions, particularly elementary schools, Encorp developed a specific program to address the collection of these containers. The program is based on the following premises:

- that children are unlikely to take empty containers home;
- that parents may be willing to forfeit their deposits if they were used for a school project; and
- that school lunch programs will need to recover deposits paid.

Encorp provides bins to collect containers, as well as promotional information and signage, to the schools at no charge. The containers are collected by a local depot, which is paid a handling fee. Deposit monies are returned to the schools from which any deposits paid by a school lunch program can be refunded; the balance goes to support school programs.

As an additional incentive for schools to participate, in addition to the provision of bins and signs, Encorp runs an annual school recycling competition with cash prizes, recognition certificates and other incentives. This program requires that schools register each fall and report the containers collected over the school year. Prizes are awarded at the end of the school year. This program results in the collection of many containers that may otherwise have been disposed of in the garbage.

CHARITABLE GROUPS

Another proven program for encouraging returns is that of promoting can and bottle drives as fund raising events for charitable and sports groups. Organizers of such events are informed of the containers in the deposit system and encouraged to take advantage of the funding opportunities. A fund raising brochure is mailed twice per year to all such groups and additional incentives in the form of contests and prizes for participants are offered. The total mailing list is 9,000 to 10,000.

PRINCIPLE 3: RESULTS-BASED

- *Programs focus on results and provide brandowners with flexibility to determine the most cost-effective means of achieving the desired outcomes with minimum government involvement*

Encorp is a contract management company that deals with individual owner/operators, other private sector companies, and local government agencies. The flexibility that this system provides ensures that the most cost-effective methods can be employed to accomplish the tasks of collecting, transporting and processing used beverage containers to suit B.C.'s varied conditions.

The B.C. system of both return-to-retail and return-to-depot is unique in Canada and is more complex than the return-to-depot-only model that is used in all other Canadian deposit jurisdictions except Quebec, which has an exclusive return-to-retail system for carbonated soft drink containers only. The regulated requirement for returns-to-retail limits the ability of Encorp to seek out the lowest-cost solutions that an open system would allow. However, within the confines of the regulations, and with consumer convenience as always the first priority, the Encorp system of contract management allows for the most cost-effective system possible.

- *Product categories are clearly defined to simplify compliance and enforcement and ensure common understanding among program participants.*

In the current Beverage Container Schedule product categories are clearly defined but this is not the case for milk and milk substitutes.

PRINCIPLE 4: TRANSPARENCY AND ACCOUNTABILITY

- *Program development process is open and provides the opportunity for input to all stakeholders*

A basic requirement of operating a system which can properly represent the widely varying interests of a highly diverse group of stakeholders is to ensure that the appropriate governance model is in place.

Encorp Pacific (Canada),(referred to in this document as Encorp) is a non-share capital corporation pursuant to Part II of the Canada Corporations Act, is exempt from income taxes and carries on its operations without monetary benefit to its four members; Refreshments Canada, the Canadian Council of Grocery Distributors, the B.C. Water Council and the Juice Council of B.C. Encorp is a not-for-profit, product stewardship agency.

In 2005, The Board of Directors consisted of a total of 9 Directors providing representation for each of the member groups as well as the President and two directors unrelated to the food and beverage industries.

As established in Encorp's bylaws, there are Board committees with specific oversight of key elements of the company's governance and operations. These committees include:

- Audit - responsible for the accuracy and completeness of the company's financial statements.
- Governance - responsible for the proper functioning of the Board including annual self evaluation and training for new Directors.
- Compensation – responsible for performance reviews and compensation for the CEO.
- Nominating – responsible for ensuring the recruitment of qualified board members and members of the Advisory Committee.

In addition to a diverse board of directors and statutory Board committees, the governance model provides for the establishment of an Advisory Committee which has the power to send motions directly to the Board of Directors. The Advisory Committee members come from a variety of stakeholder groups including small brand owners, institutions, local governments, depot operators, non-government environmental organizations and charitable groups.

The composition of the Board of Directors, the Advisory Committee, and the processes developed to ensure input, are designed to provide equity for all direct participants and other stakeholders in the beverage container recovery system. Regular Board and Advisory Committee meetings ensure that continued monitoring of the system takes place and that changes can be dealt with.

Details of the current composition of the Board and its Committees can be found in the public annual report published in June of each year.

Effective June 30, 2007, the Beverage Alcohol Containers Management Council of BC, an entity created by the ten associations of which the manufacturers and importers making up the various sectors of the beverage alcohol industry are members, will have observer status at all Encorp Pacific board meetings and will have the opportunity to appoint a representative on the Encorp Advisory Committee.

- *Industry is accountable to both government and consumers for environmental outcomes and allocation from fees and levies.*

Environmental Outcomes – By Category

Aluminum

Aluminum cans constituted 43% of all non-alcoholic beverage container unit sales in 2005

- Aluminum cans are recycled back into new cans in as little as 60 days.
- The energy required to make a new aluminum can out of recycled aluminum is about 5% of the energy required to make a new can from raw materials.
- All aluminum collected by Encorp Pacific (Canada) is currently being sold to Anheuser-Busch Recycling Ltd., the world's largest aluminum can recycler.

Plastic

- PET plastic containers constituted 36% of all non alcoholic beverage container unit sales in 2005.

PET containers are sold to Merlin Plastics which separates, cleans and flakes the material, which is then sold into the resin markets. The final end uses for the product include carpet fibre, insulation for winter clothing and new containers. PET comprises more than 80% of total plastics in the Encorp system.

Merlin Plastics also handles all other plastic containers in the Encorp system. HDPE comprises about 3% of total plastics. Uses for recovered HDPE include non-food uses such as oil, detergent and spray bottles, and bags. All other plastics are co-mingled and processed together; end uses include traffic pylons, piping and non-food containers. PVC comprises about 1% of the total and is removed from other plastics for separate use.

Glass

As of 2006 glass from non-refillable containers was collected and crushed at 13 sites around B.C. The final uses vary depending on location. In several areas the collected glass is transshipped to Vitreous Products in Alberta where it is prepared for use in the production of fibre-glass home insulation. In the North Okanagan area, glass is colour-sorted and shipped to the Consumer's Glass plant in Lavington where it is used in the production of wine bottles. In other areas, glass is used as landscaping material (pathways, dry creek beds), for drainage trench backfill as well as septic field filter beds and other uses.

Polycoat

Gable-top Gable-top and bag-in a box cartons are sold into export paper recovery markets for inclusion in industrial paper recycling material streams.

Aseptic Aseptic containers are sold to North American paper recycling plants which extract the paper fibre from the containers and produce fine papers such as tissue and paper towels.

Combination

Standup pouches are made of layers of plastic and aluminum foil. Collected tonnages of these containers are low, and, with no recycling option currently available, Encorp is managing the "stand up pouches" by storing these materials until such time as an acceptable solution is found. Encorp continues to work, with producers using this packaging format to identify an acceptable recycling solution.

Other metals

Recovered bi-metal commodities are sold into the general scrap metal recycling system from which they are made into wire and rebar products.

Financing the System

A fundamental principle incorporated into Encorp Pacific (Canada)'s by-laws is that all fees paid by the corporation and charged to brand owners "shall be based on the true costs incurred for the provision of that service on an operating basis". This provision ensures that brand owners will pay only the actual costs incurred by Encorp without any profit margin being added.

The actual costs are determined by dividing containers into various categories based on size and material types (aluminum, plastic, glass, drink boxes, gable top, etc.).

The costs to collect and transport and process each of these categories, less the value of the collected commodity and any unredeemed deposits for each category, determines the amount of the Container Recycling Fee (CRF) for that container type that is charged to brand owners.

The funding model used is designed to minimize the impact on shelf prices by utilizing other sources of revenue to reduce the container recycling fee paid by brand owners and, ultimately, by consumers as, typically, the CRF is passed on by brand owners to retailers and, for non-alcohol beverages, by retailers to consumers. A visible CRF supports the principle of transparency and increases consumer awareness.

UNCLAIMED DEPOSITS

Brand owners pay deposits, plus CRF, to Encorp. Generally, the brand owners pass the deposit and CRF charges on to retailers who, for non-alcohol beverages, then generally pass

them on to consumers. Overall, the majority of the non-alcoholic and alcohol containers on which a deposit has been paid in B.C. are returned for refund. The actual percentage of containers returned varies by container size and type with large containers, such as 2 litre soft drink bottles, having a high return rate of about 90% while single-serve glass bottles are returned at less than the average rate. In every case, the unclaimed deposits for each container type are used to partially fund the costs of that container type. In 2006, the amount of unclaimed deposits was approximately \$19 million.

In effect, those who forfeit their deposit by not returning containers for refund are subsidizing the costs of operating the system and, ultimately, the consumer.

As the return rate improves for a specific container type, the amount of funding available from this source decreases. Attainment of the 75% recovery rate required by the Stewardship legislation for each category; will reduce the funding available from unredeemed deposits and increase the CRF.

COMMODITY REVENUES

As noted, every effort is made to maximize the revenues obtained from the commodities recovered. There is considerable variance in the market value for each commodity with aluminum being the highest in value, followed by PET plastic, other plastics, paper, and then glass. In addition, commodity markets, themselves, follow worldwide prices based upon supply and demand with the possibility that this ranking may change in the future. As with all other financial transactions, revenues collected for each material type are credited only to those container types which generate that material. In 2006, Encorp received approximately \$15 million in commodity revenue which was used to partially offset handling fees paid to depots and other operational costs.

CONTAINER RECYCLING FEE (CRF)

A charge, in addition to the applicable deposit, may be applied to certain containers. This charge is made to the brand owner to cover handling fees, transportation costs, processing charges and administration costs which are not covered by unredeemed deposits and commodity revenues. This fee is set according to the specific costs incurred by each container type and size to ensure full recovery of all costs but not to provide a profit margin for Encorp. Encorp suggested to brandowners and retailers of non-alcohol containers that they show this fee as a separate item on invoices and cash register receipts. Separating the CRF from the product price enables it to pass through the manufacturing/distribution/retail chain without markup. This action assists in minimizing the impact of the Return-It System on consumer shelf prices. In 2006, the amount collected by Encorp in CRF was approximately \$ 13 million.

BRAND OWNER INVOICING

As noted above, some containers in the deposit system carry a charge (CRF) to the brand owner in excess of the deposit. Many brand owners show this charge as a separate item on invoices to retailers and distributors. Invoices from many brand owners, therefore, carry a charge for the item, a separate charge for the CRF and a charge for the deposit. Each container type is charged only for its own recycling costs and showing that charge separately allows the brand owner to segregate recycling costs from other cost impacts.

Effective June 30, 2007, the BCLDB will collect recycling fees, as set by Encorp, from manufacturers and importers of beverage alcohol products, and remit them to Encorp along with

all applicable deposits on those beverage alcohol containers for which Encorp has assumed stewardship responsibilities.

OPERATING RESERVES

The sale of a beverage container into the marketplace and the collection of a deposit on it carry an implied obligation to have funds available to repay the deposit upon the container's return for refund. This obligation has no time limit either expressed or implied in regulation which requires prudent management of funds in order to ensure that the resources will exist to fulfill this obligation.

For each of the container categories listed above Encorp maintains separate operating reserves. These reserves are monitored annually, or more frequently if necessary, to ensure that they remain adequate for that container type but do not grow excessively. Encorp management has set general guidelines on the operating reserve balance that it feels is reasonable and prudent to ensure adequate monthly cash flow. The Board of Directors has approved principles which, if reserves for a specific container type are drawn below a prudent level, allow for the CRF for that container to be increased restoring the reserve. If the reserve for a container type increases beyond that needed to provide a prudent reserve the CRF is reduced or eliminated until the reserve returns to the appropriate level.

- Our policy is to maintain overall reserves in the range of \$8-12 million

All reserves are used solely for the operation of the Encorp recovery system; they are not paid out to benefit the producers. Encorp's bylaws, as a practical matter, do permit pooling of reserves in the event of a windup of the corporation.

SECTION B – COMPLIANCE WITH APPROVAL CRITERIA

RECOVERY RATE

The recovery rate specified in the Recycling Regulation is 75% for each category listed in the beverage container schedule. Encorp is proposing six categories rather than the 21 listed in the beverage container schedule. As seen in the table below, Encorp has exceeded the recovery rate for aluminum cans and is recording increasing recovery rates for all other categories except for plastic and polycoat containers. The overall recovery rate for non-alcohol beverage containers in 2005 was 73%.

Effective April 1, 2007 and in all subsequent reporting years, Encorp will incorporate the recovery rates for the beverage alcohol containers for which it has assumed stewardship responsibility into the existing categories as noted below.

PERCENTAGE RECOVERY RATES

	2003	2004	2005	% of total unit sales 2005
Aluminum	84.2	83.8	81.0	43.7%
Plastic	80.5	73.4	72.0	35.0%
Glass	63.3	66.5	69.0	5.4%
Polycoat	55.5	56.2	54.5	14.5%
Combination	38.1	43.7	47.4	0.095%
Other metals	49.7	52.7	59.2	0.6%
TOTAL	76.6	74.5	73.0	

Initiatives to Achieve a 75% Recovery Rate

Plastic

A significant sales increase for this category of container has been seen over the past few years. The primary reason for the increase has been the sale of bottled water, a new category for both points of sale and type of consumers. Encorp has been researching new methods of reaching this new category at both the points of sale and post-consumption. There may also be a time lag between the increase in sales and consumer understanding that containers are returnable for refund.

Polycoat

Steady progress in recovery rates for most categories of polycoat containers has been realized. A significant component in this result has been the school program which Encorp has operated for several years. Not only do the contests themselves result in container recovery for all categories, they raise overall awareness through family involvement in school projects. Encorp will continue to refine and expand those school programs which have demonstrated success in improving awareness and recovery of polycoat, and other, containers.

Overall

Although unable to measure recovery rates on a regional district basis, Encorp is able to track container recovery at this level. Translating this recovery information into per-capita figures it is clear that consumers residing in the Greater Vancouver and Capital Regional Districts return far fewer containers than residents in the rest of the province. Research has indicated a number of possible problems:

- High density urban dwellings have space and convenience limitations which make the disposal of containers in the garbage a more appealing option.
- Workers in offices and other commercial establishments are less likely to separate beverage containers for recycling if facilities are not provided.
- Depot coverage is much less than required, particularly in the City of Vancouver where planning permission has been very difficult to achieve.

Recent and Planned Initiatives

Commercial and Institutional – Encorp has pilot-tested a program in conjunction with, a contractor who provides bins and collection services for restaurants and other commercial establishments. Expansion of this network is planned with other contractors being added to add coverage to more businesses as well as for public events. Encorp is also testing various in-office collection mechanisms for containers coupled with consumer awareness programs targeted at this sector.

Multi-family – Encorp has entered into an agreement with a charitable organization that will include beverage containers as part of their used goods collection programs. If successful this will be expanded to other service and charitable organizations. Several such agencies provide pickup services which may provide the level of convenience, coupled with a charitable motivation, necessary to encourage returns from high-density dwellings.

City of Vancouver – Encorp has provided staff support for potential depot operators with locations in Vancouver that require planning permission to operate a bottle depot. Financial support has also been provided to secure premises for the duration of the planning process. Based on comparisons with other municipalities, the City of Vancouver could support an additional 8 depots, nearly twice the current number.

Consumer Awareness – Utilizing the operating reserves for each specific container category, Encorp has developed a series of targeted campaigns aimed at improving the recovery rate for individual container types such as gable top >1L. New programs, including contests with prizes awarded by a random draw from among participating consumers, are being utilized to build awareness of depot locations.

Depot expansion – Encorp continues to expand and improve the depot network on a constant basis throughout the province. Where population or service levels require, Encorp will establish new depots; in addition to the City of Vancouver Encorp has identified opportunities for additional depots in Victoria, Kelowna and Coquitlam.

Depots are constantly assessed to ensure that they are in the right location, have the right layout and equipment, and are promoting themselves to their local market. The Point of Return computer system is being refined to provide new information regarding customer needs. In 2005, the POR was utilized to conduct a survey of depot users. New depot owners are provided with an extensive training package to ensure their ability to provide quality service at all levels.

Transportation and processing – To reduce fuel consumption in the shipment of containers Encorp has initiated shipment of baled aluminum and polycoat containers by railcar to

processing plants. Encorp is also researching the use of alternate fuels for its transport contractors

CONSULTATION

Stakeholder consultation is a continuous process at Encorp. Since the establishment of Encorp Pacific (Canada) in 1998 there have been regular consultations with brand owners, local governments, provincial ministries and environmental non-government organizations.

Consumer feedback is obtained through annual consumer surveys conducted by professional survey companies. The information provided by these surveys is used to guide changes in marketing and service provision.

As required by its corporate bylaws, Encorp Pacific established a permanent Advisory Committee consisting of key stakeholders such as local government, depot operators, small brandowners, retailers and institutions. The mandate of this committee is to provide advice, comment and recommendations to the Encorp Board of Directors. In addition, the Chair of this committee also sits on the Board's Governance Committee, the only non-director to be part of any Encorp Board committee.

In deliberating how best to fulfill the consultation requirements of the Recycling Regulation, Encorp came to the conclusion that the Advisory Committee members, in their role as key stakeholders with responsibilities to various public and business sectors, would provide the most knowledgeable and useful comments regarding the amended Stewardship Plan.

The outreach conducted by individual Committee members constituted the major portion of the public consultation process. In addition, Encorp was able to utilize the frequent and regular comments it receives from the public on all aspects of its operations to determine what other changes may be required in the amended plan. This input comes via e-mail, toll-free telephone, website, depot surveys, annual consumer surveys and other means. Since the basic fundamentals of the amended plan are unchanged from the previous version, public comments on current operations remain valid for the amended one. It should be noted that comments and complaints from the public are acted upon promptly and are not just considered in the context of Stewardship Plan changes.

Process

May 2005:	The Advisory Committee concurred with the view that it was the appropriate vehicle to provide primary consultation for the review of the amended Stewardship Plan.
September 2005:	The Committee received the first draft of the plan and provided initial comments for inclusion in the next version.
November 2005:	The plan was discussed at the regular meeting of the Committee.
December 2005:	Committee members were asked to outline how they planned to consult with their respective constituencies or members and whether they required any assistance from Encorp in that process.

February/March 2006: A revised version of the plan was distributed to the Committee and copies were sent to each regional district. Written comments were received from two regional districts.

April 2006: The plan was discussed at a regular meeting of the Committee. The Committee also clarified its role in the consultation process and confirmed that:

- The Committee had the lead role in the consultation process;
- That it need not have consensus amongst its members on individual issues and that dissenting opinions would be noted;
- That members' responsibility included the collection of comments from their constituencies or members as applicable.

The discussion extended beyond the time allotted for the meeting and it was agreed to hold a special meeting devoted solely to the plan.

June 2006: A special meeting was held to discuss the plan and Brian Grant from the Ministry of Environment was in attendance to answer members' questions.

Following the June meeting a final version of the amended Stewardship Plan was developed and circulated to the Committee and to the Encorp Board of Directors for final approval before submission to the Ministry of Environment.

The number and variety of written comments included in the amended plan submitted to the Ministry would indicate that those parties who would normally be expected to comment on stewardship plans had the opportunity to do so.

COSTS OF COLLECTING AND MANAGING PRODUCTS

As described in Section A, the Encorp system is completely self-sufficient in collecting fees and deposits on all containers for which we are the stewardship agent (including the addition of certain beverage alcohol containers) and managing products from the consumer to processing commodities for sale in the market.

CONSUMER ACCESS TO COLLECTION FACILITIES

As described in Appendix E, in 2006 there were 168 full-service depots as well as many other options for consumers to return containers for recycling.

CONSUMER AWARENESS AND EDUCATION

Encorp has developed, expanded and refined one of the most comprehensive consumer education and marketing programs ever established for the promotion of recycling. Its annual budget for consumer awareness has averaged more than \$1.5 million annually since the expansion of the deposit system in 1998 for a total in excess of \$10 million to date. This figure does not include local advertising done by individual depots.

The consumer awareness program has many facets including:

- Province-wide television, radio and print paid advertising
- Public service announcements in all media
- Posters, signage packages and brochures for general use and for depots
- Recycling videos distributed to all schools

- School recycling programs with award certificates and cash prizes
- Mailing programs to charitable and sports groups promoting bottle drives
- Development of teaching materials for schools
- Provision of collection bins for schools
- Specialized campaigns for specific container types and regional groups of depots
- Participation in special events with a themed mascot or trade show display
- Annual consumer research programs to probe attitudes towards recycling in general and the Encorp program in particular
- Cooperative advertising programs with depots

Encorp's consumer education and awareness programs undergo constant review and revision with new materials and programs being introduced throughout each year. Current examples of consumer materials are shown on the Encorp website (www.encorp.ca) or are available from Encorp.

PERFORMANCE WITH RESPECT TO MANAGING COSTS AND ENVIRONMENTAL IMPACTS

As detailed in Section A, the Encorp system complies with the requirements to be cost-effective and to meet the pollution prevention hierarchy.

DISPUTE RESOLUTION

The Recycling Regulation, Part 2, Section 5-1(c) vi, states that the director may approve a stewardship plan if the director is satisfied that the plan adequately provides for “...a *dispute resolution procedure for disputes that arise between a producer and person providing services related to the collection and management of the product during implementation of the plan or operation of the product stewardship program,...*”

Encorp has provided the Ministry with the detail of its Dispute Resolution process in place in the contracts with its depots.

Procedures for dispute resolution between Encorp Pacific and service providers or other parties fall into two categories:

Contractual – Where a contract exists between Encorp and a service provider, and where either party requests it, a dispute resolution procedure is incorporated into the contract language. A sample of the contract language has been provided to the Ministry.

Non-contractual – Where no written contract exists between Encorp and other parties, but where the prospect for dispute may arise, the aggrieved party would have access to, progressively, Encorp's senior management, the Encorp Advisory Committee and, ultimately, to the Encorp Board of Directors. The primary avenue for stakeholders to advance their concerns is through the Advisory Committee which has direct access to the Board of Directors.

LIFE CYCLE ENVIRONMENTAL IMPACTS

Encorp will provide as much information on producer life cycle management initiatives as is generally available from trade associations that represent either packaging suppliers or producers using each of the container types collected by Encorp.

ADHERENCE TO THE POLLUTION PREVENTION HIERARCHY

(a) *Reduce the environmental impact of producing the product by eliminating toxic components and increasing energy and resource efficiency.*

- All beverage containers must meet food grade requirements and, therefore, lack toxic components.
- Brandowners have historically reduced the weight of packaging. (e.g. aluminum cans are much lighter than a decade ago) and made products more recyclable, e.g. by using plastic vs. paper labels on plastic bottles to simplify recycling.

(b) *Redesign the product to improve reusability or recyclability.*

- The degree of recyclability of a category of beverage containers is reflected in the cost of recycling charged to producers and consumers.

(c) *Eliminate or reduce the generation of unused portions of a product that is consumable.*

- Not applicable to used beverage containers.

(d) *Reuse the product.*

- Non-alcohol and alcohol beverage containers are primarily single use.

(e) *Recycle the product.*

- All non-alcohol used beverage containers are recycled into new products or approved applications.

(f) *Recover material or energy from the product.*

- Aluminum cans – all material recovered and reused
- Plastic bottles – all material recovered and reused
- Glass bottles – all material recovered and reused
- Polycoat including bag-in a box– all paper content recovered and reused
- Combination – aluminum content recovered and reused
- Other metals – all material recovered and reused

(g) *Otherwise dispose of the waste from the product in compliance with the Act*

- All residual materials are disposed of in compliance with the Act

SECTION C: COMPLIANCE WITH ENCORP'S MANDATE

Encorp has its own principles-based mandate which is incorporated into its governance structure. This mandate has guided Encorp's operations since 1998 following the expansion of the deposit system in British Columbia. Encorp's core principles are subject to review by the Board of Directors and are deemed to still be appropriate for this Stewardship Plan.

MANDATE

1. To develop and operate a system which provides consumer-friendly and convenient return points throughout the province.
2. To manage the system in a cost-effective manner that has the lowest impact on consumer shelf prices.
3. To run a cost-based system in which each container type pays its own costs with no cross-subsidization on an operating basis.
4. To divert used products from land fill and incineration.
5. To find useable end products which maximize the value of the recovered commodity.

1. To develop and operate a system which provides consumer-friendly and convenient return points throughout the province.

As noted in Section A, by 2006 Encorp had established a network of 168 depots throughout the province, these depots now redeem approximately 85% of returned containers directly from consumers, the balance are returned to one of the 350 major grocery stores from which Encorp transporters collect them.

In 1998 the depot network numbered just over 100 most of which were located in industrial areas and had limited consumer appeal. Encorp expanded the depot network with additional depots including a new design suitable for location in commercial/retail areas. Encorp worked directly with local governments to draft appropriate changes to zoning bylaws to allow for these new "Return-It" Centres. Depot design is constantly being reviewed to improve consumer service and operating efficiencies, examples of new and renovated depots are featured in Encorp publications such as 'Forum' and the annual report.

Support for the depot network takes place in a number of ways:

- Area-specific marketing programs, some targeted at individual language groups
- Provision of Point of Return computer systems (see below)
- Design and construction advice
- Signage packages
- Promotional giveaway items
- School and community group programs
- Leasehold improvement loan program

Future depot support programs will include additional depot operations support from Encorp personnel who will have proficiency in Korean, the first language of a large number of depot operators.

With the depot network nearing completion in most areas attention is now shifting towards that segment of the consumer market that does not return containers at all. Studies into the behaviors of consumers in densely populated urban areas are being conducted as are pilot programs to assess the needs of the Industrial, Commercial and Institutional market for innovative recovery programs.

New models of return points may be required to supplement the existing depot network in areas where depots are difficult to site or where consumers, individually, do not accumulate sufficient quantities of UBCs to make returning them for refund attractive.

2. To manage the system in a cost-effective manner that has the lowest impact on consumer shelf prices.

Encorp is constantly reviewing its operations to ensure that the impact on consumer prices is as low as possible. Some of the key methods Encorp uses to achieve this include:

THIRD PARTY CONTRACTS

Encorp is a management company which conducts business with a wide range of independent service providers. This allows Encorp to make changes in its operations to when the opportunity arises to improve efficiency; this would be more difficult if Encorp owned any of the collection, transportation or processing infrastructure.

AUTOMATION OF THE COLLECTION PROCESS

Automation has been employed in a number of areas to provide an additional level of customer service as well as improved operating efficiencies.

- **Point Of Return (POR)**

This computer-based system shows customers the number and type of containers being returned on a video monitor and can provide a printed receipt. In addition, the POR maintains records of large volume customers, such as fund raising groups conducting bottle drives, and keeps track of the inventory present in the depot. Single systems comprising equipment and proprietary software have been provided at no charge to most depots by Encorp Pacific (Canada) with the depot responsible only for maintenance. Some larger volume depots have purchased additional POR systems. By year-end 2005, 60 POR systems were in operation.

- **Hand-held Computers and Electronic Tracking**

Hand-held computers have been supplied to the major Encorp transportation contractors. These units are used to track the movement of bags of containers from depots to processing sites. At the processors, the data is downloaded from the hand-held into Encorp's data base from which payments to depots are generated. This system has greatly reduced the volume of paper created and processed by Encorp.

CONSUMER REFUND ACCURACY

To ensure that consumers receive full and accurate refunds of deposits at the depot level, Encorp operates a monitoring system under which depots are regularly visited by Encorp security staff, unknown to the operators, who return specified amounts of containers. Any discrepancy between the amount that should have been paid and that actually received is brought to the depot's attention.

INTERNAL AUDIT ACCURACY

As the system has grown Encorp has needed to improve internal audit systems to ensure a high degree of accuracy in the collection, movement and processing of used containers. Some of the audit measures employed by Encorp include:

- Audited statements from brandowners to verify sales information
- Spot checks of retailers for unregistered brands
- Monitoring of retailers where the CRF is shown separately
- Random checks of depots for container count accuracy

- Special audits of major suppliers such as large volume grocers or depots and major service suppliers
- Regular review and revision, if required, of all audit practices.

COMMODITY VALUE

Every effort is made throughout the collection system to ensure that the maximum commodity value is realized for all containers collected. There are a number of procedures employed including:

- Removal of caps from plastic bottles prior to acceptance at the depot.
- Initial separation of container types at the depot upon receipt from consumer.
- Separation of containers by plastic commodity type on an automated sorting line at the plastic recycling facility (Merlin Plastics).
- Encouragement of consumers to leave the tabs on aluminum cans.
- Random, but regular, spot checks of bags to quantify contamination and assist depots to maintain accurate sorting.
- Where economically feasible, colour separation of glass for use in new bottles.

ADMINISTRATION

The tasks of administering contracts, financing, depot operations, consumer awareness, and deposit repayment is handled by a small core staff based in Burnaby. Proprietary information systems have been developed which allow staff to monitor UBC movement from all return points through the processing system and to recyclers. This system provides for payment of deposits and handling fees to depots once per week.

Cooperation with Other Agencies

- Recycling Affiliates

Encorp is a member of an association of recycling organisations across Canada. These include both deposit and non-deposit jurisdictions. The members meet twice annually to discuss operational improvements, and to share best practices and experiences with the latest technologies. Specific projects undertaken include a collective approach to the marketing of scrap aluminum and the development of a brand registration system that may include two or more jurisdictions.

- Synergies project

Encorp and the Alberta Beverage Container Recycling Corporation have completed an intensive review of their operations with a view to eliminating duplication and maximizing efficiencies.

- Joint use of Encorp depots by other product stewards

Many depots which have been established by Encorp have also been utilized by other product stewards such as Product Care as collection points for their materials. In addition, many depots operate recycling facilities for paper, cardboard and other marketable commodities.

3. To run a cost-based system in which each container type pays its own costs with no cross-subsidization.

The third-party contract system employed by Encorp permits an accurate assessment of the specific costs of handling each type of container and commodity at every step of the process. Commodity revenues are also segregated by container type. By deducting applicable revenues from the costs of handling a particular container type Encorp establishes the net cost of handling that container. This net cost is charged to the brand owner. Operating surpluses that

accrue to a particular container type are not transferred to another category but are retained for the sole use of that category. Similarly, any category operating at a deficit must reduce that deficit through its own fees and charges, not from the operating surplus of another category.

In practice, this principle has meant that operating surpluses and deficits can vary over a span of several years due to changes in commodity values (from both market and foreign exchange factors), changes in recovery rates which affect the unredeemed deposit and other factors. Since the time span for such variables is longer than the one year financial reporting period some container categories can show wide variance in their operating reserves from year to year but, over a multi-year time span, will follow the principle of a neutral balance for each category.

Encorp has developed a number of financial measures to assess these variables in order to reduce the volatility of changes in the container recycling fee (CRF) and will continue to examine ways to dampen the volatility of reserves.

4. To divert used products from land fill and incineration.

The fundamental reason that Encorp exists is to ensure that the materials recovered are used to make new products. In addition to the processes noted above for each of the container categories, Encorp also takes measures to minimize the waste that its operations produce. Some examples:

- The plastic bags used in depots to hold collected containers are, themselves, gathered and recycled.
- Large, woven plastic, 'megabags' are used many times over but, when finally worn out, are sent for recycling.

5. To find useable end products which maximize the value of the recovered commodities.

Encorp has supported the development of processes to enhance the value of collected materials. Some examples:

- Encorp provided significant financial support to assist a local paper recycling mill in building facilities to process polycoat containers. This facility operated for a number of years until a change of ownership and labour disputes caused Encorp to seek other processors for the material.
- To widen public knowledge of what recycled materials can be made into, all of Encorp's promotional giveaway items are made from recycled materials.
- Encorp has established long-term relationships with processing companies in order to ensure the development of strong markets for recycled material. This policy is designed to limit the impact of volatile commodity markets on Encorp's financial position.
- Encorp works closely with other recycling organizations across Canada to develop new and stable markets for commodities.

SECTION D – GENERAL SYSTEM DESCRIPTION

PRODUCT SALES DESCRIPTION

Each of the brandowners who have appointed Encorp as their product stewardship agent report their sales of full beverage containers to Encorp on a monthly basis. They also remit to Encorp a fee for service made up of the applicable deposit and container recycling fee (CRF) for these containers that have been shipped to wholesalers, distributors and retailers.

The invoice to the retailer contains both the applicable deposits and CRF. The retailer, in turn, charges the deposit and CRF to the consumer at the time of purchase.

Effective April 1, 2007, the BCLDB will collect recycling fees, as set by Encorp, from manufacturers and importers of beverage alcohol products, and remit them to Encorp along with all applicable deposits on those beverage alcohol containers for which Encorp has assumed stewardship responsibilities.

CONTAINER REDEMPTION

The consumer returns used beverage containers to a depot (or in some cases, a beverage retailer) and receives a refund of the deposit. The depot sells the collected containers to Encorp and receives reimbursement for the containers plus a handling fee for each, individual, container.

COLLECTION

Upon receipt from the customer the depot places all containers in plastic bags or pallet-mounted 'mega-bags'. The smaller bags are designed to provide adequate strength for the type of material enclosed and to be moved by staff without specialized handling equipment. These bags are used for most lightweight containers. Bagging containers also provides an improved level of cleanliness and tidiness over the use of open containers. Bags are single use and are recovered for recycling. The 'mega-bags', used primarily for glass containers and handled with a pallet jack, are made of a woven plastic material and are reused a number of times before being recycled.

TRANSPORTATION

Encorp maintains contracts with more than 25 independent transporters for the collection of UBCs from Return-It Depots, major grocers and other designated points of return. Collection routes, timing and frequencies are constantly monitored to ensure the continued efficient utilization of contracted transporters. Materials handling processes are regularly reviewed to take advantage of any new systems which will reduce labour costs. Where possible, "back haul" contracts are sought to ensure lowest cost and maximum fuel efficiency for transport vehicles.

PROCESSING

In 2006 Encorp had contracts with more than 15 processing plants throughout BC where materials are processed prior to shipment to recyclers. Processor locations are determined by the availability of existing operations, transporter collection patterns and processing cost. In 2006, glass was processed at 13 locations, 8 of which process glass only, in order to reduce the transportation costs associated with shipping whole containers and to satisfy local demand for crushed glass. Processors bale plastic, aluminum and polycoat containers to reduce the cost of shipment to the single main recycler for each commodity type. In some cases where depots are close to the final commodity recycler, uncompacted containers are delivered directly from the depot to the recycler, bypassing the processing stage.

STORAGE

None of the material collected by Encorp requires specialized storage facilities and is handled with other non-hazardous materials.

CONCLUSION

This stewardship plan provides for:

- Expansion and refinement of the proven system that has enabled Encorp's success to date.
- Development and implementation of new practices as required to improve the recovery rate from specific markets and for specific container types.
- Flexibility and innovation to meet changing consumer and product trends.
- The most visible and comprehensive public awareness initiatives of any product stewardship agency in British Columbia.
- Management of the system in compliance with regulatory requirements.
- An environmentally sound and cost effective system that meets the needs of B.C. residents.

Submitted by:

Encorp Pacific (Canada)

206-2250 Boundary Rd.

Burnaby, B.C.

V5M 1Z3

Tel: (604) 473-2400

Fax: (604) 473-2411

e-mail: encorp@encorpinc.com

website: www.encorp.ca

October, 2006

Consolidated and Amended November 2007

ATTACHMENTS

PUBLIC OUTREACH

Since 1998, Encorp Pacific has been operating an extensive consumer awareness, education, research and contact program. The elements of this program include:

1. Media program

Each year Encorp plans and executes an extensive media program which includes television, radio, newspapers, posters, brochures and giveaways. Creative material is revised and renewed regularly to ensure fresh and current messaging. Both creative material and media purchases are designed to address the needs of specific identified markets, particularly poorly performing ones.

2. School program

Encorp has provided container collection bins to nearly every elementary and secondary school in the Province, including both public and private schools. In addition, Encorp runs a contest during each school year which offers a range of incentives, including cash prizes, to schools which collect the most containers per student.

3. Annual consumer research

In the fall of each year, following the end of the major consumer awareness programs for that year, Encorp commissions an extensive telephone consumer survey by one of Canada's leading polling firms. The polling sample used is much larger than the size of those typically used to assess voting intentions in the Province which gives our research a very high degree of reliability. Consumers are questioned on the extent of their knowledge of the system, their attitudes towards recycling and their actual recycling activities. They are also questioned about their views on the return experience and on depot operations.

The results of these surveys are used to plan both the upcoming consumer awareness campaigns for non-alcohol and beverage alcohol containers for which we are the stewardship agency as well as a guide for changes to the overall recovery system.

4. Annual report

Encorp was the first B.C. product stewardship agency to produce a public annual report with a description of its operations and audited financial statements. Printed copies of the reports are mailed to all local government offices and to every MLA. All annual reports are posted as PDF files on the company's website.

5. Website

Encorp's website is used extensively for such things as:

- Consumer education
- Depot location information
- Corporate information
- Depot intranet
- School contest reporting
- Links to relevant sites including the regulation
- Lists of acceptable brands
- Consumer enquiries

6. Toll free telephone line

Encorp's telephone line is answered 24 hours per day, seven days per week. After regular office hours an answering service takes messages which are forwarded to Encorp on the next business day and are answered by the appropriate staff. All Encorp employees are trained to answer general questions for the public and, if not able to respond, know who to forward questions to.

7. Conference presentations

Encorp has been an active participant in conferences whose themes are relevant to the recycling industry. Among the conferences are: Union of B.C. Municipalities, Recycling Council of B.C., Coast Waste Management Association, Globe and the Solid Waste Association of North America.

8. Trade show participation

In addition to participation in the program of conferences, Encorp participates in many trade shows with a display and information necessary to answer consumer and stakeholder questions about its system. Most of the conferences listed above have trade shows attached.

9. Mascot

As a result of communication needs identified through consumer research, Encorp determined that a highly visible and unique costumed mascot could contribute to raising awareness, particularly with children. The result was Return-It Man, a costumed character who has been seen by thousands of children, and their parents, at parades, festivals, depot openings and other events where families are likely to gather.

10. Depot consumer surveys

In addition to the annual telephone consumer survey, Encorp has conducted surveys at the depot level. Using a prize draw as an incentive, Encorp asked depot customers to rate their experience immediately after it was completed. The results were compiled and are being used as a guide for future depot improvements.

11. Consumer response mechanisms

Encorp is constantly reviewing and refining its consumer response mechanisms to make sure that customer enquiries and complaints are acted upon swiftly and that, where necessary and possible, changes are made to improve the system. In effect, Encorp communicates and consults with consumers every day, a result of the fact that, since the inception of the expanded beverage container deposit program in 1998, Encorp has spent over \$10 million on consumer awareness, education, promotion and research.

ENCORP ADVISORY COMMITTEE REPORT

REPORT TO: THE BOARD OF DIRECTORS
 FROM: ADVISORY COMMITTEE
 RE: STEWARDSHIP PLAN CONSULTATION
 DATE: JUNE, 2006

Background

The Advisory Committee, upon request of Encorp's management, agreed to be the main vehicle for providing public consultation, as is required by the Recycling Regulation, for Encorp's amended Stewardship Plan.

In May 2005, the Committee was provided with an early draft of the amended plan for input and comment. Following a review of the comments and further work by Encorp, version 2.1 of the Plan was circulated to the Committee in January, 2006. Each Committee member undertook to seek input from their constituents and provide feedback, via the Committee, to Encorp. In addition, Encorp circulated copies of the draft Plan to all Regional District Recycling Coordinators with an invitation to forward their comments to the Committee and/or Encorp directly.

Comments were received from a number of sources and the Committee met to discuss them on two separate occasions, April 25 and June 8, 2006.

The Committee agreed on a list of issues that it wished to comment on and has provided its views in the following section.

ISSUES OF CONCERN TO THE COMMITTEE

MANDATORY RETURN TO RETAIL

As would be expected, Committee members possessed a variety of views on this matter ranging from complete abolition to no change in the existing regulation. Debate resulted in the recognition that mandatory return to retail in the current regulation may not be appropriate in all circumstances; namely, where there is a depot(s) available as a convenient option for consumers. The Committee approved a motion which read:

"That the Encorp Advisory Committee recommends the retention of mandatory return to retail in the Regulation but that the Ministry of Environment review the need for having the same requirement in all areas of the Province and that it also reviews how the current regulation is being enforced."

Encorp response:

Given the continued expansion and improvements to the depot network Encorp's position is that blanket regulation for mandatory return to retail is no longer appropriate. Encorp feels that it should be replaced with a more flexible policy which gives retailers relief from mandatory returns

where depots offer convenient return options for consumers. This new policy should be implemented in a coordinated program with appropriate notification to consumers and agreed performance measures.

The balance of the issues brought to the Committee was discussed and the Committee attempted to reach a consensus recommendation to the Board:

WASTE TO ENERGY – in relation to the recyclability of laminate pouches.

Individual Committee members made the following points:

- Containers that cannot be recycled as per the Regulation should be returned to the brand owner.
- There is a need for penalties in the Regulation other than a ban on the sale of products which is unlikely ever to be applied.
- Waste to energy should only be considered as a short term solution until new ones are found.
- A life cycle analysis of each container is required.
- My constituents do not support incineration.
- Encorp should be charging extra fees to brand owners for containers which are difficult to recycle.
- The issue is producer responsibility.
- Waste to energy is a better option than the current practice of storing containers.

Consensus

On this issue the consensus reached by the Committee was that the ultimate responsibility for recycling these containers belongs with the producer.

Encorp response:

Please see background information in Section A, Principle 4 – Environmental Outcomes

REPORTING CATEGORIES IN THE REGULATION – in relation to the increased number of categories required over the repealed regulation.

Individual Committee members made the following points:

- An increase in the number of categories increases the cost of compliance for brand owners.
- There needs to be a defined purpose and value in any additional accountability.
- There would be a cost increase for depots due to extra sorts and a valid estimate could be made through spot audits.
- The fundamental purpose of the stewardship plan is to divert useable products from land fill, not create additional work.
- There are already enough separate sorts at the depot level.
- Sorts are currently made based on maximizing the material value.

Consensus

The Committee reached the consensus that there seems to be no practical value in requiring more sorts and that sufficient information could be gathered via other methods such as spot audits.

DEPOSIT LEVELS – with respect to the suggestion that the value of deposits has not kept pace with inflation.

Individual Committee members made the following points:

- Increasing deposits increases the carrying cost for distributors and retailers.
- Deposit levels are fine as is.
- An increase in the deposit levels may not increase the recovery rates but would increase the amount of unredeemed deposits.
- There should be an increase in the deposit for wine and spirits and only part of it should be refunded to provide funds for other purposes.
- Current levels are OK except for certain sizes of water jugs and for low-performing container categories.
- A higher refund level may have more impact (higher incentive) on those who only collect and redeem containers rather than those who purchase and return.
- Higher deposits would increase recovery.

Consensus

The Committee reached the consensus that, while higher deposit levels may increase recovery, there are other factors (e.g. higher unredeemed deposits) which need to be considered.

Encorp response:

Deposit rates, relative to the value of the purchase, are higher today than they were when the first studies were done for an expanded deposit system in 1990. In addition, it is difficult to determine a correlation between deposit levels and recovery rates. In the Encorp system there are containers with a 20 cent deposit with much lower recovery rates than for several categories of containers with only a 5 cent deposit.

UNREDEEMED DEPOSITS – with respect to the uses to which they are put.

Individual committee members made the following points:

- Unredeemed deposits should not be used to subsidize costs for low performing containers.
- Should not be used as an incentive to avoid recovery.

Consensus

The Committee's consensus was that there are more creative ways of using the unredeemed deposits which need to be explored.

PERFORMANCE REQUIREMENTS – with respect to the absence of statements in the current draft of the stewardship plan dealing with improving performance.

Individual committee members commented that performance measures should include:

- Overall environmental impact.
- Greenhouse gas emissions.

Consensus

Committee members agreed that performance requirements are more than just the percentage recovery rate and that the stewardship plan must reflect the need for continuous improvement.

SUMMARY

The Committee, reflecting the diverse make-up of its membership, found it difficult to provide the Board with simple answers to the points put forward during this process. The Committee feels, however, that they have given the Board a clearer understanding of the positions taken by various stakeholders and have provided some good suggestions for the Board to consider in development of the final version of the amended Stewardship Plan.

Respectfully submitted

Al Lynch
Chair

SUMMARY OF WRITTEN SUBMISSIONS

In addition to the submission from the Advisory Committee Encorp received written submissions from the following:

Capital Regional District
 Greater Vancouver Regional District
 Central Kootenay Regional District
 Kootenay Boundary Regional District
 Southern Gulf Islands Recycling Coalition
 B.C. Bottle Depot Association
 Canadian Council of Grocery Distributors
 Kraft Canada
 Refreshments Canada

The submissions were grouped together by topic and are listed in order of the number of mentions.

Return to Retail

Concerns were expressed by regional districts and others that, without the requirement for return to retail, consumer convenience would decrease and the recovery rate will fall. A further concern was expressed for those in remote/rural areas who lack an alternative to retail returns.

Major grocery retailers expressed concern that their companies were shouldering an unfair burden as a result of changes in the retail market by which more beverages are being sold through general retailers who have never provided return facilities and are not being compelled to adhere to the regulation.

Encorp response

Elimination of mandatory return to retail would only be requested where convenient alternatives (i.e. depots) exist. Where such alternatives do not exist, retailers will continue to accept containers. Encorp will work with concerned parties to discuss how a transition from mandatory to voluntary return to retail might proceed.

Waste to Energy for Beverage Containers

While there was some cautious support for a waste to energy solution when all other options in the pollution prevention hierarchy have been exhausted, comments were qualified by the position that all containers sold in BC should be made of recyclable materials. The brandowner position is that, until a recycling solution is found, waste to energy should be allowed for beverage containers as it is for all other materials covered by the Recycling Regulation.

Encorp response

Encorp will continue to search for recycling solutions for laminate pouches but, in the interim, has been storing collected containers. Encorp also supports the view that the Recycling Regulation is inconsistent in allowing this option for all other materials but not for beverage containers.

Unredeemed Deposits and Operating Reserves

Concerns were expressed about the use to which unredeemed deposits are put and over the size of the operating reserve accumulated by Encorp. Unredeemed deposits accumulated by low recovery containers usually mean that those containers do not carry a container recycling fee which, to several submitters, sends the wrong message to consumers.

Encorp response

Unredeemed deposits for low recovery rate containers are used to fund special efforts, such as additional marketing, designed to increase the recovery rate. Since, for most of these container categories, the total number of containers is relatively small, the amount of unredeemed deposit is also relatively small.

Operating reserves are necessary to provide funds for containers that may be returned in the future. Encorp's policy is to maintain reserves in the \$8 to \$10 million range; when reserves rise above that level measures (such as a reduction in container recycling fees) are implemented until the reserves return to the required level. It is expected that reserves will be reduced to the required level by the end of 2007 or 2008. Beverage container reserves are used only for the costs of operating the beverage container system.

Encorp's corporate policy is that each program is self-sustaining with no cross-subsidy from other programs. In addition, any additional programs must also provide some benefit for Encorp's core beverage container recovery activities.

Deposit Rates

Several submitters expressed a wish for higher deposit rates to reflect the effect of inflation since the rates were originally set.

Encorp response

While acknowledging that there has been overall consumer price inflation, Encorp notes that this has not been the case in the non-alcoholic beverage category. Not only are the prices of carbonated soft drinks generally lower than 10 years ago, the introduction of new, low price, products, particularly water, means that, as a percentage of the shelf price, the current deposit levels represent a higher percentage of the purchase price than before.

Increased deposit levels may have an impact on recovery rates but the relationship is not straightforward. Some containers with 20 cent deposits have relatively low recovery rates while aluminum cans, with a 5 cent deposit, have very high recovery rates. A significant increase in deposit rates may cause a negative reaction amongst the majority of consumers who already return containers and would lead to more aggressive 'binning' activity in urban centres where it already creates a problem for the establishment of more depots. Encorp believes that the new initiatives set out in its stewardship plan are most likely to increase recovery rates and does not support a change in the current rates.

Visible Container Recycling Fee

Concerns were expressed that the practice by some retailers of showing the CRF at the point of sale has negative consequences for the consumer in that it allows the brand owner to pass along the recycling cost. An additional concern is that the CRF is seen by some as being a government-imposed tax.

Encorp response

Showing the CRF as a separate item has several advantages:

- When visible it assures retailers and brand owners that their competition is paying the fee to Encorp
- Consumers can monitor the fee themselves
- The fee passes through the distribution/retail chain without markup
- A visible fee is in keeping with the principle of transparency
- Including the fee in the price would lose the above advantages but the consumer would still bear the cost through a basic price increase

As with any new program there will be some initial confusion until the practice becomes more commonplace. Visible fees at point of purchase are becoming a fact of life for many products and consumers are increasingly supportive of them when they understand the reasons for them.

Product categories

Encorp's position that the number and type of categories in the Recycling Regulation required condensing produced several comments. Several agreed with the position that simplification was in order as long as meaningful information was collected.

Encorp response

Encorp is willing to provide more detailed information if an environmental benefit can be identified and the process does not require additional sorts in the depots or incur additional costs.

Refillable containers

Encouragement by Encorp of the use of refillable containers was suggested.

Encorp response

Encorp's mandate is to provide collection and recycling services for all types of containers. The selection of container type is the responsibility of brand owners.

Specific performance commitments

Submissions mentioned the lack of specific performance commitments by Encorp in the draft plan. E.g. – measures to reduce the number of containers being disposed of in landfill; expansion and diversification of the collection infrastructure; etc.

Encorp response

Following discussions with the Ministry of Environment Encorp has added an Initiatives section to the plan which provides more detail of Encorp's operational direction over the next few years.

Milk

Submissions mentioned the exclusion of milk from the deposit system.

Encorp response

Since milk is not included in Encorp's stewardship plan no response is necessary at this time.

Reports to Regional Districts

Requests for more detailed information, including recovery tonnages by regional district.

Encorp response

Encorp provides regional districts with annual recovery tonnage report by material type as well as periodic per-capita recovery numbers. Recovery rates by regional district are not possible since Encorp receives sales information only on a province-wide basis.

Dispute resolution

The lack of detail in the draft plan on how Encorp manages disputes.

Encorp response

Following discussions with the Ministry of Environment Encorp has provided them with detailed information on the contract language used for dispute resolution as well as adding a section to the draft plan which outlines how non-contractual disputes are managed.

Product Life Cycle

A request for more information on design for environment initiatives.

Encorp response

Following discussions with the Ministry of Environment Encorp has agreed to facilitate the provision of information generated by the beverage industry on its design for environment and product life cycle efforts.

Recovery from Industrial, Commercial and Institutional Sectors

Concern that these sectors were not contributing to the recovery effort.

Encorp response

Encorp has undertaken specific programs to address this issue as outlined in the added Initiatives section.

APPENDIX A (2)
PRODUCER APPOINTMENT AGREEMENTS

to

ENCORP PACIFIC (CANADA)
BEVERAGE CONTAINER STEWARDSHIP PLAN
OCTOBER 2006
CONSOLIDATED AND AMENDED NOVEMBER 2007

SCHEDULE "A"

APPOINTMENT

TO: ENCORP PACIFIC (CANADA). ("Encorp")
AND TO: THE MINISTER OF WATER, LAND AND AIR PROTECTION
AND TO: THE INTERIM BEVERAGE CONTAINER MANAGEMENT BOARD

In accordance with the terms of the Beverage Container Stewardship Program Regulation ("Regulation") in force in part on December 15, 1997, and to come into force in part on April 1, 1998, the undersigned Brand Owner appoints Encorp as its sole and exclusive Beverage Container Agency to act on its behalf, for all purposes required by the Regulation and, in particular and without limitation:

- (a) to develop and submit a Stewardship Plan or Amended Stewardship Plan in the form prescribed by the Regulation for the collection, management and recycling of beverage containers for and on behalf of the Brand Owner;
- (b) to notify the Director of changes in the Stewardship Plan;
- (c) to receive on behalf of the undersigned Brand Owner, the recommendations of the Director and of the Interim Beverage Container Management Board;
- (d) to undertake the implementation of the Stewardship Plan in all respects including operation of depots and generally the collection and recycling of beverage containers;
- (e) to accept beverage containers for return and refund and to pay on behalf of the Brand Owner the amount of the prescribed refund to the depot holder, to the public or to retailers, as the case may be;
- (f) to calculate and report the return rate and the diversion rate and to deliver the contents of such calculations to the Director;
- (g) to submit annual reports, and reports concerning any change in the Beverage Container Stewardship Plan, to the Director in accordance with the Regulation;
- (h) to disclose stewardship revenues received, and expenses incurred in accordance with the Regulation;
- (i) to implement consumer education; and
- (j) in general, to perform all of the obligations of a Brand Owner in accordance with the terms of the Regulation.

Provided that the appointment herein may be withdrawn by the Brand Owner by notice in writing delivered to the head office of Encorp and received within a period of sixty days next following the preparation and submission of a Stewardship Plan if the Brand Owner does not approve the terms of the Stewardship Plan or the handling or administration fees hereinafter described.

Under this Appointment, the undersigned will pay to Encorp, such handling and administration fees as are reasonably necessary to give effect to that proportion of the Stewardship Plan which is attributed to the Brand Owner in accordance with the calculation of Encorp and as is approved by the undersigned Brand Owner.

This Appointment is assignable by Encorp without the consent of the Brand Owner to any corporate entity incorporated for the purpose of carrying out the Stewardship Plan provided that notice is provided to the Brand Owner and the Director and provided that the assignee is a beverage container agency as defined under the Regulation.

This Appointment and the terms and conditions hereof is subject to the definitions, terms and conditions of the Regulation.

BRAND OWNER

ENCORP PACIFIC (CANADA)

Per:

Per:

Signature

Signature

Print Name of Brand Owner

Print Name

Date

Date

Brand Owner Information

February 1, 2007

TABLE OF CONTENTS

INTRODUCTION..... 3

HOW THE MONEY FLOWS 4

DEPOSIT/REFUND SYSTEM DIAGRAM..... 5

ENCORP PACIFIC RECYCLING SYSTEM 8

BEVERAGE IDENTIFICATION REFERENCE CHART..... 9

BRAND OWNER REPORTING PROCEDURES 10

STEPS TO COMPLIANCE..... 11

APPOINTMENT AGREEMENT 12

BRAND OWNER REGISTRATION FORM 19

PRODUCT REGISTRATION FORM 20

INTRODUCTION

Encorp Pacific (Canada) is a not-for-profit corporation which is the product steward for all non-alcohol beverage containers covered by the Recycling Regulation in B.C.

Our overall role is straightforward; we do not set the policies or recovery targets specified in the Recycling Regulation, we act as the stewardship agency on behalf of all beverage brand owners who sell packaged “ready- to-drink” beverages in B.C.

The diagram below shows how Encorp is placed between the policy-making sectors and the private sector.

Encorp collects deposits and container recycling fees from beverage brand owners and holds these funds in “accounts” from which deposits are refunded and operational costs are paid when containers are returned to Return-It Depots or grocery stores. Brand owners, in turn, charge the deposit and Container Recycling Fee (CRF) to the grocer and the grocer in turn charges the consumer.

The chart below gives an illustration of how the money and the container move in the system.

HOW THE MONEY FLOWS

Encorp's guiding principals require that each container type pays its own way, hence the individual accounts for each container type. The following diagram shows the flow of PET bottle.

DEPOSIT/REFUND SYSTEM DIAGRAM

Steps

1. Brand owner charges 6.0 cents for the Fee for Service (5.0 cents deposit and 1.0 cent Container Recycling Fee (CRF) for handling their container. The 1.0 cent is required to cover the cost of the recycling process of the container.
2. Grocer charges 6.0 cents for full container to consumer (5.0 cents deposit and 1.0 cent). Encorp encourages grocers to charge the 1.0 cent CRF as a separate line item.
3. Consumer receives a 5.0 cent deposit for the PET bottle when the empty container is returned to an Encorp Return-It Depot or Grocer.
4. Encorp picks up the empty container from the Encorp Return-It Depot and transports, processes and recycles it.

DEPOSIT/REFUND SCHEDULE

The Deposit/Refund Schedule under the Recycling Regulation for non-alcohol containers is as follows:

CONTAINER SIZE	DEPOSIT OR REFUND
Containers less than or equal to 1 Litre	5.0 cents
Containers greater than 1 Litre	20.0 cents

As per the Recycling Regulation:

- “3 This regulation applies to each container that
- (a) may hold, holds or held a beverage,
 - (b) is offered for sale or sold in British Columbia, and
 - (c) is not a refillable container having a capacity of 10 litres or more.”

CONTAINER RECYCLING FEE (CRF) - FEE FOR SERVICE (UNIT CHARGE)

As part of its not-for-profit mandate, Encorp annually reviews the costs and revenues for each container type to ensure that we are charging appropriate fees. When increased recovery rates reduce the amount of unredeemed deposits, the commodity prices drop, or when handling, processing, or transportation fees change, the CRF is increased accordingly. Where there is sufficient unredeemed deposit, or collection costs drop, the CRF is reduced to ensure that surpluses do not accumulate in that container type's account.

CONTAINER RECYCLING FEE SCHEDULE

Effective February 1, 2007

CONTAINER TYPE	SIZE	DEPOSIT VALUE (1)	CONTAINER RECYCLING FEE (2)	FEE FOR SERVICE (PER UNIT)(3) = (1 + 2)
Aluminum	0 – 1 L	5.0 cents	No recycling fee	5.0 cents
PET	0 – 500 ml	5.0 cents	1.0 cent	6.0 cents
PET	501 ml – 1 L	5.0 cents	1.0 cent	6.0 cents
PET	> 1 L	20.0 cents	3.0 cents	23.0 cents
HDPE	0 – 500 ml	5.0 cents	1.0 cent	6.0 cents
HDPE	501 ml – 1 L	5.0 cents	1.0 cent	6.0 cents
HDPE	> 1 L	20.0 cents	3.0 cents	23.0 cents
PVC	0 – 500 ml	5.0 cents	1.0 cent	6.0 cents
PVC	501 ml – 1 L	5.0 cents	1.0 cent	6.0 cents
PVC	> 1 L	20.0 cents	3.0 cents	23.0 cents
Polystyrene Cup	0 – 500 ml	5.0 cents	1.0 cent	6.0 cents
Glass	0 – 500 ml	5.0 cents	4.0 cents	9.0 cents
Glass	501 ml – 1 L	5.0 cents	4.0 cents	9.0 cents
Glass	> 1 L	20.0 cents	5.0 cents	25.0 cents
Bi-Metal	0 – 500 ml	5.0 cents	No recycling fee	5.0 cents
Bi-Metal	501 ml – 1 L	5.0 cents	No recycling fee	5.0 cents
Bi-Metal	> 1 L	20.0 cents	No recycling fee	20.0 cents
Bag-in-a-Box	> 1 L	20.0 cents	No recycling fee	20.0 cents
Drink Box	0 – 500 ml	5.0 cents	No recycling fee	5.0 cents
Drink Box	501 ml – 1 L	5.0 cents	4.0 cents	9.0 cents
Drink Box	> 1 L	20.0 cents	No recycling fee	20.0 cents
Gable Top	0 – 500 ml	5.0 cents	No recycling fee	5.0 cents
Gable Top	501 ml – 1 L	5.0 cents	No recycling fee	5.0 cents
Gable Top	> 1 L	20.0 cents	No recycling fee	20.0 cents
Drink Pouch	0 – 1 L	5.0 cents	No recycling fee	5.0 cents

The Fee for Service includes the refundable deposit value of the container.

It is also our Responsibility to divert used products from landfill and find useable end products to maximize the value of the recovered materials. This diagram guides you through the collection system.

ENCORP PACIFIC RECYCLING SYSTEM

All companies, prior to selling any “ready-to-drink” beverages within B.C. are required to be in compliance with the Recycling Regulation in BC. Brand owners are required by the Regulation, to file a stewardship plan showing how used containers will be recovered and recycled **or** brand owners may sign up with Encorp Pacific, the industry-managed agency developed to do this on their behalf. Please sign and send in the attached “Stewardship Agency Appointment Agreement” and follow the procedures to register your products and report your sales.

BEVERAGE IDENTIFICATION REFERENCE CHART

The following symbols can be found at the bottom or side of the beverage container:

Meaning of beverage as per the Recycling Regulation definition: “beverage” means any liquid that is a ready-to-serve drink but does not include milk, milk substitutes, rice milk, soya milk, flavoured milk, infant formulas, meal replacements or dietary supplements.

	PET	Polyethylene/Terephthalate – Beverage containers include soft drink and beverage bottles and are a clear plastic.
	HDPE	High Density Polyethylene – Beverage containers include juice jugs and distilled water. <i>These containers are also made from this material: detergent, vinegar and plastic bags.</i>
	PVC	Poly Vinyl Chloride – Beverage containers include some water containers and are usually clear containers. <i>These containers are also made from this material; cooking oil, glass cleaner and liquid wax bottles.</i>
	LDPE	Low Density Polyethylene – Currently no beverage containers are made from this type. <i>These containers include plastic bags, bread bags and food wrap.</i>
	PP	Polypropylene – <i>These containers include some flavoured rice drinks, yogurt and margarine containers, shampoo and syrup bottles.</i>
	PS	Polystyrene – Beverage containers include juice cups, disposable hot and cold drink cups. <i>These containers include plastic plates and utensils, fast food clamshells, egg cartons, and meat trays.</i>
	OTHER	Other resins- Beverage containers include drink boxes, polycoated gable top cartons. <i>These containers include squeezable ketchup bottles and complex composites and laminates.</i>

Note: Examples of containers (*These containers...*) are for reference and identification and are not part of the deposit refund legislation.

BRAND OWNER REPORTING PROCEDURES

The brand owner procedures are as follows:

1. All brand owners must report shipments detailing the types of containers and quantities shipped and sold into B.C.
2. Sales of product reports are to be completed monthly, but can be completed on a bi-weekly schedule.
3. Copy of the report and payment are due seven (7 days) following the reporting period.
4. Sales of product are to be reported using Encorp's on-line application.
5. Upon receipt of your signed agreement and registration forms, Encorp will provide you with a secure user name and password.
6. For those without internet access, forms must be completed manually and either mailed or faxed.
7. An option is available for electronic funds transfer. To set your electronic funds transfer account from brand owners to Encorp, please use the following information:

HSBC
885 West Georgia Street
Vancouver, BC V6C 3G1
Bank transit no.:
Account no.:

Note: For additional information on reporting procedures, please contact Bev Corrigan at:

Bev Corrigan
Telephone: (604) 473-2400 (ext 232)
E-mail: bevc@encorpinc.com

N.B.: Only those without Internet access, or with special permissions may use the manual forms.

STEPS TO COMPLIANCE

1. Complete and sign the Stewardship Agency Appointment Agreement

Provided in this package is one copy of the “Agreement”. Please print two copies of the Agreement and return the two copies to Encorp Pacific (Canada) who in turn will sign both copies returning one copy for your records.

Once signed, your company will be in accordance with the terms of the Recycling Regulation “Regulation” appointing Encorp as your sole and exclusive Agency to act on your behalf for the purposes required by the Recycling Regulation.

2. Register Your Company

Complete the brand owner registration form and return it with your signed Agreement. Encorp will then enter all of your company information into our database which will allow you to access our on-line reporting and brand registry.

3. Register Your Brands

Fill out one form for each brand of “ready-to-drink” beverage you sell in British Columbia which includes pictures or the product label of the beverage displaying the UPC and beverage ingredients. Return all of the completed forms and information on the beverages to Encorp Pacific and we will then enter all your approved brands in our database which will be posted for public information on our website www.encorp.ca

4. Report Your Sales

Once the Agreements are signed and received by Encorp you will have access to our on-line sales reporting feature. All sales of beverages into B.C. must be reported on a monthly basis. Payment is due (7 days) following the reporting period. For those without internet access, please complete the manual report provided and send with payment.

For further information or assistance, please contact:

Manny Sahota
Telephone: (604) 473-2400 (ext. 219)
E-mail: manny@encorpinc.com

Bev Corrigan
Telephone: (604) 473-2400 (ext. 232)
E-mail: bevc@encorpinc.com

Toll-free number: 1-800-330-9767

APPOINTMENT AGREEMENT

THIS APPOINTMENT AGREEMENT (the "Agreement") is entered into the ____ day of _____, 20__.

BETWEEN:

ENCORP PACIFIC (CANADA)

a federal, not for profit, corporation having its head office at
206 – 2250 Boundary Road, Burnaby, British Columbia V5M 3Z3
("Encorp");

AND:

(The "Producer").

WHEREAS

A. The Producer produces beverage containers ("Products") that fall within the category or categories, of beverage container products specified under the *Recycling Regulation* ("Regulation") in force October 7, 2004 under the *Environmental Management Act* of British Columbia ("Act");

B. The Regulation permits a Producer to appoint an agency (as defined in the Regulation, and hereinafter "Agency"), to develop and submit a Stewardship Plan or Amended Stewardship Plan (as the case may be) on its behalf;

C. The Producer wishes to appoint Encorp as its agent for the purposes of the Regulation, and Encorp is qualified to act as an agent for the Producer under the Regulation.

In consideration of the mutual promises contained in this Agreement and other good and valuable consideration, the receipt of which is hereby acknowledged by each party hereto, the parties agree as follows:

1. INTERPRETATION

1.1 Governing Law. This Agreement shall be governed by and construed in accordance with the laws of the Province of British Columbia, and subject to Article 8, the parties to this Agreement submit and attorn to the exclusive jurisdiction of the Courts of the Province of British Columbia.

1.2 Headings and References. The headings in this Agreement are inserted for convenience of reference only and shall not affect the interpretation of this Agreement.

1.3 References. Unless otherwise stated, a reference herein to a numbered or lettered article, section, subsection, clause or schedule refers to the article, section, subsection, clause or schedule bearing that number or letter in this Agreement. A reference to "this Agreement" means this Agreement including the schedules hereto, together with any amendments thereof.

1.4 Severability. Should any provision of this Agreement be void or unenforceable it shall be severed from this Agreement and the remainder of this Agreement shall remain in full force and effect and shall be interpreted and construed as if the stricken provision had never formed part of this Agreement.

2. APPOINTMENT AND STEWARDSHIP PLAN

2.1 Appointment. In accordance with the terms of the Regulation, the Producer appoints Encorp as its sole and exclusive Agency to act on its behalf for all duties under part 2 of the Regulation during the Term and, in particular and without limitation:

- (a) to develop, submit and maintain a Stewardship Plan or Amended Stewardship Plan (as the case may be) in the form prescribed by the Regulation for the collection, management and recycling of Products for and on behalf of the Producer (the “Stewardship Plan”); and
- (b) to undertake the implementation of the Stewardship Plan in all respects including operation of container redemption facilities and generally the collection and recycling of Products.

2.2 Stewardship Plan. The Producer acknowledges and agrees that Encorp may replace, restate or otherwise amend the Stewardship Plan from time to time, provided Encorp shall first provide the Producer with ninety (90) days’ prior written notice of each such amendment.

2.3 New Products. Notwithstanding anything else in this Agreement, Encorp’s obligations hereunder shall not extend to any Products the size, composition or other material characteristics of which have not been approved by Encorp in advance.

3. TERM

3.1 Term. The term of this Agreement shall commence on the ____ day of _____, 20__, and continue indefinitely thereafter, subject to termination in accordance with Article 6 of this Agreement (the “Term”).

4. PAYMENT

4.1 Fees. The Producer shall pay to Encorp such deposit amounts, container recycling fees and other handling and administration fees as are necessary to give effect to the Stewardship Plan in respect of the Producer and the Producer’s Products as determined by Encorp (the “Fees”).

4.2 Security Payment. At the commencement of this Agreement, the Producer shall pay to Encorp \$0 (the “Security Payment”). Encorp shall retain the Security Payment and apply it to the Fees otherwise payable by the Producer for the last month of the Term.

4.3 Monthly Product Statement and Monthly Payment. Within the first seven (7) days of each calendar month during the Term, and for the calendar month immediately after the Term, the Producer shall deliver to Encorp a statement indicating the number of Products sold by the Producer in British Columbia during the previous month in the form attached hereto as Schedule “A” (the “Product Statement”) and shall deliver to Encorp a cheque for the corresponding Fees payable to Encorp.

5. AUDIT

5.1 Independent Verification. The Producer will provide Encorp with an independent verification by a third party acceptable to Encorp of the unit sales of Products sold in British Columbia and the Fees due and paid to Encorp. The independent verification shall be completed and provided to Encorp annually during the Term, either within 90 days of each calendar year end or the Producer's fiscal year end, at the Producer's option. Each independent verification shall cover the preceding calendar year or fiscal year as applicable. An independent verification covering the period since the last independent verification shall also be provided to Encorp within 90 days of any termination of this Agreement. The cost of all independent verifications shall be borne by the Producer.

5.2 Discrepancies. If the independent verification identifies a shortfall in the Fees paid to Encorp, the Producer shall deliver to Encorp a cheque payable to Encorp for such shortfall at the same time as the Producer provides the independent verification to Encorp. If the independent verification identifies an overpayment in the Fees paid to Encorp, the Producer may apply such overpayment against its next monthly payment to Encorp pursuant to Section 4.3. If the Producer need not make any further monthly payments to Encorp hereunder, Encorp shall deliver to the Producer a cheque payable to the Producer for the amount of the overpayment within 30 days of Encorp's receipt of the independent verification.

6. TERMINATION

6.1 Due Course Termination. Either party may terminate this Agreement for convenience upon ninety (90) days prior written notice to the other.

6.2 Default Termination. If a party (the "Defaulting Party") breaches any term or condition of this Agreement, the other party may deliver notice of the breach to the Defaulting Party. In the event the breach is not cured within seven (7) days of such notice, the party having delivered such notice may terminate this Agreement on notice to the Defaulting Party.

6.3 Other Termination. Unless the Parties agree otherwise, this Agreement will terminate automatically if: (i) either Party (in this Section, an "Insolvent Party") makes an assignment for the benefit of its creditors, consents to the appointment of a receiver for all or substantially all of the property of the Insolvent Party, files a petition in bankruptcy or for a reorganization under the appropriate bankruptcy legislation, or is adjudicated bankrupt or insolvent; or (ii) if a court order is entered, without the consent of the Insolvent Party, appointing a receiver or trustee for all or substantially all of the property of the Insolvent Party, or approving a petition in bankruptcy or for a reorganization pursuant to the appropriate bankruptcy legislation or for any other judicial modification or alteration of the rights of creditors of the Insolvent Party.

6.4 Unpaid Fees. Section 4.3 and Article 5 shall survive termination of this Agreement.

7. NOTICE

7.1 Notice. All notices, or other communications required or permitted under this Agreement shall be in writing and shall be delivered in person or sent by facsimile to the address or fax number as follows:

To Encorp at:	206 - 2250 Boundary Road, Burnaby, B.C., V5M 3Z3 Telephone: (604) 473-2400 Fax: (604) 473-2411
---------------	---

To the Producer at: _____

Telephone: _____
Fax: _____

If personally delivered, notices will be deemed to have been given and received on the date of actual delivery and, if given by facsimile, notices will be deemed to have been given and received on the date sent if sent during normal business hours on a business day and otherwise on the next business day.

Either party may at any time and from time to time notify the other party in accordance with this Section 7.1 of a change of address or fax number, to which all notices will be given to it thereafter until further notice in accordance with this Section 7.1.

8. DISPUTE RESOLUTION

8.1 Dispute. Any dispute or claim arising out of, or pursuant to, a breach of this Agreement (a “Dispute”) shall be dealt with in accordance with this Article 8.

8.2 Meeting To Negotiate Resolution. A party may at any time deliver written notice specifying in reasonable detail the nature of a Dispute (a “Dispute Notice”) to the other party, in which case representatives of all parties with decision making authority shall meet to attempt to negotiate a resolution to the Dispute (a “Negotiation Meeting”) within 14 days of delivery of the Dispute Notice.

8.3 Mediation.

- (a) **Appointment of Mediator.** If a Dispute is not resolved at a Negotiation Meeting, or the parties fail to have a Negotiation Meeting within the 14 day period provided for in Section 8.2, a party may deliver written notice (a “Mediation Notice”) to the other party requiring the Dispute go to mediation, in which case the parties shall attempt to appoint a mutually acceptable mediator within 14 days of delivery of the Mediation Notice.
- (b) **Participation in Mediation.** If the parties agree on a mediator they shall participate in good faith in the mediation and related negotiations for a period of at least 30 days (the “Mediation Period”).
- (c) **Costs of Mediation.** The parties will bear their own mediation costs, and shall share equally the mediator’s costs.

8.4 Confidentiality. All negotiations conducted pursuant to Section 8.2 and mediated discussions conducted pursuant Section 8.3 shall be treated as compromise and settlement negotiations between the parties and shall not be subject to disclosure through discovery or any other process and shall not be admissible as evidence in any proceeding.

8.5 Arbitration.

- (a) **Appointment of Arbitrator.** If the parties fail to appoint a mediator within the 14 day period set out in Section 8.3(a), or the Dispute remains unresolved after the Mediation Period, a party may deliver written notice (an “Arbitration Notice”) to the other party requiring the Dispute go to arbitration, in which case the parties shall attempt to appoint a

mutually acceptable arbitrator within 14 days of delivery of the Arbitration Notice, failing which either party may apply to have an arbitrator appointed by the British Columbia International Commercial Arbitration Centre.

- (b) Arbitration. The Arbitration shall be conducted according to the domestic arbitration rules of the British Columbia International Commercial Arbitration Centre.

8.6 Interim Relief. Either party may, despite this Article 8 of the Agreement, seek from the Supreme Court of British Columbia any interim or provisional injunctive relief that may be necessary to protect the rights or the property of that party, or maintain the status quo until such time as a Dispute is otherwise resolved.

9. GENERAL PROVISIONS

9.1 Independent Contractor. The parties acknowledge, and it is expressly agreed, that the parties have entered into an arm's length independent contract. This Agreement shall not be deemed to constitute or create any partnership, joint venture, master/servant, employer/employee, principal/agent or similar relationship between Encorp and the Producer.

9.2 Assignment. This Agreement is assignable by Encorp without the consent of the Producer to any corporate entity incorporated for the purpose of carrying out the Stewardship Plan provided that notice is provided to the Producer and the Director (as defined in the Act) and provided that the assignee is an Agency.

9.3 Entire Agreement. This Agreement contains the entire agreement between the parties regarding the matters herein contained, and will supersede any prior agreements or understandings between the parties, whether oral or written. No change or modification of the Agreement shall be valid or effective unless it is in writing and signed by a representative of each party holding the position of President, Vice President or General Manager.

9.4 Enurement. This Agreement shall enure to the benefit of and be binding upon the parties hereto and their respective successors and permitted assigns.

9.5 Time of the Essence. Time is expressly declared to be of the essence of this Agreement.

9.6 Waiver. Any waiver by a party or any failure on a party's part to exercise any of its rights in respect of this Agreement shall be limited to the particular instance and shall not extend to any other instance or matter in this Agreement or in any way otherwise affect the rights or remedies of such party.

9.7 Further Assurances. The parties agree to execute and deliver all such other and additional instruments or documents and to do all such other acts and things as may be necessary to give full effect to this Agreement.

9.8 Counterparts and Fax Execution. This Agreement may be executed in any number of counterparts and by fax and all such counterparts and fax executions, taken together, shall be deemed to constitute one and the same instrument.

IN WITNESS WHEREOF the parties hereto have executed this Agreement as of the day and year first above written.

ENCORP PACIFIC (CANADA)

Per: _____	_____
(Authorized Signatory)	(Witness)
_____	_____
(Print Name)	(Print Name)
_____	_____
(Title)	(Title)
_____	_____
(Date)	(Date)

(PRODUCER)

Per: _____	_____
(Authorized Signatory)	(Authorized Signatory)
_____	_____
(Print Name)	(Print Name)
_____	_____
(Title)	(Title)
_____	_____
(Date)	(Date)

SCHEDULE A – PRODUCT STATEMENT

ENCORP PACIFIC (CANADA)
Brand Owner Container Sales Report
Effective February 1, 2007

Brand owner: _____
 Reporting Period: _____
 From (MM/DD/YY): _____

To (MM/DD/YY): _____

SECTION A														
Container Type	Size	Fee for Service (per Unit)		Units Sold	Deposit	CRF	Container Type	Size	Fee for Service (per Unit)		Units Sold	Deposit	CRF	
		(a) Deposit	(b) CRF	(c)	(a x c) \$	(b x c) \$			(a) Deposit	(b) CRF	(c)	(a x c) \$	(b x c) \$	
		Cents	Cents						Cents	Cents				
<u>Aluminum</u>							<u>Glass</u>							
Aluminum	0 - 1 L	5.0			-	-	Glass	0 - 500 ml	5.0	4.0		-		
							Glass	501 ml - 1 L	5.0	4.0		-		
							Glass	over 1 L	20.0	5.0		-		
<u>Plastics</u>							<u>Bi-Metal Cans</u>							
PET	0 - 500 ml	5.0	1.0		-	-	Bi-Metal (Steel)	0 - 500 ml	5.0			-		
PET	501 ml - 1 L	5.0	1.0				Bi-Metal (Steel)	501 ml - 1 L	5.0			-		
PET	over 1 L	20.0	3.0		-	-	Bi-Metal (Steel)	over 1 L	20.0			-		
							<u>Polycoats</u>							
HDPE	0 - 500 ml	5.0	1.0				Drink Box	0 - 500 ml	5.0			-		
HDPE	501 ml - 1 L	5.0	1.0				Drink Box	501 ml - 1 L	5.0	4.0		-		
HDPE	over 1 L	20.0	3.0		-	-	Drink Box	over 1 L	20.0			-		
PVC/Other Plastic	0 - 500 ml	5.0	1.0				Gable Top	0 - 500 ml	5.0					
PVC/Other Plastic	501 ml - 1 L	5.0	1.0				Gable Top	501 ml - 1 L	5.0					
PVC/Other Plastics*	over 1 L	20.0	3.0				Gable Top	over 1 L	20.0			-		
* Other Plastics include PP & Other Resins							<u>Other</u>							
							Drink Pouches	0 - 1 L	5.0			-		
Polystyrene Cup	0 - 500 ml	5.0	1.0		-	-	Bag-in-a-Box	over 1 L	20.0					
SUBTOTALS							SUBTOTALS							
1						2	4						5	6
SECTION B1 - TOTAL UNITS						SECTION B2 - TOTAL AMOUNT (\$)								
TOTAL UNITS SOLD (1 + 4)						TOTAL AMOUNT (2 + 5) Deposits								
						\$								
REPORT DUE 7 DAYS FOLLOWING REPORT PERIOD						TOTAL AMOUNT (3 + 6) CRF								
						\$								
GST @ 6% (R872433131)						GST @ 6% (3 + 6) ONLY								
						\$								
TOTAL DUE TO ENCORP PACIFIC (CANADA)						\$								

SECTION C

Completed By: _____
 Authorized By: _____

Contact Telephone: _____
 Date: _____

BRAND OWNER REGISTRATION FORM

Contact Name	_____	Title	_____
	(please print)		(please print)
Contact Address	_____ _____		
Contact City, Province/State	_____	Postal/Zip Code	_____
Signature	_____		
Telephone	_____	Fax	_____
		E-mail address	_____
Legal Manufacturer Name	_____		
Legal Address	_____ _____		
Legal City, Province/State	_____	Postal/Zip Code	_____
Business Name	_____		
(If other than shown above)			
Business Address	_____ _____		
Business City, Province/State	_____	Postal/Zip Code	_____
Mailing Address	_____		
(If other than shown above)			
Mailing Address	_____ _____		
City, Province/State	_____	Postal/Zip Code	_____

PRODUCT REGISTRATION FORM

Date _____

Please mail or fax to Encorp Pacific (Canada)
 Attention: Brand Registry
 #206 – 2250 Boundary Road
 Burnaby, BC V5M 3Z3

Toll Free: 1-800-330-9767
 Telephone: (604) 473-2400
 Fax: (604) 473-2411
 Website: www.encorp.ca

Manufacturer/Distributor Name: _____	
Contact: _____	E-mail address: _____
Address: _____	City & Postal Code: _____
Telephone: _____	Fax: _____

Product name: _____ Flavour: _____ Product of Canada (Canadian label): <input type="checkbox"/> Product of US (US label)*: <input type="checkbox"/> Product (other country) _____ <input type="checkbox"/> Type of Product: <table style="width: 100%;"> <tr> <td>Coffee <input type="checkbox"/></td> <td>Non-Alcoholic Beer <input type="checkbox"/></td> </tr> <tr> <td>Juice <input type="checkbox"/></td> <td>Tea <input type="checkbox"/></td> </tr> <tr> <td>Soft Drink <input type="checkbox"/></td> <td></td> </tr> <tr> <td>Water <input type="checkbox"/></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: center;">Nonrefillable <input type="checkbox"/></td> </tr> </table>	Coffee <input type="checkbox"/>	Non-Alcoholic Beer <input type="checkbox"/>	Juice <input type="checkbox"/>	Tea <input type="checkbox"/>	Soft Drink <input type="checkbox"/>		Water <input type="checkbox"/>		Nonrefillable <input type="checkbox"/>		Registration Number (for dept. use): _____ UPC Code: _____ (Note: UPC must be the same # on container) Date Selling: (MM/DD/YY) _____ Container Size (ml or L): _____ Container Type: <table style="width: 100%;"> <tr> <td>Aluminum <input type="checkbox"/></td> <td>Bag-in-A-Box <input type="checkbox"/></td> </tr> <tr> <td>Bi-Metal <input type="checkbox"/></td> <td>Drink Box <input type="checkbox"/></td> </tr> <tr> <td>Drink Pouch <input type="checkbox"/></td> <td>Gable Top <input type="checkbox"/></td> </tr> <tr> <td>Glass <input type="checkbox"/></td> <td>HDPE <input type="checkbox"/></td> </tr> <tr> <td>PET <input type="checkbox"/></td> <td>Plastic <input type="checkbox"/></td> </tr> <tr> <td>PVC <input type="checkbox"/></td> <td>Polystyrene <input type="checkbox"/></td> </tr> </table>	Aluminum <input type="checkbox"/>	Bag-in-A-Box <input type="checkbox"/>	Bi-Metal <input type="checkbox"/>	Drink Box <input type="checkbox"/>	Drink Pouch <input type="checkbox"/>	Gable Top <input type="checkbox"/>	Glass <input type="checkbox"/>	HDPE <input type="checkbox"/>	PET <input type="checkbox"/>	Plastic <input type="checkbox"/>	PVC <input type="checkbox"/>	Polystyrene <input type="checkbox"/>
Coffee <input type="checkbox"/>	Non-Alcoholic Beer <input type="checkbox"/>																						
Juice <input type="checkbox"/>	Tea <input type="checkbox"/>																						
Soft Drink <input type="checkbox"/>																							
Water <input type="checkbox"/>																							
Nonrefillable <input type="checkbox"/>																							
Aluminum <input type="checkbox"/>	Bag-in-A-Box <input type="checkbox"/>																						
Bi-Metal <input type="checkbox"/>	Drink Box <input type="checkbox"/>																						
Drink Pouch <input type="checkbox"/>	Gable Top <input type="checkbox"/>																						
Glass <input type="checkbox"/>	HDPE <input type="checkbox"/>																						
PET <input type="checkbox"/>	Plastic <input type="checkbox"/>																						
PVC <input type="checkbox"/>	Polystyrene <input type="checkbox"/>																						
* US label may display one or all of the following: English only, nutritional facts, US measurements																							

Product name: _____ Flavour: _____ Product of Canada (Canadian label): <input type="checkbox"/> Product of US (US label)*: <input type="checkbox"/> Product (other country) _____ <input type="checkbox"/> Type of Product: <table style="width: 100%;"> <tr> <td>Coffee <input type="checkbox"/></td> <td>Non-Alcoholic Beer <input type="checkbox"/></td> </tr> <tr> <td>Juice <input type="checkbox"/></td> <td>Tea <input type="checkbox"/></td> </tr> <tr> <td>Soft Drink <input type="checkbox"/></td> <td></td> </tr> <tr> <td>Water <input type="checkbox"/></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: center;">Nonrefillable <input type="checkbox"/></td> </tr> </table>	Coffee <input type="checkbox"/>	Non-Alcoholic Beer <input type="checkbox"/>	Juice <input type="checkbox"/>	Tea <input type="checkbox"/>	Soft Drink <input type="checkbox"/>		Water <input type="checkbox"/>		Nonrefillable <input type="checkbox"/>		Registration Number (for dept. use): _____ UPC Code: _____ (Note: UPC must be the same # on container) Date Selling: (MM/DD/YY) _____ Container Size (ml or L): _____ Container Type: <table style="width: 100%;"> <tr> <td>Aluminum <input type="checkbox"/></td> <td>Bag-in-A-Box <input type="checkbox"/></td> </tr> <tr> <td>Bi-Metal <input type="checkbox"/></td> <td>Drink Box <input type="checkbox"/></td> </tr> <tr> <td>Drink Pouch <input type="checkbox"/></td> <td>Gable Top <input type="checkbox"/></td> </tr> <tr> <td>Glass <input type="checkbox"/></td> <td>HDPE <input type="checkbox"/></td> </tr> <tr> <td>PET <input type="checkbox"/></td> <td>Plastic <input type="checkbox"/></td> </tr> <tr> <td>PVC <input type="checkbox"/></td> <td>Polystyrene <input type="checkbox"/></td> </tr> </table>	Aluminum <input type="checkbox"/>	Bag-in-A-Box <input type="checkbox"/>	Bi-Metal <input type="checkbox"/>	Drink Box <input type="checkbox"/>	Drink Pouch <input type="checkbox"/>	Gable Top <input type="checkbox"/>	Glass <input type="checkbox"/>	HDPE <input type="checkbox"/>	PET <input type="checkbox"/>	Plastic <input type="checkbox"/>	PVC <input type="checkbox"/>	Polystyrene <input type="checkbox"/>
Coffee <input type="checkbox"/>	Non-Alcoholic Beer <input type="checkbox"/>																						
Juice <input type="checkbox"/>	Tea <input type="checkbox"/>																						
Soft Drink <input type="checkbox"/>																							
Water <input type="checkbox"/>																							
Nonrefillable <input type="checkbox"/>																							
Aluminum <input type="checkbox"/>	Bag-in-A-Box <input type="checkbox"/>																						
Bi-Metal <input type="checkbox"/>	Drink Box <input type="checkbox"/>																						
Drink Pouch <input type="checkbox"/>	Gable Top <input type="checkbox"/>																						
Glass <input type="checkbox"/>	HDPE <input type="checkbox"/>																						
PET <input type="checkbox"/>	Plastic <input type="checkbox"/>																						
PVC <input type="checkbox"/>	Polystyrene <input type="checkbox"/>																						
* US label may display one or all of the following: English only, nutritional facts, US measurements																							

It would be appreciated if you could provide product label/or a sample of each beverage with each new product registration item.

**APPENDIX B
REGISTRANT LIST FOR NON-ALCOHOL CONTAINERS**

to

ENCORP PACIFIC (CANADA)

BEVERAGE CONTAINER STEWARDSHIP PLAN

OCTOBER 2006

CONSOLIDATED AND AMENDED NOVEMBER 2007

Registrant List (Summary) APPENDIX B

Report By: All Active;

Legal Name	DBA Name	Mailing Name	Created	Last Updated
3 D Distribution Canada Ltd.	3 D Distribution Canada Ltd.	3 D Distribution Canada Ltd.	11/25/2004	12/13/2006
4296087 Canada Inc.	Hydratech Innovations	Hydratech Innovations	9/27/2006	9/28/2006
539566 B.C. Ltd. DBA Elko	Elko Developments Ltd.	Elko Developments Ltd.	3/28/2002	3/28/2002
561572 B.C. Ltd.	561572 B.C. Ltd. DBA H20 FOR YOU	561572 B.C. Ltd. DBA H20 FOR YOU	3/30/2005	5/8/2007
7-11 Canada	7-11 Canada	7-11 Canada	11/25/2004	11/25/2004
A. Bosa & Co. Ltd.	A. Bosa & Co. Ltd.	A. Bosa & Co. Ltd.	4/25/2002	1/2/2007
A. Lassonde Inc.	A. Lassonde Inc.	A. Lassonde Inc.	2/25/2004	3/5/2007
ABS Trading Co. Ltd.	ABS Trading Co. Ltd.	ABS Trading Co. Ltd.	6/19/2006	6/21/2006
Acklands - Grainger Inc.	Acklands - Grainger Inc.	Acklands - Grainger Inc.	3/21/2002	3/21/2002
Ads Forever Inc.	Northern Lights College	Northern Lights College	10/17/2005	10/17/2005
AFOD Ltd.	AFOD Ltd.	AFOD Ltd.	6/2/2006	6/2/2006
Alfresh Beverages Canada Corp.	Alfresh Beverages Canada Corp.	Alfresh Beverages Canada Corp.	3/21/2002	3/21/2002
Allcity Importers Ltd.	Allcity Importers Ltd.	Allcity Importers Ltd.	3/21/2002	3/21/2002
All-Sport Bottling Co. Ltd.	All-Sport Bottling Co. Ltd.	All-Sport Bottling Co. Ltd.	1/10/2006	6/2/2006
Anchor Foods International Ltd.	Anchor Foods International Ltd.	Anchor Foods International Ltd.	7/8/2002	7/8/2002
Anco Enterprises Limited	Anco Enterprises Limited	Anco Enterprises Limited	9/30/2004	9/30/2004
Aquaterra Corporation Ltd.	Canadian Springs	Canadian Springs	4/26/2007	4/26/2007
AquaUno Beverage Corp.	AquaUno Beverage Corp.	AquaUno Beverage Corp.	6/15/2005	6/15/2005
Aquazone Water N Vita Inc.	Aquazone Water N Vita Inc.	Aquazone Water N Vita Inc.	2/7/2006	2/7/2006
Arctic Chiller Ltd.	Arctic Chiller Ltd.	Arctic Chiller Ltd.	3/21/2002	3/21/2002
Arla Foods Inc.	Arla Foods Inc.	Arla Foods Inc.	12/22/2004	12/22/2004
Arthur's Fresh Co. Ltd.	Arthur's Fresh Co. Ltd.	Arthur's Fresh Co. Ltd.	1/9/2007	1/9/2007
Avalon Dairy Ltd.	Avalon Dairy Ltd.	Avalon Dairy Ltd.	5/19/2004	5/19/2004
Avani Water Corporation	Avani Water Corporation	Avani Water Corporation	7/9/2002	1/11/2007
Aviara Sales Inc. c/o Corporate Services	Aviara Sales Inc.	Aviara Sales Inc.	6/6/2003	6/6/2003
Beijing Yanjing Brewery Co. Ltd.	Hi-Bridge Consulting Corporation	Hi-Bridge Consulting Corporation	5/4/2005	5/4/2005
Beverage World Inc.	Beverage World Inc.	Beverage World Inc.	3/2/2007	3/2/2007
Big and Co. Distribution	Big and Co. Distribution	Big and Co. Distribution	1/27/2006	1/27/2006
Big Earth Brands O/A Vital Lifestyle Water	Big Earth Brands O/A Vital Lifestyle Water	Big Earth Brands O/A Vital Lifestyle Water	11/24/2006	11/28/2006
Binner Marketing & Sales Inc.	Binner Marketing & Sales Inc.	Binner Marketing & Sales Inc.	4/5/2005	4/5/2005
Bioforce Canada Inc.	Bioforce Canada Inc.	Bioforce Canada Inc.	3/21/2002	3/21/2002
Blackwell Dairy Farm Inc.	Blackwell Dairy Farm Inc.	Blackwell Dairy Farm Inc.	3/21/2002	3/21/2002
Blue Spike Beverages Inc.	Blue Spike Beverages Inc.	Blue Spike Beverages Inc.	6/16/2003	12/14/2006
Bottle Green Drinks Co. Canada Inc.	Bottle Green Drinks Co. Canada Inc.	Bottle Green Drinks Co. Canada Inc.	3/21/2002	3/21/2002
Bremner Foods Ltd.	Bremner Foods Ltd.	Bremner Foods Ltd.	8/30/2002	8/30/2002
Bridge Brand Food Services Ltd.	Bridge Brand Food Services Ltd.	Bridge Brand Food Services Ltd.	3/21/2002	3/21/2002
Buy-Low Foods Ltd.	Buy-Low Foods Ltd.	Buy-Low Foods Ltd.	7/10/2002	7/10/2002
C & A Veltins GmbH & Co. D-59782	Nature Land Products Ltd.	Nature Land Products Ltd.	9/30/2003	4/17/2006
C.A.M. Diversified Trading International Ltd.	C.A.M. Diversified Trading International Ltd.	C.A.M. Diversified Trading International Ltd.	4/21/2005	4/21/2005
Calkins & Burke Limited	Calkins & Burke Limited	Calkins & Burke Limited	3/21/2002	3/21/2002
Campbell Soup Company of Canada	Campbell Soup Company of Canada	Campbell Soup Company of Canada	8/5/2003	4/3/2007
Canada Pure Water Co. Ltd.	Canada Pure Water Co. Ltd.	Canada Pure Water Co. Ltd.	6/21/2002	6/21/2002
Canada Safeway Limited	Canada Safeway Limited	Canada Safeway Limited	3/21/2002	4/17/2007

Registrant List (Summary) APPENDIX B

Report By: All Active;

Canada Youth Orange Network	Canada Youth Orange Network (CYONI)	Canada Youth Orange Network (CYONI)	10/6/1998	10/6/1998
Canadian Choice Wholesalers Ltd.	Canadian Choice Wholesalers Ltd.	Canadian Choice Wholesalers Ltd.	3/21/2002	3/21/2002
Canda Enterprise Co. Ltd.	Canda Enterprise Co. Ltd.	Canda Enterprise Co. Ltd.	4/15/2002	4/15/2002
Capers Community Markets	Capers Community Markets (c/o	c/o Watermark Beverages	6/13/2001	6/13/2001
	Watermark Beverages)			
Caribbean Ice Cream Co. Ltd.	Tropical Treats	Tropical Treats	4/26/2007	4/26/2007
Central Boeki Canada Ltd.	Central Boeki Canada Ltd.	Central Boeki Canada Ltd.	3/25/2002	3/25/2002
Chase Trading Group Inc.	Chase Trading Group Inc.	Chase Trading Group Inc.	7/14/2006	3/30/2007
Chilliwack Water Store Ltd.	Chilliwack Water Store Ltd.	Chilliwack Water Store Ltd.	5/17/2001	5/17/2001
Clearly Canadian Beverage Corporation	Clearly Canadian Beverage Corp	Clearly Canadian Beverage Corp	2/8/2006	4/18/2006
Cliffstar Corporation	Cliffstar Corporation	Cliffstar Corporation	8/9/2006	4/3/2007
CM Trading Co., Ltd.	CM Trading Co., Ltd.	CM Trading Co., Ltd.	11/15/2005	11/15/2005
Coca-Cola Bottling Ltd.	Coca-Cola Bottling Ltd.	Coca-Cola Bottling Ltd.	3/25/2002	12/8/2006
Concord Sales Ltd.	Concord Sales Ltd.	Concord Sales Ltd.	12/15/2004	12/15/2004
Continental Importers Ltd.	Continental Importers Ltd.	Continental Importers Ltd.	9/26/2002	9/26/2002
Continental Packaging Ltd.	Continental Packaging Ltd.	Continental Packaging Ltd.	6/15/2005	4/18/2006
Core-Mark International Inc.	Core-Mark International Inc.	Core-Mark International Inc.	7/6/1999	7/6/1999
Corinthian Distributors Ltd.	Corinthian Distributors Ltd.	Corinthian Distributors Ltd.	3/26/2002	3/30/2007
Cott Beverages Canada	Cott Beverages Canada	Cott Beverages Canada	4/4/2002	2/15/2007
CSR Panpryl	Eurobubbles Canada Inc.	Eurobubbles Canada Inc.	9/12/2003	9/12/2003
Culligan Private Reserve	Culligan Private Reserve	Culligan Private Reserve	10/17/2003	10/17/2003
CWC Products	Costco Wholesale	Costco Wholesale	3/26/1998	6/5/2007
D Dutchmen Dairy Ltd.	D Dutchmen Dairy Ltd.	D Dutchmen Dairy Ltd.	7/25/2005	7/25/2005
Da Hua Food Manufacturing Co.	Da Hua Food Manufacturing Co.	Da Hua Food Manufacturing Co.	8/4/2005	8/4/2005
Danone Naya Waters Inc.	Danone Naya Waters Inc.	Danone Naya Waters Inc.	7/21/2004	3/14/2007
Danone Waters of Canada	Danone Waters of Canada	Danone Waters of Canada	7/28/2004	7/28/2004
Dattani Foods Ltd.	Dattani Wholesalers (a Div. of Dattani	Dattani Wholesalers (a Div. of Dattani	3/28/2002	3/28/2002
	Foods Ltd.)	Foods Ltd.)		
Delgado Foods International Ltd.	Que Pasa Mexican Foods	Que Pasa Mexican Foods	9/12/2002	9/12/2002
Di Iola Brothers Inc. (Moozoo)	Di Iola Brothers Inc. (Moozoo)	Di Iola Brothers Inc. (Moozoo)	3/22/2004	3/22/2004
Diamond Springs Water Co.	Diamond Springs Water Co.	Diamond Springs Water Co.	3/28/2002	3/28/2002
Distribution Missum Inc.	Distribution Missum Inc.	Distribution Missum Inc.	3/21/2002	3/21/2002
Diversified Brands	Diversified Brands	Diversified Brands	7/11/2006	12/4/2006
Dole Foods of Canada Ltd.	Dole Foods of Canada Ltd.	Dole Foods of Canada Ltd.	11/21/2003	8/29/2006
Double D Beverage Co.	Double D Beverage Co.	Double D Beverage Co.	6/10/2005	6/10/2005
EAS Canada	EAS Canada	EAS Canada	2/20/2006	2/20/2006
Edoko Food Importers Ltd.	Edoko Food Importers Ltd.	Edoko Food Importers Ltd.	3/27/2002	3/27/2002
Elco Fine Foods Inc.	Elco Fine Foods Inc.	Elco Fine Foods Inc.	6/20/2001	4/10/2007
Falesca Importing Ltd.	Falesca Importing Ltd.	Falesca Importing Ltd.	3/27/2002	3/27/2002
Far East North America Food Ltd.	Far East North America Food Ltd.	Far East North America Food Ltd.	7/8/2002	5/31/2006
Far-Met Importers Ltd.	Far-Met Importers Ltd.	Far-Met Importers Ltd.	3/28/2002	3/28/2002
Federated Cooperatives Ltd.	Federated Cooperatives Ltd.	Federated Cooperatives Ltd.	3/2/2004	3/2/2004
Flexx Sports Equipment Ltd.	Flexx Sports Equipment Ltd.	Flexx Sports Equipment Ltd.	3/31/2005	3/31/2005
Fluid Beverage Corporation	Fluid Beverage Corporation	Fluid Beverage Corporation	12/19/2005	1/31/2007
Fok's Trading (Canada) Ltd.	Fok's Trading (Canada) Ltd.	Fok's Trading (Canada) Ltd.	3/28/2002	3/28/2002
Fountain Drinks (Canada) Co. Ltd.	Fountain Drinks (Canada) Co. Ltd.	Fountain Drinks (Canada) Co. Ltd.	7/8/2002	7/8/2002

Registrant List (Summary) APPENDIX B

Report By: All Active;

Fukuda Trading Co. Ltd.	Fukuda Trading Co. Ltd.	Fukuda Trading Co. Ltd.	6/4/2004	6/4/2004
FUZE Beverage, LLC	FUZE Beverage, LLC	FUZE Beverage, LLC	10/26/2006	10/26/2006
G.I. Energy Drinks Corporation	G.I. Energy Drinks Corporation	G.I. Energy Drinks Corporation	2/21/2006	2/21/2006
Gagan Foods International Ltd.	Gagan Foods International Ltd.	Gagan Foods International Ltd.	3/1/2005	4/12/2006
Garrod Food Brokers Ltd	Garrod Food Brokers Ltd	Garrod Food Brokers Ltd	6/26/2003	6/26/2003
Glacierwind Specialties	Glacierwind Specialties	Glacierwind Specialties	6/16/2003	6/16/2003
Global H2O Resources Inc.	Global H2O Resources Inc.	Global H2O Resources Inc.	6/20/2005	6/20/2005
Golden Boy Foods Inc.	Golden Boy Foods Inc.	Golden Boy Foods Inc.	12/21/2001	12/21/2001
Golden Bright Enterprises Ltd.	Golden Bright Enterprises Ltd.	Golden Bright Enterprises Ltd.	2/16/2004	2/16/2004
Grantham Foods Ltd.	National Importers Ltd.	National Importers Ltd.	4/11/2002	4/11/2002
Great Western Brewing Company	Great Western Brewing Company Limited	Great Western Brewing Company Limited	6/30/1998	6/30/1998
Limited				
Greatwater Custom Label Inc.	Greatwater Custom Label Inc.	Greatwater Custom Label Inc.	11/29/2004	11/29/2004
Guayaki Sustainable Rainforest Products	Guayaki Sustainable Rainforest Products	Guayaki Sustainable Rainforest Products	3/28/2006	5/3/2006
Inc.	Inc.	Inc.		
H. J. Heinz Co. of Canada Ltd.	H. J. Heinz Co. of Canada Ltd.	H. J. Heinz Co. of Canada Ltd.	4/19/2002	9/13/2006
H.Y. Louie Co. Ltd.	H.Y. Louie Co. Ltd.	H.Y. Louie Co. Ltd.	5/27/2002	5/27/2002
Hamilton Brands, Inc.	Hamilton Brands, Inc. c/o Futuristic Brands	Hamilton Brands, Inc. c/o Futuristic	4/20/2005	1/3/2007
	USA Inc.	Brands USA Inc.		
Hanif's International Food Ltd.	Hanif's International Food Ltd.	Hanif's International Food Ltd.	4/10/2002	4/10/2002
Happy Planet LLP	Happy Planet LLP	Happy Planet LLP	9/29/2005	3/12/2007
Hermann Pfanner Getranke Ges.m.b.H	Hermann Pfanner Getranke Ges.m.b.H	Hermann Pfanner Getranke Ges.m.b.H	6/23/2006	1/3/2007
Hongdao Business Development Ltd.	Hongdao Business Development Ltd.	Hongdao Business Development Ltd.	2/28/2003	8/4/2006
Horizon Distributors	Horizon Distributors	Horizon Distributors	7/5/2002	7/5/2002
Horsting's Farm	Horsting's Farm Market	Horsting's Farm Market	4/11/2002	3/27/2007
Hudson's Bay Company	Hudson's Bay Company	Hudson's Bay Company	6/29/2005	3/22/2007
Hung Gay Enterprises Ltd.	Hung Gay Enterprises Ltd.	Hung Gay Enterprises Ltd.	4/25/2002	4/25/2002
I-D Foods Western Corp.	I-D Foods Western Corp.	I-D Foods Western Corp.	10/8/2003	1/11/2007
Inform Brokerage Inc.	Inform Brokerage Inc.	Inform Brokerage Inc.	11/23/2004	2/23/2007
Invemere Hardware & Building Supplies	Invemere Hardware & Building Supplies	Invemere Hardware & Building Supplies	4/10/2002	4/10/2002
Co. Ltd.	Co. Ltd.	Co. Ltd.		
Island Bagel	Island Bagel	Island Bagel	2/2/2005	2/2/2005
Island Farms Dairies Co-op Association	Island Farms Dairies Co-op Association	Island Farms Dairies Co-op Association	7/27/1999	7/27/1999
J West Food Systems Ltd.	J West Food Systems Ltd.	J West Food Systems Ltd.	10/1/1999	10/1/1999
J.W. Mason and Sons Ltd.	J.W. Mason and Sons Ltd.	J.W. Mason and Sons Ltd.	2/15/2006	2/15/2006
Jace Holdings Ltd. (Thrifty)	Jace Holdings Ltd. (Thrifty)	Jace Holdings Ltd. (Thrifty)	9/25/2002	3/30/2007
Jet Trading Co. Ltd.	Jet Trading Co. Ltd.	Jet Trading Co. Ltd.	12/21/2005	12/21/2005
Joriki Inc.	Joriki Inc.	Joriki Inc.	2/23/2005	2/23/2005
Kan-Pak, LLC	Kan-Pak, LLC	Kan-Pak, LLC	2/2/2006	2/2/2006
Keg Brands Inc.	Keg Brands Inc.	Keg Brands Inc.	6/20/2006	6/21/2006
KO&C Enterprises Ltd.	KO&C Enterprises Ltd.	KO&C Enterprises Ltd.	5/31/2004	5/31/2004
Kraft Canada Inc.	Kraft Canada Inc.	Kraft Canada Inc.	1/6/2005	4/25/2007
Lakeport Brewing Corporation	Lakeport Brewing Corporation	Lakeport Brewing Corporation	6/21/2002	6/21/2002
Landmark Dairy Ltd.	Landmark Dairy Ltd.	Landmark Dairy Ltd.	5/27/2005	5/27/2005
Laurance Milner Holdings	Laurance Milner Holdings	Laurance Milner Holdings	10/30/2006	10/31/2006
Le Kiu Importing Co., Ltd.	Le Kiu Importing Co., Ltd.	Le Kiu Importing Co., Ltd.	3/16/1999	3/16/1999

Registrant List (Summary) APPENDIX B

Report By: All Active;

Leading Brands of Canada, Inc.	Leading Brands of Canada, Inc.	Leading Brands of Canada, Inc.	9/16/2005	9/16/2005
Left Coast Trading Company Inc.	Left Coast Trading Company Inc.	Left Coast Trading Company Inc.	11/21/2001	11/21/2001
Lekker Foods Distributors Ltd.	Lekker Foods Distributors Ltd.	Lekker Foods Distributors Ltd.	9/12/2001	9/12/2001
Liquidation World	Liquidation World	Liquidation World	3/12/2004	3/12/2004
Liusco Enterprises Co. Ltd.	Liusco Enterprises Co. Ltd.	Liusco Enterprises Co. Ltd.	3/24/2003	3/24/2003
London Drugs Limited	London Drugs Limited	London Drugs Limited	9/20/2002	9/20/2002
Luen Fung Medical Co.	Garland International Holdings (Canada) Ltd.	Garland International Holdings (Canada) Ltd.	1/24/2000	1/24/2000
M-13 Ventures Ltd.	M-13 Ventures Ltd.	M-13 Ventures Ltd.	8/21/2006	8/21/2006
Malinda Distributors Inc.	Malinda Distributors Inc.	Malinda Distributors Inc.	4/30/2002	4/30/2002
Marsman Drysdale Foods Corp.	Zagu Foods Corporation	Zagu Foods Corporation	10/27/2003	8/24/2006
Martin-Brower of Canada Ltd.	Martin-Brower of Canada Ltd.	Martin-Brower of Canada Ltd.	6/22/2005	12/4/2006
Matheson Creek Farm Ltd.	Matheson Creek Farm Ltd.	Matheson Creek Farm Ltd.	2/10/2000	2/10/2000
McCain Foods (Canada)	McCain Foods (Canada)	McCain Foods (Canada)	2/13/2002	5/28/2007
McKesson Canada	McKesson Canada	McKesson Canada	5/27/2005	5/27/2005
Miller Springs Ltd.	Miller Springs Ltd.	Miller Springs Ltd.	8/3/2005	11/28/2006
Montage Corporation	Montage Corporation	Montage Corporation	6/19/2006	6/19/2006
Motts Canada, Cadbury Beverages	Motts Canada, Cadbury Beverages	Motts Canada, Cadbury Beverages	1/9/2003	1/9/2003
Mountain Manna Water & Ice Co.	Mountain Manna Water & Ice Co.	Mountain Manna Water & Ice Co.	3/24/1998	3/24/1998
Nanton Water & Soda Co.	Nanton Water & Soda Co.	Nanton Water & Soda Co.	5/27/2002	5/27/2002
National Focus Distribution Logistics Inc.	National Focus Distribution Logistics Inc.	National Focus Distribution Logistics Inc.	2/7/2006	2/7/2006
Natural Glacial Waters Inc.	Natural Glacial Waters Inc.	Natural Glacial Waters Inc.	9/5/2002	9/5/2002
Natures Perfection	Natures Perfection	Natures Perfection	10/23/2001	10/23/2001
Nature's Pop Sales	Nature's Pop Sales	Nature's Pop Sales	4/8/2002	4/8/2002
Nature's Water Corp.	Nature's Water Corp.	Nature's Water Corp.	11/17/2004	2/6/2007
Nestle Canada Inc.	Nestle Canada Inc.	Nestle Canada Inc.	6/30/1998	6/30/1998
Nestle Waters Canada	Nestle Waters Canada	Nestle Waters Canada	5/15/2003	3/14/2007
New World Imports Ltd.	New World Imports Ltd.	New World Imports Ltd.	5/6/2003	5/6/2003
New World Natural Foods Ltd.	New World Natural Foods Ltd.	New World Natural Foods Ltd.	6/13/2002	6/13/2002
Nishimoto Trading Co. Ltd.	Nishimoto Trading Co. Ltd.	Nishimoto Trading Co. Ltd.	6/18/2003	6/18/2003
Noel Corporation	Amari Enterprises Inc.	Amari Enterprises Inc.	6/21/2002	6/21/2002
North American Tea & Coffee	North American Tea & Coffee	North American Tea & Coffee	4/16/2002	4/16/2002
Northleaf Foods Ltd.	Northleaf Foods Ltd.	Northleaf Foods Ltd.	7/7/2004	7/7/2004
NTC Industrial Co. Inc.	NTC Industrial Co. Inc.	NTC Industrial Co. Inc.	5/6/2003	5/6/2003
Nuboon Co. Ltd.	Tak Tai Trading Co. Ltd.	Tak Tai Trading Co. Ltd.	6/20/2003	6/20/2003
Nutrifresh Distributors	Nutrifresh Distributors	Nutrifresh Distributors	7/19/2005	7/19/2005
Nutrition Zone Products Inc.	Nutrition Zone Products Inc.	Nutrition Zone Products Inc.	9/12/2003	9/12/2003
Ocean Spray International Inc.	Ocean Spray International Inc.	Ocean Spray International Services Inc.	8/26/2004	3/23/2007
OGEM	OGEM	OGEM	7/9/2002	4/25/2007
Old Victoria Water Company	Old Victoria Water Company	Old Victoria Water Company	12/14/2005	12/14/2005
Olympic Foods, Inc.	Olympic Foods, Inc.	Olympic Foods, Inc.	4/22/2002	4/22/2002
Orque Tradevelop Corporation	Orque Tradevelop Corporation (Canada)	Orque Tradevelop Corporation (Canada)	6/16/2005	6/16/2005
Otis McAllister, Inc.	Otis McAllister, Inc.	Otis McAllister, Inc.	3/12/2004	3/12/2004
Overwaitea Food Group/Save-On-Foods	Overwaitea Food Group/Save-On-Foods	Overwaitea Food Group/Save-On-Foods	6/16/1998	6/16/1998

Registrant List (Summary) APPENDIX B

Report By: All Active;

Pacific Bottleworks Company Ltd.	Pacific Bottleworks Company Ltd.	Pacific Bottleworks Company Ltd.	10/28/2004	4/12/2006
Pacific Exotic Foods Inc.	Pacific Exotic Foods Inc.	Pacific Exotic Foods Inc.	3/23/2001	3/23/2001
Park Tak International Corporation	Park Tak International Corporation	Park Tak International Corporation	11/15/2005	11/15/2005
Parmalat Canada	Parmalat Canada	Parmalat Canada	2/22/1999	2/22/1999
Parmalat Dairy & Bakery Inc.	Parmalat Dairy & Bakery Inc.	Parmalat Dairy & Bakery Inc.	1/17/2006	1/17/2006
Pepsi-QTG Canada	Pepsi-QTG Canada	Pepsi QTG Canada	7/8/2004	3/23/2007
Polaris Water Company Inc.	Polaris Water Company Inc.	Polaris Water Company Inc.	9/24/2002	4/3/2007
POM Wonderful LLC	POM Wonderful LLC	POM Wonderful LLC	12/23/2004	12/23/2004
Poppy Industries	Poppy Industries	Poppy Industries	4/17/2007	4/17/2007
PRB Enterprise Inc.	PRB Enterprise Inc.	PRB Enterprise Inc.	3/12/2004	3/12/2004
Principal Sales Inc.	Principal Sales Inc.	Principal Sales Inc.	4/11/2002	4/11/2002
Profood International Corporation	Profood International Corporation	Profood International Corporation	7/21/2004	7/21/2004
PSC Natural Foods, Ltd.	PSC Natural Foods, Ltd.	PSC Natural Foods, Ltd.	7/5/2002	4/24/2007
Purely Juice, Inc.	Purely Juice, Inc.	Purely Juice, Inc.	4/25/2006	4/5/2007
Purified Water Store Corporation	Purified Water Store Corporation	Purified Water Store Corporation	8/20/2002	8/20/2002
QPro Canada Inc.	QPro Canada Inc.	QPro Canada Inc.	4/12/2005	4/12/2005
Real Water Inc.	Real Water	Real Water	9/29/2004	9/29/2004
Renegade Private Stock Ltd.	Renegade Private Stock Ltd.	Renegade Private Stock Ltd.	5/13/1998	5/13/1998
Revelstokes Own Water & Ice Co.	Revelstokes Own Water & Ice Co.	Revelstokes Own Water & Ice Co.	6/10/2005	6/10/2005
Ripple FX Water Inc. dba Promoh20	Ripple FX Water Inc. dba Promoh20	Ripple FX Water Inc. dba Promoh20	8/23/2006	8/23/2006
RLB Enterprises (1991) Ltd.	RLB Enterprises (1991) Ltd.	RLB Enterprises (1991) Ltd.	12/22/2005	12/22/2005
Rocky Mountain Chocolate Factory	Rocky Mountain Chocolate Factory	Rocky Mountain Chocolate Factory	7/8/2004	7/8/2004
Salt Spring Pool Association	Salt Spring Pool Association	Salt Spring Pool Association	2/2/2005	2/2/2005
(SSPLAS H2O)	(SSPLAS H2O)	(SSPLAS H2O)		
San Benedetto Mineral Waters of	Santa Maria Foods Corp.	Santa Maria Foods Corp.	12/24/1999	9/21/2006
San Remo Importers Ltd.	San Remo Importers Ltd.	San Remo Importers Ltd.	4/12/2002	4/12/2002
Saputo Foods Limited	Saputo Foods Limited	Saputo Foods Limited	4/13/2005	11/23/2006
Scott-Bathgate Ltd.	Scott-Bathgate Ltd.	Scott-Bathgate Ltd.	4/25/2002	4/25/2002
Sea-Van Distributors Ltd.	Sea-Van Distributors Ltd.	Sea-Van Distributors Ltd.	8/26/2004	8/26/2004
Shoppers Drug Mart	Shoppers Drug Mart	Shoppers Drug Mart	3/28/2002	11/28/2006
Siena Foods Limited	Siena Foods Limited	Siena Foods Limited	1/25/2002	1/25/2002
Skylar Haley LP	Skylar Haley LP	Skylar Haley LP	9/7/2005	9/7/2005
Smucker Quality Beverages	Jiva Organic Manufacturing & Distributors	Jiva Organic Manufacturing & Distributors	11/30/2005	11/30/2005
	Inc.	Inc.		
Sobeys Capital Inc.	Sobeys Capital Inc.	Sobeys West	6/21/2002	12/4/2006
Star Marketing Ltd.	Star Marketing Ltd.	Star Marketing Ltd.	7/5/2002	7/5/2002
Stars Trading Co. Ltd.	Stars Trading Co. Ltd.	Stars Trading Co. Ltd.	9/7/2001	9/7/2001
Stillcreek Distributing Ltd.	Stillcreek Distributing Ltd.	Stillcreek Distributing Ltd.	3/31/2006	3/31/2006
Strait Water Inc.	Strait Water Inc.	Strait Water Inc.	3/31/2006	5/3/2006
Sun Tropics, Inc.	JFC International Inc.	JFC International Inc.	1/4/2005	1/4/2005
Sun Wah Foods Ltd.	Sun Wah Foods Ltd.	Sun Wah Foods Ltd.	4/9/2002	4/9/2002
Sun-Rype Products Ltd.	Sun-Rype Products Ltd.	Sun-Rype Products Ltd.	6/3/2002	4/3/2007
Sysco Konings	Konings Wholesale	Konings Wholesale	7/7/2004	5/22/2007
T&T Supermarket Inc.	T&T Supermarket Inc.	T&T Supermarket Inc.	11/14/2003	5/24/2007
Taiwan Food Products Ltd.	Taiwan Food Products Ltd.	Taiwan Food Products Ltd.	2/7/2006	2/7/2006
Talking Rain Beverage Company	Sparkling Ice/Talking Rain Beverage	Sparkling Ice/Talking Rain Beverage	10/27/2003	10/27/2003

Registrant List (Summary) APPENDIX B

Report By: All Active;

Tastyfood Industries (S) PTE Ltd.	Mandisa, Inc.	Mandisa, Inc.	10/1/2002	1/29/2007
Tazo Tea Company	Tazo Tea Company	Tazo Tea Company	3/28/2002	4/3/2007
Tetley Canada Inc.	Tetley Canada Inc.	Tetley Canada Inc.	7/6/1999	7/6/1999
TFB & Associates Limited	TFB & Associates Limited	TFB & Associates Limited	4/22/2002	4/22/2002
The Apple Valley Juice Corp.	The Apple Valley Juice Corp.	The Apple Valley Juice Corp.	7/8/2002	1/3/2007
The Competitive Edge Dist.	Roy's Ice N' Bottled Water	Roy's Ice N' Bottled Water	7/9/2002	7/9/2002
The Healthy Beverage Company LLC	The Healthy Beverage Company LLC	The Healthy Beverage Company LLC	6/29/2006	6/29/2006
The Jolt Company Inc.	Wet Planet Beverages	Wet Planet Beverages	2/26/2002	2/26/2002
The Minute Maid Company Canada Inc.	The Minute Maid Company Canada Inc.	The Minute Maid Company Canada Inc.	9/10/2002	9/10/2002
The North West Company Inc.	The North West Company Inc.	The North West Company Inc.	6/20/2006	12/4/2006
The Pepsi Bottling Group	The Pepsi Bottling Group	The Pepsi Bottling Group	7/28/2004	6/5/2007
The TDL Group Corp.	The TDL Group Corp.	The TDL Group Corp.	11/14/2003	11/14/2003
Thomas Canning (Maidstone) Limited	Thomas Canning (Maidstone) Limited	Thomas Canning (Maidstone) Limited	6/30/1998	6/30/1998
Thomas, Large & Singer Inc.	Thomas, Large & Singer Inc.	Thomas, Large & Singer Inc.	4/23/2007	4/23/2007
Torri Foods Ltd.	Torri Foods Ltd.	Torri Foods Ltd.	2/13/2007	2/13/2007
Tree of Life/Gourmet Award Foods	Tree of Life/Gourmet Award Foods	Tree of Life/Gourmet Award Foods	3/27/2002	3/27/2002
Canada - West	Canada - West	Canada - West		
Tree Top, Inc.	Tree Top, Inc.	Tree Top, Inc.	6/8/2004	4/5/2007
Triple Jim's Enterprises (1984) Ltd.	Triple Jim's Enterprises (1984) Ltd.	Triple Jim's Enterprises (1984) Ltd.	7/9/2004	7/9/2004
Tun Hau Enterprises (Canada) Ltd.	Tun Hau Enterprises (Canada) Ltd.	Tun Hau Enterprises (Canada) Ltd.	5/1/1998	5/1/1998
Unisource Canada, Inc.	Unisource Canada, Inc.	Unisource Canada, Inc.	6/6/2005	2/27/2007
Uno Foods Inc.	Uno Foods Inc.	Uno Foods Inc.	8/11/2003	8/11/2003
Upper 49th Imports Inc.	Upper 49th Imports Inc.	Upper 49th Imports Inc.	8/19/2004	8/19/2004
Uranger Ltd.	Five Star Beverages Inc.	Five Star Beverages Inc.	5/18/2006	6/2/2006
Van Isle Artesian Springs	Van Isle Artesian Springs	Van Isle Artesian Springs	4/11/2002	4/11/2002
Vansky Trading Co. Ltd.	Vansky Trading Co. Ltd.	Vansky Trading Co. Ltd.	4/5/2004	4/5/2004
Vitality Foodservice Canada Inc.	Vitality Foodservice Canada Inc.	Vitality Foodservice Canada Inc.	7/8/2004	6/30/2006
Vivid Glas Water Sales & Distribution	Vivid Glas Water Sales & Distribution	Vivid Glas Water Sales & Distribution	7/14/2006	7/21/2006
Limited	Limited	Limited		
Wah Loong Ltd.	Wah Loong Ltd.	Wah Loong Ltd.	3/21/2006	3/22/2006
Wallace & Carey Ltd.	Wallace & Carey Ltd.	Wallace & Carey Ltd.	3/29/2005	3/29/2005
Wal-Mart Canada Inc.	Wal-Mart Canada Inc.	Wal-Mart Canada Inc.	7/10/2002	4/12/2007
Watermark Beverages Inc.	Watermark Beverages Inc.	Watermark Beverages Inc.	7/15/2005	7/15/2005
Wazu Products Ltd.	Jones Soda Co.	Jones Soda Co.	7/9/2002	2/14/2007
West Coast Water Store Ltd.	West Coast Water Store Ltd.	West Coast Water Store Ltd.	7/23/2003	7/23/2003
Westfair Foods Ltd.	Intersave West Buying & Merchandising	Intersave West Buying & Merchandising	10/22/1998	10/22/1998
Westfair Foods Ltd./Loblaw Companies	Westfair Foods Ltd./Loblaw Companies	Westfair Foods Ltd./Loblaw Companies	10/31/2001	5/4/2007
Ltd.	Ltd.	Ltd.		
Westfair Foods Ltd./Loblaw Companies	Westfair Foods Ltd./Loblaw Companies	Westfair Foods Ltd./Loblaw Companies	5/4/2007	5/4/2007
Ltd.	Ltd.	Ltd.		
Whistler Water Inc. (inactive) see Polaris	Whistler Water Inc. (inactive) see Polaris	Whistler Water Inc. (inactive) see Polaris	11/14/2002	11/14/2002
Whitefish Distribution Ltd.	Whitefish Distribution Ltd.	Whitefish Distribution Ltd.	10/13/2006	5/8/2007
Whole Foods Market	Whole Foods Market	Whole Foods Market	3/9/2005	3/9/2005
Wild West Organic Harvest Co-op	Wild West Organic Harvest Co-op	Wild West Organic Harvest Co-op	5/28/2003	5/28/2003
Wm. Bolthouse Farms, Inc.	Fresh Logistics	Fresh Logistics	1/11/2006	10/2/2006
Worrenberg Farms	Worrenberg Farms	Worrenberg Farms	9/4/2002	9/4/2002

Registrant List (Summary) APPENDIX B

Report By: All Active;

XS Energy LLC	Quixtar Canada Corporation	Quixtar Canada Corporation	12/19/2002	2/21/2007
Yakama Juice LLC	Yakama Juice LLC	Yakama Juice LLC	4/13/2007	5/15/2007
Z.A.S. International Inc.	Z.A.S. International Inc.	Z.A.S. International Inc.	4/27/2006	4/27/2006
Zebroff's Organic Farm	Zebroff's Organic Farm	Zebroff's Organic Farm	6/29/1999	6/29/1999

**APPENDIX C
REGISTRANT LIST FOR BEVERAGE ALCOHOL
CONTAINERS**

to

ENCORP PACIFIC (CANADA)

BEVERAGE CONTAINER STEWARDSHIP PLAN

OCTOBER 2006

CONSOLIDATED AND AMENDED NOVEMBER 2007

Manufacturers and Importers of Beverage Alcohol Products in Encorp Stewardship Plan

19A WINE CO.	#506-9266 UNIVERSITY CRESCENT	BURNABY,	BRITISH COLUMBIA	CANADA	V5A 4Z1
A & K LA BOUTIQUE DU VIN	#120 - 1628 W. 1ST AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V6J 1G1
ADORA EST. WINERY DBA CASA BLANCA CELLAR	2570 KING GEORGE HIGHWAY	SURREY	BRITISH COLUMBIA	CANADA	V4P 1H5
AFIC EXIM (CANADA) CORPORATION	P.O. BOX 478	BRACKENDALE	BRITISH COLUMBIA	CANADA	V0N 1H0
ALBERTA DISTILLERS LIMITED	P.O. BOX 5100, STN "A"	CALGARY	ALBERTA	CANADA	T2H 1X1
ALDERLEA VINEYARDS LTD.	1751 STAMPS ROAD,	DUNCAN,	BRITISH COLUMBIA	CANADA	V9L 5W2
ALLIANCE DES VIGNERONS DU BEAUJOLAIS	BOITE POSTALE 59	69592 L'ARBRESLE CEDEX	FRANCE	FRANCE	
ALLIED DISTILLERS LIMITED	2 GLASGOW ROAD,	DUMBARTON 682 1ND,	SCOTLAND		
AMADOR IMPORTERS	#107 - 40140 WILLOW CRESCENT	SQUAMISH	BRITISH COLUMBIA	CANADA	V8B 0M1
AMARJEET KANG	#9 - 13307 - 82B AVENUE	SURREY	BRITISH COLUMBIA	CANADA	V3W 0P9
ANARONA WINES	2708 COLWOOD DRIVE	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7R 2R1
ANCO ENTERPRISES LTD.	25068 - 112 AVENUE	MAPLE RIDGE	BRITISH COLUMBIA	CANADA	V2W 1J4
ANDREW PELLER LIMITED	#1000 - 1200 W. 73RD AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V6P 6G5
ANDREW PELLER LIMITED (ONTARIO)	697 S. SERVICE RD.	GRIMSBY, ONTARIO	CANADA	CANADA	L3M 4E8
ANGOSTURA CANADA INC.	251 SAULTEAUX CRESCENT	WINNIPEG	MANITOBA	CANADA	R3J 3C7
AOTEAROA FOOD & WINE LIMITED	P.O. BOX 37010, LONSDALE	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7N 4M4
ARROWLEAF CELLARS INC.	1574 CAMP ROAD	LAKE COUNTRY	BRITISH COLUMBIA	CANADA	V4V 1K1
ARTISAN SAKEMAKER AT GRANVILLE ISLAND	1339 RAILSPUR ALLEY	VANCOUVER	BRITISH COLUMBIA	CANADA	V6H 4G9
ATLAS WINE MERCHANTS	#200-4370 DOMINION STREET	BURNABY,	BRITISH COLUMBIA	CANADA	V5G 4L7
AUTHENTIC WINE & SPIRITS MERCHANTS	1880 ONTARIO ST	VANCOUVER	BRITISH COLUMBIA	CANADA	V5T 2W6
AVERILL CREEK	6552 NORTH ROAD	DUNCAN	BRITISH COLUMBIA	CANADA	V9L 6K9
BACARDI CANADA INC.	1000 STEELES AVE.	E. BRAMPTON,	ONTARIO	CANADA	L6T 1A1
BACARDI CANADA INC.	1308 DERWENT WAY	ANNACIS ISLAND, DELTA	B.C.	CANADA	V3M 6C4
BACCHUS GROUP	#1 - 7201 - 72ND AVENUE	DELTA,	B.C.	CANADA	V4G 1M5
BEAR BREWING COMPANY LTD.	965 MCGILL PLACE,	KAMLOOPS	BC	CANADA	V2C 6N9
BEVERAGE INTERNATIONAL DISTRIBUTORS	10951 - 96 AVENUE	GRANDE PRAIRIE	ALBERTA	CANADA	T8V 3J4
BIG RIVER BREWING COMPANY (RICHMOND)	#180 - 14200 ENTERTAINMENT WAY	RICHMOND	B.C.	CANADA	V6W 1K3
BIG ROCK BREWERY	5555 76TH AVENUE S.E.	CALGARY	ALBERTA	CANADA	T2C 4L8
BLACK DIAMOND BEVERAGES	12737 CRESENT ROAD	SURREY	BRITISH COLUMBIA	CANADA	V4A 2V6
BLACK DIAMOND IMPORTERS INC.	# 8 - 1063 WEST 7TH AVENUE	VANCOUVER	B.C.	CANADA	V6H 1B2
BLACK HILLS ESTATE WINERY	30880 BLACK SAGE R.R. #1, S - 52, C -19	OLIVER,	BRITISH COLUMBIA	CANADA	V0H 1T0
BLACKSTONE INTERNATIONAL TRADING INC.	1886 BERKLEY ROAD	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7H 1Z3
BLASTED CHURCH VINEYARDS INC.	R.R. #1, SITE 32, COMP 67	OKANAGAN FALLS	BC	CANADA	V0H 1R0
BLOSSOM WINERY	5491 MINORU BLVD	RICHMOND,	BRITISH COLUMBIA	CANADA	V6X 2B1
BLUE GROUSE VINEYARDS & WINERY	R.R. 7	4365 BLUE GROUSE ROAD	DUNCAN, B.C.	CANADA	V9L 6M3
BLUE HERON WINERY, DIV OF FLYNN FARMS LT	18539 DEWDNEY TRUNK ROAD	PITT MEADOWS	BRITISH COLUMBIA	CANADA	V3Y 2R9
BLUE MOUNTAIN VINEYARD AND CELLARS LTD.	R.R. 1, SITE 3, COMP. 4,	OKANAGAN FALLS, B.C.		CANADA	V0H 1R0
BOCCACCIO INVESTMENTS LTD.	972-50TH STREET	DELTA,	B.C.	CANADA	V4M 2S8
BONAPARTE BEND WINERY LTD	BOX 47 HWY 97 NORTH	CACHE CREEK	B.C.	CANADA	V0K 1H0
BOUCHARD PERE & FILS	P.O. BOX 70	21202 BEAUNE	COTE D'OR	FRANCE	
BOUTIQUE WINE COMPANY	3725 PUGET DRIVE	VANCOUVER	BRITISH COLUMBIA	CANADA	V6L 2T8
BRAVE NEW WINES LIMITED	4041 LOCUST LANE	BEAMSVILLE	ONTARIO	CANADA	L0R 1B2
BRUCE ASHLEY GROUP	UNIT 1 - 250 DON PARK ROAD	MARKHAM,	ONTARIO	CANADA	L3R 2V1
BURGERSPITAL ZUM HEILIGEN GEIS	P.O. BOX 110451	97031 WORZBURG	GERMANY		
BURROWING OWL ESTATE WINERY LIMITED	R.R. #1, S - 52, C - 20	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
BURROWS LUONGO	330 WEST 27TH STREET	NORTH VANCOUVER,	BRITISH COLUMBIA	CANADA	V7N 2H4
C. & K. INTERNATIONAL TRADING LTD.	10866 - 157TH STREET	SURREY	B.C.	CANADA	V4N 1C4
C.A.M. DIVERSIFIED TRADING INT. LTD.	3785 NORWOOD AVENUE	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7N 3P8
C.V.B.G. S.A.	B.P. 24-33290 BLANQUEFORT	FRANCE			
CADBURY BEVERAGES - MOTT'S C 3098	P.O. BOX 09102 STATION M	CALGARY	ALBERTA	CANADA	T2P 5E1
CALIBRIUM INTERNATIONAL LIMITED	SUITE 300 - 1260 HAMILTON STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6B 2S8
CAMEO ENTERPRISES	SUITE 315, 8950 UNIVERSITY HIGH STREET	BURNABY	BRITISH COLUMBIA	CANADA	V5A 4Y8
CANESKA IMPORTERS	1350 PALMERSTON AVENUE	WEST VANCOUVER	B.C.	CANADA	V7T 2H7
CARBREA VINEYARD & WINERY	1885 CENTRAL ROAD	HORNBY ISLAND	BRITISH COLUMBIA	CANADA	V0R 1Z0
CARLSBERG CANADA INC.	1670 FINFAR COURT (UNIT 2)	MISSISSAUGA	ONTARIO	CANADA	L5J 4K1
CARRIAGE HOUSE WINES	R.R. 1, S- 46, C-19 32764 BLACK SAGE RD	OLIVER, B.C.		CANADA	V0H 1T0
CAVE SPRING CELLARS LTD.	3836 MAIN STREET, P.O. BOX 53	JORDAN, ONTARIO		CANADA	L0R 1S0
CEDAR CREEK ESTATE WINERY	5445 LAKESHORE ROAD, R.R.#4	KELOWNA	B.C.	CANADA	V1W 4J3

Manufacturers and Importers of Beverage Alcohol Products in Encorp Stewardship Plan

CENTURY MARKETING CORPORATION	1432 BRIARLYNN CRESCENT	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7J 3G5
CHALET ESTATE VINEYARD	11195 CHALET ROAD	NORTH SAANICH	B.C.	CANADA	V8L 5M1
CHARTON HOBBS 2	3000 BOULEVARD RENE LEVESQUE	MONTREAL	QUEBEC	CANADA	H3E 1T9
CHARTON-HOBBS INC.	1880 ONTARIO STREET	VANCOUVER	B.C.	CANADA	V5T 2W6
CHASE & WARREN	6253 DRINKWATER ROAD	PORT ALBERNI	BC	CANADA	V9Y 8H9
CHATEAU DES CHARMES WINES LTD.	P.O. BOX 280	ST. DAVID'S, ONTARIO	ONTARIO	CANADA	L0S 1P0
CHERRY POINT VINEYARDS	840 CHERRY POINT ROAD	R.R. 3	COBBLE HILL, B.C.	CANADA	V0R 1L0
CHILEAN WINES HOUSE LIMITED	#46 - 5900 MUIR DRIVE	RICHMOND	BRITISH COLUMBIA	CANADA	V6V 2Y8
CHRISTOPHER STEWART WINE & SPIRITS INC.	197 W. MURPHY DRIVE	TSWASSEN	BRITISH COLUMBIA	CANADA	V4M 3P8
CHURCH & STATE WINES INC., DBA	CHURCH & STATE WINERY, 1445 BENVENUTO	BRENTWOOD BAY	B.C.	CANADA	V8M 1J5
COLUMBIA GARDENS VINEYARD & WINERY	9340 STATION ROAD	TRAIL	BRITISH COLUMBIA	CANADA	V1R 4W6
COMMERCIAL ALCOHOLS INC.	2 CHELSEA LANE,	BRAMPTON, ONT			L6T 3Y4
COMPAGNIE MEDOCAINE DES GRANDS CRUS	ATTN: PHILIPPE PEYRAT	7 RUE DESCARTES	33290 BLANQUEFORT	FRANCE	
CONSTANTIN VASILICA WINERY	1385 FROST RD.,	LINDELL BEACH	BC	CANADA	V2R 4X8
CONTINENTAL IMPORTERS LTD.	1856 PANDORA STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5L 1M5
COPPER RIDGE WINES	2645 COPPER RIDGE DRIVE	WESTBANK	BRITISH COLUMBIA	CANADA	V4T 2M7
CORBY DISTILLERIES LIMITED	SUITE 2168 - 13353 COMMERCE PARKWAY	RICHMOND	BRITISH COLUMBIA	CANADA	V6V 3A1
CORBY DISTILLERIES LIMITED (COOLERS)	950 CHEMINS DES MOULINS	MONTREAL	QUEBEC	CANADA	H3C 3W5
CORBY DISTILLERIES LTD.	1002 SHERBROOKE STREET WEST	SUITE 2300	MONTREAL, QUEBEC	CANADA	H3A 3L6
COYOTE'S RUN WINERY	CONCESSION 5 ROAD, P.O. BOX 113	ST. DAVID'S	ONTARIO	CANADA	L0S 1P0
CROWNSNEST VINEYARDS	R.R. 1, S-18, C- 18, SURPRISE DR.	CAWSTON,	BRITISH COLUMBIA	CANADA	V0X 1C0
CRU EXPORT MANAGMENT GROUP LIMITED	SUITE 710 - 933 SEYMOUR STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6B 6L6
CULIN IMPORTERS LTD.	4538 INVERNESS STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5V 4X4
D.B.A. HUNTING HAWK VINEYARDS	RUSSELL NILES	4758 GULCH ROAD	SPALLUMCHEEN, B.C.	CANADA	V0E 1B4
DASHE CELLARS	55 4TH STREET	OAKLAND	CALIFORNIA	UNITED STATES OF AMERICA	94607
DAUM ENTERPRISES LIMITED	15930 - 112 AVENUE	SURREY	BRITISH COLUMBIA	CANADA	V4N 1J1
DAVAMCO CHARTERS INC.	3960 ASHFORD ROAD	VICTORIA	B.C.	CANADA	V8P 3S5
DAVID HERMAN & SON LTD.	1526 WEST 6TH AVENUE	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6J 1R2
DELANCEY DIRECT INCORPORATED	#204-3112-11TH ST. NE.,	CALGARY	AB	CANADA	T2E 7J1
DELTA GROUP INC.	5018 47A AVENUE	DELTA	BRITISH COLUMBIA	CANADA	V4K 1T8
DENNISON,DUNN & WILSON LIMITED	445 W. 2ND AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V5Y 1E3
DESERT HILLS ESTATE WINERY	R.R. #1, SITE 52, COMP 11	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
DIAGEO CANADA	1 - 2001 HARTLEY AVENUE	COQUITLAM	BRITISH COLUMBIA	CANADA	V3K 6Z3
DIAGEO CANADA	283 HORNER AVENUE	ETOBICOKE	ONTARIO	CANADA	M8Z 4Y2
DIAGEO CANADA INC. (MONTREAL)	301 - 1281 WEST GEORGIA	VANCOUVER, B.C.	VANCOUVER, B.C.	CANADA	V6E 3J7
DIAGEO CANADA INC. (TORONTO)	#800-401 THE WEST MALL	ETOBICOKE, ONTARIO	ETOBICOKE, ONTARIO	CANADA	M9C 5P8
DIAMOND ESTATES WINES & SPIRITS LIMITED	4041 LOCUST LANE	BEAMSVILLE	ONTARIO	CANADA	L0R 1B2
DIONY TRADING INC.	1886 BERKLEY ROAD	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7H 1Z3
DIRECT SOURCE INTERNATIONAL INC.	3594 WEST 17TH AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V6S 1A1
DIRTY LAUNDRY VINEYARD LIMITED	7311 FISKE STREET	SUMMERLAND,	BRITISH COLUMBIA	CANADA	V0H 1Z2
DIVINO ESTATE WINERY LTD.	1500 FREEMAN ROAD	COBBLE HILL,	B. C.	CANADA	V0R 1L0
DOCKSIDE BREWING COMPANY	1253 JOHNSTON STREET	VANCOUVER BC	BRITISH COLUMBIA	CANADA	V6H 3R9
DOMAINE COMBRET LTD.	P.O. BOX 1170	OLIVER,	BRITISH COLUMBIA	CANADA	V0H 1T0
DOMAINE DE CHABERTON ESTATES LTD.	1064 - 216 STREET	LANGLEY,	BRITISH COLUMBIA	CANADA	V2Z 1R3
DOMAINE PINNACLE INC.	150 CHEMIN RICHFORD,	FRELIGHTSBURG	QUEBEC		J0J 1C0
DREAM WINES CORPORATION	344 WHISPERING WATERS BEND S.W.	CALGARY	ALBERTA	CANADA	T3Z 3T3
DUNHAM & FROESE ESTATE WINERY	BOX 249	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
E & J GALLO WINERY CANADA, LTD.	#220-13071 VANIER PLACE	RICHMOND	B.C.	CANADA	V6V 2J1
EAST KELOWNA CIDER CO.,	2960 MCCULLOCH ROAD	KELOWNA	BC	CANADA	V1W 4A5
ECHO VALLEY VINEYARDS	P.O. BOX 816	DUNCAN	BRITISH COLUMBIA	CANADA	V9L 3Y2
ELEPHANT ORCHARD WINES LIMITED	2730 AIKENS LOOP RR. #1, SITE 5, COMP.18	NARAMATA	B.C.	CANADA	V0H 1N0
EMPSON (CANADA) INC.	300-714-1ST ST SE	CALGARY	AB	CANADA	T2G 2G8
ENOTECA BACCO IMPORTERS OF FINE WINES	2597 GRANT STREET	VANCOUVER,	B.C.	CANADA	V5K 3G6
EURO EAST IMPORTS INC.	1406 - 8831 LANSDOWNE ROAD	RICHMOND	BRITISH COLUMBIA	CANADA	V6X 3T5
EUROPVIN	65 COURS SAINT LOUIS	33300 BORDEAUX	FRANCE		
FAIRVIEW CELLARS	OLD GOLF COURSE RD, RR#1 S66 C15	OLIVER	B.C.	CANADA	V0H 1T0
FAT CAT BREWERY LTD	P.O. BOX 2103 STN. A	NANAIMO	B.C.	CANADA	V9R 6X9
FINEVINE IMPORTS INC.	14316 - 101 AVENUE	EDMONTON	ALBERTA	CANADA	T5N 0K6

Manufacturers and Importers of Beverage Alcohol Products in Encorp Stewardship Plan

FIREWEED BREWING CORPORATION	1083 RICHTER STREET	KELOWNA	BRITISH COLUMBIA	CANADA	VIY 2K6
FIRST ESTATE CELLARS LTD.,	5078 COUSINS PLACE	PEACHLAND, BC		CANADA	V0H 1X2
FOOK WAH TRADERS (2001) LIMITED	#160 - 6751 GRAYBAR ROAD	RICHMOND	BRITISH COLUMBIA	CANADA	V6W 1H3
FORBIDDEN FRUIT WINERY	RR #1, SITE 33, COMP 9	CASTWON	BRITISH COLUMBIA	CANADA	V0X 1C0
FOREMOST WINE DOMAINES	145 EAST ST. JAMES ROAD	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7N 1L1
FOSTER'S WINE ESTATES CANADA INC.	#501 - 510 BURRARD STREET	VANCOUVER	B.C.	CANADA	V6C 3A8
FOUNTANA BEVERAGE CORPORATION	#130 - 11120 BRIDGEPORT ROAD	RICHMOND	BRITISH COLUMBIA	CANADA	V6X 1T2
FREE HOUSE WINE & SPIRITS LTD.	29 WEST 6TH AVENUE	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5Y 1K2
G - 8 GLOBAL TRADES LIMITED	34 ALLANGROVE CRESCENT	TORONTO	ONTARIO	CANADA	M1W 1S5
G & L MARKETING	#206 - 1346 WEST 13TH AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V6H 1N8
G. PALOUBIS & SON INC.	3406 ONTARIO STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5V 3E8
GARRY OAKS WINERY LTD	1880 FULFORD-GANGES ROAD	SALT SPRING ISLAND	BC	CANADA	V8K 2A5
GEHRINGER BROTHERS ESTATE WINERY	R.R. 1	SITE 23 - COMP. 4	OLIVER, B.C.	CANADA	V0H 1T0
GEORGES DUBOEUF	BOITE POSTALE 12	ROMANECHE-THORINS 71570	FRANCE		
GET THE BOX IMPORTS & GIFTS	#1 - 19141 124TH AVENUE	PITT MEADOWS	B.C.	CANADA	V3Y 2V6
GILBEY CANADA INC.	STE. 800-401 THE WEST MALL	ETOBICOKE,	ONTARIO	CANADA	M9C 5J4
GLENORA DISTILLERS	#820 - 1550 BEDFORD HIGHWAY	BEDFORD	NOVA SCOTIA	CANADA	B4A 1E6
GLENTERRA VINEYARDS	P.O. BOX 411, 3897 COBBLE HILL RD.	COBBLE HILL,,	BRITISH COLUMBIA	CANADA	V0R 1L0
GLENUGIE WINERY LIMITED	3033 232ND STREET	LANGLEY	BRITISH COLUMBIA	CANADA	V2Z 3A8
GODFREY BROWNELL VINEYARDS	4911 MARSHALL ROAD	DUNCAN	B.C.	CANADA	V9L 6T3
GOLDEN BEAVER WINERY	RR #1, S42, C19,	OLIVER, B.C.		CANADA	V0H 1T0
GOLDEN MILE CELLARS	R.R. 1, S28A, C10	OLIVER,	BRITISH COLUMBIA	CANADA	V0H 1T0
GRADY WINE MARKETING INC.	#1000 - 1200 WEST 73RD AVE.	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6P 6G5
GRANITE CREEK ESTATE WINES	COMP 2, SITE 12, RR#1	TAPPEN	BRITISH COLUMBIA	CANADA	V0E 2X0
GRANVILLE ISLAND BREWING CO. LIMITED	A DIV. OF INT'L POTTER DIST.	#1000 - 1200 WEST 73RD AVENUE	VANCOUVER, B.C.	CANADA	V6P 6G5
GRAY MONK CELLARS	1055 CAMP ROAD	OKANAGAN CENTRE, B.C.		CANADA	V4V 2H4
GRB WINE CELLAR	1250 ORION RD.	PRINCE GEORGE	BC	CANADA	V2K 5G3
GREATA RANCH VINEYARDS	697 HIGHWAY 97-S	PEACHLAND,	BRITISH COLUMBIA	CANADA	V0H 1X9
GREENSVIEW AGENCIES	316 - 1504 - 56TH STREET	DELTA	BRITISH COLUMBIA	CANADA	V4L 2A8
GSAN IMPORTS LIMITED	#608 - 1331 ALBERNI STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6E 4S1
GULF ISLAND BREWERY LTD.,	270 FURNESS ROAD	SALT SPRING ISLAND,	BRITISH COLUMBIA	CANADA	V8K 1Z7
HAI OU SEAFOOD LIMITED	7429 HAWTHORNE TERRACE	BURNABY	BRITISH COLUMBIA	CANADA	V5E 4N1
HAINLE VINEYARDS	5355 TREPANIER BENCH ROAD	PEACHLAND,	BRITISH COLUMBIA	CANADA	V0H 1X2
HAWTHORNE MOUNTAIN VINEYARDS LTD.	P.O. BOX 480, GREEN LAKE ROAD	OKANAGAN FALLS,	BRITISH COLUMBIA	CANADA	V0H 1R0
HEADSTRONG BREWING COMPANY	10 - 4085 SLADEVIEW CRESCENT	MISSISSAUGA	ONTARIO	CANADA	L5L 5X3
HEITZ WINE CELLARS	500 TAPLIN ROAD	ST. HELENA	CALIFORNIA	U.S.A.	94574
HENRY OF PELHAM FAMILY ESTATE WINERY	1469 PELHAM RD. R.R.#1	ST. CATHARINES, ONTARIO	CANADA	CANADA	L2R 6P7
HERDER WINERY & VINEYARDS	716 LOW DRIVE, RR#1, S-18, C-15	CAWSTON	BRITISH COLUMBIA	CANADA	V0X 1C0
HERITAGE QUAY DEVELOPMENTS LTD.	450 SWIFT STREET	VICTORIA, B. C.		CANADA	V8W 1S3
HERITAGE REALTY PROPERTIES LIMITED	DBA SWANS HOTEL AND BREWPUB	506 PANDORA STREET	VICTORIA, B.C.	CANADA	V8W 1N6
HESTER CREEK ESTATE WINERY LTD.	BOX 1605, 13163-326TH STREET	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
HI-BRIDGE CONSULTING GROUP	5781 LANCASTER STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V5R 4A8
HIGHWOOD DISTILLERS	SUITE 1010 - 1015 4TH STREET S.W.	CALGARY	ALBERTA	CANADA	T2R 1J4
HIGHWOOD DISTILLERS LTD.	20985 #13 CAMWOOD AVENUE	MAPLE RIDGE	BC	CANADA	V2X 2N9
HILL'S LIQUERE (NORTH AMERICA) INC.	SUITE #574 - 800-15355 24TH AVENUE	SURREY	B.C.	CANADA	V4A 2H9
HILLSIDE CELLARS	1350 NARAMATA ROAD	PENTICTON,	BRITISH COLUMBIA	CANADA	V2A 8T6
HIRAM WALKER & SONS LIMITED	P.O. BOX 2518	WALKERVILLE	WINDSOR, ONTARIO	CANADA	N8Y 4S5
HONEYMOON BAY BLACKBERRY WINERY	P.O. BOX 161	HONEYMOON BAY	BRITISH COLUMBIA	CANADA	V0R 1Y0
HOUSE OF ROSE VINEYARDS LTD.	C/O VERN ROSE	2270 A GARNER ROAD RR5, RMD	KELOWNA, B.C.	CANADA	V1P 1E2
HOWE SOUND BREWING COMPANY LTD.	P.O. BOX 978	37801 CLEVELAND AVE.,	SQUAMISH, B.C.	CANADA	V0N 3G0
I.M.B.C. AGENTS & DISTRIBUTORS INC.	C/O BENJAMIN TOPIC	394 BARTLEY BULL PARKWAY	BRAMPTON, ONTARIO	CANADA	L6W 2L8
INDEPENDENT DISTILLERS (CANADA) LIMITED	#6-6325-12TH ST SE	CALGARY	ALBERTA	CANADA	T2H 2K1
INNISKILLIN OKANAGAN VINEYARDS/VINCOR	R.R. 1, NIAGARA-ON-THE-LAKE	ONTARIO,		CANADA	L0S 1J0
INNISKILLIN ONTARIO/VINCOR	R.R. #1 NIAGARA ON THE LAKE	ONTARIO,		CANADA	L0X 1J0
INTERNATIONAL CELLARS INC.	#200-1122 MAINLAND STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6B 5L1
INTERNATIONAL DISTILLERS & VINTNERS-AB	183 HAMPTON CLOSE N.W.	CALGARY	ALBERTA	CANADA	T2S 1X6
JACQSON - BURKE ENTERPRISES	#638-101-1865 DILWORTH DR	KELOWNA,	BRITISH COLUMBIA	CANADA	V1Y 9T1
JEAN PIERRE MOUEIX	54, QUAI DU PIROURAT	BOITE POSTALE #129	33502 LIBOURNE CEDEX	FRANCE	

Manufacturers and Importers of Beverage Alcohol Products in Encorp Stewardship Plan

JOANNE BORDEAUX	B.P. 9 -	33370 FARGUES-ST.HILAIRE	FRANCE	FRANCE	
JOHN F. KELLY AND ASSOCIATES INC.	3057 WEST 44TH AVE.	VANCOUVER,	B.C.	CANADA	V6N 3K5
JOON INT'L DEVELOPMENT CANADA LIMITED	#338 - 4501 NORTH ROAD	BURNABY	BRITISH COLUMBIA	CANADA	V3N 4R7
JOSEPH DROUIN S.A. VINS	7 RUE D'ENFER	B.P. 29	21201 BEAUNE CEDEX	FRANCE	
KEG BRANDS INC	SUITE # 123 - 445 APPLE CREEK BLVD.	MARKHAM,	ONTARIO	CANADA	L3R 9X7
KEITH & LYNN HOLMAN	DBA SOARING EAGLE ESTATE WINERY	1751 NARAMATA ROAD, PENTICTON	BRITISH COLUMBIA	CANADA	V2A 8T8
KENWAY INTERNATIONAL TRADING LIMITED	#220 - 11938 BRIDGEPORT ROAD	RICHMOND	BRITISH COLUMBIA	CANADA	V6X 1T2
KERMODE WILD BERRY WINERY	8457 RIVER ROAD SOUTH	DEWDNEY	BRITISH COLUMBIA	CANADA	V0M 1H0
KETTLE VALLEY WINERY LTD.	RR1 S-2 C39,	2988 HAYMAN ROAD	NARAMATA, B.C.	CANADA	V0H 1N0
KHANNA INTERNATIONAL TRADING INC.	114 - 11786 RIVER ROAD	RICHMOND	BRITISH COLUMBIA	CANADA	V6X 1Z7
KING DAY TRADING LIMITED	8668 CAMBIE STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6P 6M6
KITTLING RIDGE LTD.	C/O SAVERIO SCHIRALLI AGENCIES INC.	#201 - 1409 W. PENDER STREET	VANCOUVER, B.C.	CANADA	V6G 2S3
KONZELMANN VINEYARDS INC.	RR#3, 1096 LAKESHORE ROAD	NIAGARA ON THE LAKE, ONT	ONT	CANADA	L0S 1J0
KUCHMNAI MARKETING (AMERICAS) LIMITED.	5622 HANKIN DRIVE	RICHMOND	BRITISH COLUMBIA	CANADA	V7C 5N4
LA BARONNIE - BARON PHILIPPE	DE ROTHSCHILD S.A.	BOITE POSTALE 117	33250 PAUILLAC	FRANCE	
LA BRASSERIE MCAUSLAN	5080 ST. AMBROISE STREET	MONTREAL	QUEBEC	CANADA	H4C 2G1
LA FRENZ WINERY	730/740 NARAMATA ROAD	PENTICTON	BRITISH COLUMBIA	CANADA	V2A 8T5
LABATT BREWERIES OF CANADA	#299-207 QUEEN'S QUAY TERMINAL	TORONTO,	ONTARIO	CANADA	M5J 1A7
LAKE BREEZE VINEYARDS	930 SAMMET ROAD, P.O. BOX 9	NARAMATA,	BRITISH COLUMBIA	CANADA	V0H 1N0
LAKEVIEW CELLARS ESTATE WINERY LTD.	4037 CHERRY AVENUE	VINELAND	ONTARIO	CANADA	L0R 2C0
LANDMARK SELECTIONS LIMITED	1800 MACGOWAN AVENUE	NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7P 2X6
LANG DISTILLERIES INC.	2227 ST. JOHN'S STREET	PORT MOODY	BRITISH COLUMBIA	CANADA	V3H 2A6
LANG VINEYARDS	2493 GAMMON RD, R.R. 1, S11,C55,	NARAMATA,	BRITISH COLUMBIA	CANADA	V0H 1N0
LARCH HILLS WINERY LTD.	110 TIMMS ROAD	SALMON ARM,	B.C.	CANADA	V1E 2P8
LATITUDE 50 CELLARS INC.	16193 MORGAN CREEK CRESCENT	SURREY	BRITISH COLUMBIA	CANADA	V3S 0J2
LAUGHING STOCK VINEYARDS	1548 NARAMATA ROAD	PENTICTON	BRITISH COLUMBIA	CANADA	V2A 8T7
LEROY-NEGOCIAANT A MEURSAULT	AUXEY-DURESSES	21190 MEURSAULT	FRANCE		
LIBATIONS ETC.	18559 62ND AVENUE	SURREY	BRITISH COLUMBIA	CANADA	V3S 7R1
LIBERTY MERCHANT COMPANY INC.	#100 - 291 EAST 2ND AVENUE	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5T 1B8
LIQUID ART FINE WINES	SUITE #300-1260 HAMILTON STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6B 2S8
LITTLE STRAW VINEYARDS ESTATE WINERY	2815 OURTOLAND ROAD	KELOWNA,	B.C.	CANADA	V1Z 2H8
LMP ENTERPRISES	5253 BRIGANTINE ROAD	DELTA	BRITISH COLUMBIA	CANADA	V4K 4Z4
LONE TREE CELLARS	1327 MILLSTREAM ROAD	VICTORIA	BRITISH COLUMBIA	CANADA	V9B 6G1
LOS VINOS MERCHANTS LIMITED	2222 - 173 STREET	SURREY	BRITISH COLUMBIA	CANADA	V3S 9Z7
LOTHAR HEINRICH AGENCIES LTD.	1450 HARTLEY AVENUE	COQUITLAM,	B.C.	CANADA	V3K 7A1
LOTUSLAND VINEYARDS	28450 KING ROAD	ABBOTSFORD	BRITISH COLUMBIA	CANADA	V4X 1B1
LYNNBERT WINES & SPIRITS MERCHANTS INC.	#1 - 4560 WEST SAANICH ROAD	VICTORIA	BRITISH COLUMBIA	CANADA	V8Z 3G4
M.J.S. BEVERAGE CONCEPTS INT'L	7630 WINSTON STREET	BURNABY,	BRITISH COLUMBIA	CANADA	V5A 2H4
MAGNOTTA	271 CHRISLEA ROAD,	VAUGHAN,	ONTARIO	CANADA	L4L 8N6
MAGNUM CONSULTANTS LIMITED	#437 - 5525 WEST BOULEVARD	VANCOUVER	B.C.	CANADA	V6M 3W6
MAHLER & BESSE ET CIE.	49 RUE CAMILLE GODARD	33000 BORDEAUX	FRANCE	FRANCE	
MAISON DES FUTAILLES	2021 DES FUTAILLES	MONTREAL	QUEBEC, CANADA	CANADA	H1N 3M7
MAISON JABOULET-VERCHERRE S.A.	6, RUE DE CHAUX - B.P. 4	21700 NUITS ST. GEORGES	FRANCE	FRANCE	
MAISON MOMMESSIN, S.A.	LE PONT DES SAMSONS	QUINCIE EN BEAUJOLAIS	FRANCE	FRANCE	69430
MAISON SICHEL	BOITE POSTALE 12	33028 BORDEAUX CEDEX	FRANCE		
MALAHAT ESTATE VINEYARD	1197 ASPEN ROAD	MALAHAT	BRITISH COLUMBIA	CANADA	V0R 2L0
MAPLE LEAF DISTILLERS INC.,	251 SAULTEAUX CRESCENT	WINNIPEG,	MANITOBA	CANADA	R3J 3C7
MARBE OF CANADA TRADING	#304 - 3901 CARRIGAN COURT	BURNABY,	BRITISH COLUMBIA	CANADA	V3N 4K1
MARC DE GRAZIA SELECTIONS	BORGIO ALBIZI 10	50122 FIRENZE	FLORENCE	ITALY	ITALY
MARFUL CONSULTANTS	9520 SNOWDON AVE.	RICHMOND,	BRITISH COLUMBIA	CANADA	V7A 2M1
MARK ANTHONY GROUP INC.	887 GREAT NORTHERN WAY	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5T 4T5
MARKAT SERVICES	6235 FAIRVIEW WAY	DUNCAN	BRITISH COLUMBIA	CANADA	V9Z 2J4
MARKLAND COTTAGE WINERY	P.O. BOX 98	WHITBOURNE	NEWFOUNDLAND	CANADA	A0B 3K0
MARLEY FARM WINERY LIMITED	1831 MOUNT NEWTON X ROAD	SAANICHTON	BRITISH COLUMBIA	CANADA	V8M 1L1
MARSHWOOD FARMS INC	MAILING BOX 263, 548 JADE ROAD	HERIOT BAY, QUADRA ISLAND	BRITISH COLUMBIA	CANADA	V0P 1H0
MAXXIUM CANADA INC	#301 - 611 ALEXANDER STREET	VANCOUVER,	B.C.	CANADA	V6A 1E1
MEAGHER'S DISTILLERY (B.C.) LTD.	1002 SHERBROOKE STREET WEST	SUITE 2300	MONTREAL, QUEBEC	CANADA	H3A 3L6
MEDALLION WINE MARKETING INC.	138 W. 8TH AVENUE	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5Y 1N2

Manufacturers and Importers of Beverage Alcohol Products in Encorp Stewardship Plan

MELVILLE DISTILLERIES LIMITED	1860 BOUL FORTIN	CHOMEDEY, LAVAL	QUEBEC	CANADA	H7S 1N8
MERRIDALE CIDER WORKS LTD.	1230 MERRIDALE ROAD, R.R. 1	COBBLE HILL, B.C.			V0R 1L0
MIDDLE MOUNTAIN MEAD	3405 EUSTON ROAD, R.R. #1	HORNBY ISLAND	BRITISH COLUMBIA	CANADA	V0R 1Z0
MISSION HILL VINEYARDS INC.	C/O MARK ANTHONY CELLARS LTD.	887 GREAT NORTHERN WAY	VANCOUVER, B.C.	CANADA	V5T 4T5
MISSION SPRINGS DEVELOPEMENTS	7160 OLIVER ST.,	MISSION, B.C.			V2V 6K5
MISTRAL WINERY	250 UPPER BENCH ROAD	PENTICTON	BRITISH COLUMBIA	CANADA	V2A 8T1
MOLSON BREWERY B.C. LTD.	1550 BURNARD STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6J 3G5
MOLSON CANADA 2005	C/O IMPORT ACCOUNTANT	33 CARLINGVIEW DR	TORONTO, ONT	CANADA	M9W 5E4
MORNING BAY VINEYARDS	6643 RAZOR POINT ROAD, RR #1	PENDER ISLAND	BRITISH COLUMBIA	CANADA	V0N 2M1
MT. BEGBIE BREWING COMPANY LTD.	BOX 2995 - 201D	VICTORIA RD. EAST	REVELSTOKE, B.C.		V0E 2S0
MT. BOUCHERIE VINEYARDS & CELLARS INC.	829 DOUGLAS ROAD	KELOWNA	BRITISH COLUMBIA	CANADA	V1Z 1N9
NARAMATA BENCHVYD DBA BLACK WIDOW WINERY	20543 - 93A AVENUE	LANGLEY	BRITISH COLUMBIA	CANADA	V1M 1Z1
NEGOCIANTS INTERNATIONAL PTY. LIMITED	P.O. BOX 10 ANGASTON 5353	EDEN VALLEY ROAD, 5353 ANGASTON	AUSTRALIA	AUSTRALIA	5353
NETWORK AGENCIES LTD.	7630 WINSTON STREET	BURNABY,	BRITISH COLUMBIA	CANADA	V5A 2H4
NEW WORLD WINES	PO BOX 2520	GARIBALDI HIGHLANDS,	B.C.	CANADA	V0N 1T0
NEWFOUNDLAND LIQUOR CORPORATION	P.O. BOX 8750, STATION A	ST. JOHN'S	NEWFOUNDLAND	CANADA	A1B 3V1
NEWTON RIDGE VINEYARDS	1595 NEWTON HEIGHTS	SAANICHTON	B.C.	CANADA	V8M 1T6
NEXUS BEVERAGE CONSULTANTS	304 DANIEL PLACE	VICTORIA	BRITISH COLUMBIA	CANADA	V9C 2X8
NICHOL VINEYARD	R.R. #1, SITE 14, C.13	NARAMATA,	BRITISH COLUMBIA	CANADA	V0H 1N0
NICHOLS WINERY	4910 EDNA RANCH ROAD	SAN LUIS OBISPO	CALIFORNIA	UNITED STATES OF AMERICA	93406
NK'MIP CELLARS INC., C/O VINCOR INT'L	#200-4370 DOMINION STREET	BURNABY,	BC	CANADA	V5G 4L7
NOBLE RIDGE WINERY	3807 - 11TH STREET	CALGARY	ALBERTA	CANADA	T2T 3M5
NONS DRINKS TO GO INC.	3433 - 349 WEST GEORGIA STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6B 3Y4
NORTHAM BREWERY	302-1505 WEST 2ND AVE.,	VANCOUVER	BRITISH COLUMBIA	CANADA	V6H 3Y4
NORTHWEST MARKETING AGENCIES	P.O. BOX 75074 WESTHILLS R.P.6	CALGARY	ALBERTA	CANADA	T3H 3M1
OKANAGAN BOUNTY MARKETING GROUP INC.	#7 - 364 LOUGHEED ROAD	KELOWNA	BRITISH COLUMBIA	CANADA	V1X 7R8
OKANAGAN SPIRITS INC.	2920 28TH AVENUE	VERNON	BRITISH COLUMBIA	CANADA	V1T 1V9
OKANAGAN SPRING BREWERY LTD.	1455 CLIVEDEN AVENUE	DELTA,	BRITISH COLUMBIA	CANADA	V3M 6Z9
OLD YALE BREWING CO. INC.	5616 VEDDER ROAD	CHILLIWACK	BRITISH COLUMBIA	CANADA	V2R 3M7
OMEGA TRADING GROUP LIMITED	#206 - 1008 BEACH AVE	VANCOUVER	BRITISH COLUMBIA	CANADA	V6E 1T7
OPTIMUM VENTURES INC.	#601 - 1600 D BEACH AVENUE	VANCOUVER, B.C.	BRITISH COLUMBIA	CANADA	V6G 1Y8
ORCHARD HILL ESTATE WINERY	R.R.#1, SITE 42, COMP. 11, HIGHWAY 97	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
OROFINO VINEYARDS	RR #1, SITE 120, COMP 3	CAWSTON	BRITISH COLUMBIA	CANADA	V0X 1C0
OSOYOOS LAROSE	38691 HIGHWAY 97 NORTH	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
PACIFIC BREEZE WINERY LTD.	#6 - 320 STEWARDSON WAY	NEW WESTMINSTER	BRITISH COLUMBIA	CANADA	V3M 6C3
PACIFIC COAST LIQUOR BRANDS	800-15355-24TH AVE, SUITE 398,	SURREY	BRITISH COLUMBIA	CANADA	V2A 2H9
PACIFIC WESTERN BREWING CO. LTD.	8535 EASTLAKE DRIVE	BURNABY	BRITISH COLUMBIA	CANADA	V5A 4T7
PACIFIC WINE & SPIRITS (1995) LTD.	10681 WESTSIDE DRIVE	DELTA	BRITISH COLUMBIA	CANADA	V4C 1R5
PARADISE RANCH WINES CORP.	SUITE 901, 525 SEYMOUR STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6B 3H7
PATRICK LESEC SELECTIONS	18/20 RUE LE BRUN	75013. PARIS	FRANCE	FRANCE	
PEACOCK & MARTIN	8191 RIVER ROAD	RICHMOND,	BRITISH COLUMBIA	CANADA	V6X 1X8
PEARL SPIRITS INC CANADA	C/O SUITE #202 - 338 WEST 8TH AVENUE	VANCOUVER	B.C.	CANADA	V5Y 3X2
PELEE ISLAND WINERY	455 HIGHWAY 18 EAST	KINGSVILLE, ONTARIO	CANADA	CANADA	A9Y 2K5
PEMBERTON VALLEY VINEYARD INC.	P.O. BOX 817	PEMBERTON	B.C.	CANADA	V0N 2L0
PENTAGE WINES	4400 LAKESIDE ROAD	PENTICTON	BRITISH COLUMBIA	CANADA	V2A 8W3
PETER MIELZYNSKI AGENCIES LTD.	#140-265-25TH STREET,	WEST VANCOUVER,	B.C.	CANADA	V7V 4H9
PHILIPPE DANDURAND WINES LIMITED	SUITE 300 - 1055 W. HASTINGS STREET	VANCOUVER	B. C.	CANADA	V6E 2E9
PHILLIPS BREWING CO.,	426 WILLIAM STREET	VICTORIA.	B.C.	CANADA	V9A 3Y9
PILLITTERI ESTATE WINERY	1696 NIAGRA STONE ROAD, RR #2	NIAGRA-ON-THE-LAKE,	ONTARIO	CANADA	L0S 1J0
POINT GREY IMPORTERS LIMITED	6300 CRESCENT PLACE	DELTA	BRITISH COLUMBIA	CANADA	V4K 4V2
POPLAR GROVE WINERY	1060 POPLAR GROVE ROAD	R.R. #1	PENTICTON, B. C.	CANADA	V2A 8T6
POTTER DISTILLERIES CORP.,	#1000-1200 WEST 73RD AVENUE	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6P 6G5
PR CANADA GROUPE PERNOD RICARD LTD.	2168 - 13353 COMMERCE PARKWAY	RICHMOND	BRITISH COLUMBIA	CANADA	V6V 3A1
PREMIER BRANDS LIMITED	10 - 4085 SLADEVIEW CRESCENT	MISSISSAUGA	ONTARIO	CANADA	L5L 5X3
PREMIER BRANDS LIMITED	UNIT 46-7488 SOUTHWYNDE AVE	BURNABY,	BC	CANADA	V3N 5C6
PREMIUM BEER COMPANY INC.	1670 FINFAR CRESCENT, UNIT 1	MISSISSAUGA	ONTARIO	CANADA	L5J 4K1
PROMARK SOURCING INC.	1085 BLUE GROUSE WAY	NORTH VANCOUVER,	B.C.	CANADA	V7R 4N7
PUPPY ENTERPRISES LTD.	2207 - 7TH AVENUE	NEW WESTMINSTER,	BRITISH COLUMBIA	CANADA	V3M 2L9

Manufacturers and Importers of Beverage Alcohol Products in Encorp Stewardship Plan

PURPLE VALLEY IMPORTS INC.	52 HAWKSBROW ROAD N.W.	CALGARY	ALBERTA	CANADA	T3G 2S6
QINGHUA INT'L. TRADE DEVELOPMENT CORP.	1580 COAL HARBOUR QUAY	VANCOUVER	BRITISH COLUMBIA	CANADA	V6G 3G1
QUAILS' GATE ESTATE WINERY	3303 BOUCHERIE ROAD	KELOWNA, B.C.	CANADA	CANADA	V1Z 2H3
R & B BREWING INCORP.	54 EAST 4TH AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V5T 1E8
RARE FINDS WINE IMPORTERS LTD.	SUITE 320, 1200 WEST 73RD. AVENUE	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6P 6G5
RAVEN RIDGE CIDERY INC.	1394 LADNER ROAD	KELOWNA	BRITISH COLUMBIA	CANADA	V1W 3M7
RECLINE RIDGE VINEYARDS AND WINERY LTD.	2640 SKIMIKIN RD., RR1 S12 C16	TAPPEN,	BC	CANADA	V0E 2X0
RED DOG SALES & MARKETING	CLIFF LAURENDEAU	111 E. 61ST AVENUE	VANCOUVER, B.C.	CANADA	V5X 2B3
RED ROOSTER WINERY	891 NARAMATA ROAD	PENTICTON	B.C.	CANADA	V2A 8T5
REDBACK WINE IMPORTS LIMITED	852, 7620 ELBOW DRIVE S.W.	CALGARY	ALBERTA	CANADA	T2V 1K2
RENAISSANCE WINE MERCHANTS LTD.	1488 FRANCES STREET	VANCOUVER	BC	CANADA	V5L 1Y9
RES MARKETING SERVICES	412 ALLEN DRIVE	DELTA	B.C.	CANADA	V4M 3B8
RIVER'S BEND WINERY C/O WILLIAM FINLEY	15560 COLEBROOK ROAD	SURREY	BRITISH COLUMBIA	CANADA	V3S 0L2
ROBERT HAROLD LEADLEY (SUNBURNT MOOSE)	DBA SUNBURNT MOOSE WINES	UNIT 2-2505 2ND AVE., W., VANCOUVER	BRITISH COLUMBIA	CANADA	V6K 1J7
ROCKY CREEK WINERY	1253 MCKINLEY ROAD	LADYSMITH	BRITISH COLUMBIA	CANADA	V9G 1R2
ROCKY MOUNTAIN WINES LIMITED	3533 HULL STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5N 4R8
ROLLINGDALE VINEYARD	2669 WILDHORSE DRIVE	WESTBANK	BRITISH COLUMBIA	CANADA	V4T 2K8
RUIZ SALES	5450 ELSOM AVENUE	BURNABY	BRITISH COLUMBIA	CANADA	V5H 2Z6
S.B. INVESTMENT CORPORATION	21 - 1025 QUEENS AVENUE	NEW WESTMINSTER	B.C.	CANADA	V3M 1M4
SALT SPRING WINERY	151 LEE ROAD	SALT SPRING ISLAND	BRITISH COLUMBIA	CANADA	V8K 2A5
SANIKO TRADING CORPORATION	#15 - 6700 RUMBLE STREET	BURNABY	BRITISH COLUMBIA	CANADA	V5E 4H7
SATURNA ISLAND VINEYARDS	SUITE 1550 - 1185 WEST GEORGIA	VANCOUVER	BRITISH COLUMBIA	CANADA	V6E 4E6
SAUVIGNON REPUBLIC C/O ST. MICHELLE WINE	ESTATES	361 CLINTON AVE., WYCKOFF, NEW JERSEY	U.S.A.	UNITED STATES OF AMERICA	7481
SAVERIO SCHIRALLI AGENCIES LTD.	#1210-1130 W. PENDER STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6E 4A4
SCHENLEY DISTILLERIES INC. (MONTREAL)	#1 RUE SALABERRY	VALLEYFIELD,	QUEBEC	CANADA	J6T 2G9
SCHLOSS REINHARTSHAUSEN	65343 ELTVILLE-ERBACH	N/A	GERMANY	GERMANY	
SCHRODER & SCHYLER & CIE	97 QUAI DES CHARTRONS	B.P. 113	33027 BORDEAUX CEDEX	FRANCE	
SEACOVE CALIFORNIA SELECTIONS LIMITED	SUITE 860 - 625 HOWE STREET	VANCOUVER, B.C.	BRITISH COLUMBIA	CANADA	V6C 2T6
SEACOVE GROUP INC.	SUITE 590 - #101-1001 W. BROADWAY,	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6H 4E4
SEBUCOM INTERNATIONAL CORPORATION	3325 EUCLID AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V5R 5G1
SEDONA BEVERAGES C/O LABATTS	4344 99 STREET	EDMONTON	ALBERTA	CANADA	T6E 6K8
SELECT AGRI MARKETING	#201 - 38026 SECOND AVENUE	SQUAMISH	B.C.	CANADA	V0N 3G0
SELECT WINE MERCHANTS LTD.	P.O. BOX 2005	VANCOUVER MAIN POST OFFICE	VANCOUVER, B.C.	CANADA	V6B 3P8
SEOUL RICEWINE	#208 - 20167 96TH AVENUE	LANGLEY	BRITISH COLUMBIA	CANADA	V1M 3C5
SIGNATURE WINES & SPIRITS DBA BRIAN	BANYARD AGENCIES	530 - 15 FALGARWOOD DRIVE	OAKVILLE, ONTARIO	CANADA	L6H 1N3
SILVER SAGE WINERY	PO BOX 293	OLIVER,	BRITISH COLUMBIA	CANADA	V0H 1T0
SILVERSIDE FARM	3810 COBBLE HILL ROAD	COBBLE HILL	BRITISH COLUMBIA	CANADA	V0R 1L0
SONOMA CREEK WINERY	23355 MILLERICK ROAD	SONOMA, CALIFORNIA	USA		95476
SONORAN ESTATE WINERY	21606 HIGHWAY 97N, SITE 31 F., COMP 20	R.R. 1, SUMMERLAND	BRITISH COLUMBIA	CANADA	V0H 1Z0
SOUTHBROOK FARMS,	14 PARK LANE CIRCLE	RICHMOND HILL,	ONTARIO	CANADA	L4C 6S8
SOUTHCORP HOLDINGS LIMITED	P.O. BOX 21	NURIOOTPA	SOUTH AUSTRALIA 5355	AUSTRALIA	
SPECIALTY RUMS & LIQUOR CO. LIMITED	12050 90TH AVENUE	SURREY	BRITISH COLUMBIA	CANADA	V3V 1B5
SPECIALTY WINE IMPORTS	33471 KIRK AVENUE	ABBOTSFORD	BRITISH COLUMBIA	CANADA	V2S 5Y8
SPILLER ESTATE WINERY	1675 MIDLAND ROAD	PENTICTON	BRITISH COLUMBIA	CANADA	V2A 8T7
SPINNAKERS BREW PUB INC.	308 CATHERINE STREET	VICTORIA,	BRITISH COLUMBIA	CANADA	V9A 2S8
ST. HUBERTUS ESTATE WINERY	5225 LAKESHORE ROAD	KELOWNA,	BRITISH COLUMBIA	CANADA	V1W 4J1
ST. LASZLO VINEYARDS LTD.	SITE #95 COMP. #8	KEREMEOS,	BRITISH COLUMBIA	CANADA	V0X 1N0
STAG'S HOLLOW WINERY AND VINEYARD	RR1, S- 3 C-. 36 2237 SUN VALLEY WAY	OKANAGAN FALLS,	B.C.	CANADA	V0H 1R0
STARLING LANE WINERY	5271 OLD WEST SAANICH ROAD	VICTORIA	BRITISH COLUMBIA	CANADA	V9E 2A9
STEALTH DISTILLERIES CORPORATION	3815 W. 11TH AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V6R 2K8
STILE ENTERPRISES LTD.,	1528 COMMERCIAL DRIVE	VANCOUVER,	BRITISH COLUMBIA	CANADA	V5L 3Y2
STONEHILL ESTATE WINERY	1675 MIDLAND ROAD	PENTICTON,	BRITISH COLUMBIA	CANADA	V2A 8T1
SUHKYONG CANADA LIMITED	1588 KEBET WAY	PORT COQUITLAM	BRITISH COLUMBIA	CANADA	V3C 5M5
SUMAC RIDGE ESTATE WINERY	P.O. BOX 307	SUMMERLAND,	BRITISH COLUMBIA	CANADA	V0H 1Z0
SUMMERHILL VINEYARDS	UNIT 1, 4870 CHUTE LAKE ROAD	KELOWNA,	BRITISH COLUMBIA	CANADA	V1W 4M3
SUMMIT FINE WINES COMPANY	2110 - 13560 MAYCREST WAY	RICHMOND	BRITISH COLUMBIA	CANADA	V6V 2S7
SUNNY MARKETING INC.	15 SHORELINE CIRCLE	PORT MOODY	BRITISH COLUMBIA	CANADA	V3H 4T9
TALU SPECIALTY IMPORTS CO. LIMITED	#403 - 888 PACIFIC STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6Z 2S6

Manufacturers and Importers of Beverage Alcohol Products in Encorp Stewardship Plan

TANTALUS VINEYARDS	1670 DEHART ROAD	KELOWNA,	BRITISH COLUMBIA	CANADA	V1W 4N6
TERRAROSA IMPORTS INC.	3744 WEST 14TH AVENUE,	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6R 2W7
THAT'S LIFE GOURMET LTD.	#201-806 HOMER STREET	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6B 2W5
THE CANNERY BREWING COMPANY	#112-1475 FAIRVIEW RD.	PENTICTON	B.C.	CANADA	V2A 7W5
THE COLOUR OF WINE LIMITED	972 50TH STREET	TSAWWASSEN, DELTA	BRITISH COLUMBIA	CANADA	V4M 2S8
THE FORT WINE COMPANY INC.,	26151-84TH AVENUE	LANGLEY,	BC	CANADA	V1M 3K6
THE KIRKWOOD GROUP	18559 62 AVENUE	SURREY	B.C.	CANADA	V3S 7R1
THE THOMAS ROBERT AGENCY	5388 KEW CLIFF ROAD	WEST VANCOUVER	BRITISH COLUMBIA	CANADA	V7W 1M2
THERAPY VINEYARDS	SITE 2, COMP 47,	NARAMATA	BRITISH COLUMBIA	CANADA	V0H 1N0
THETIS ISLAND VINEYARDS	90 PILKEY POINT ROAD	THETIS ISLAND	BRITISH COLUMBIA	CANADA	V0R 2Y0
THOMAS STERLING HOLDING CO. LTD.	1030 -57TH STREET	TSAWWASSEN,	B.C.	CANADA	V4L 1Y1
THORNHAVEN EST. (CACTUS CREEK WINERY)	6816 ANDREW AVE, R.R.#2,S-68,C-15	SUMMERLAND,	BRITISH COLUMBIA	CANADA	V0H 1Z0
TIN WHISTLE BREWING CO. LTD.,	954 WEST ECKHARDT AVENUE,	PENTICTON, B.C.		CANADA	V2A 2C1
TINHORN CREEK VINEYARDS LTD.	32830 TINHORN CREEK RD, P.O. BOX 2010	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
TOWNSHIP 7 VINEYARDS AND WINERY LTD.	21152-16TH AVENUE	LANGLEY	BRITISH COLUMBIA	CANADA	V2Z 1K3
TRANSYLVANIA TRADING CORPORATION	167 ROYAL BIRCH WAY NW	CALGARY	ALBERTA	CANADA	T3G 5Y1
TREN TRADING COMPANY	149 EAST 51ST AVENUE	VANCOUVER, B.C.	BRITISH COLUMBIA	CANADA	V5X 1C2
TUGWELL CREEK MEADERY	8750 WESTCOAST ROAD	SOOKE	BRITISH COLUMBIA	CANADA	V0S 1N0
TWISTED TREE ESTATE WINERY	3628 HWY. 3 EAST	OSOYOOS	BRITISH COLUMBIA	CANADA	V0H 1V6
TWISTED VINES WINERY INC.	C/O 8 EAST 21ST AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V5V 1P5
UNIBROUE INC.	80 DEX CARRIERES	CHAMBLY, QUEBEC		CANADA	J3L 2H6
UNITED DISTRIBUTORS OF CANADA	#113, 1919 27TH AVENUE, N.E.	CALGARY,	ALBERTA	CANADA	T2E 7E4
VAN WESTEN VINEYARDS	RR #1 - 850 BOOTHE ROAD	NARAMATA	BRITISH COLUMBIA	CANADA	V0H 1N0
VANRICK CORPORATION LTD.	#1210-1130 W. PENDER ST.	VANCOUVER,	BRITISH COLUMBIA	CANADA	V6G 4A4
VANTHAI ENTERPRISES	#116 - 1945 WOODWAY PLACE	BURNABY	BRITISH COLUMBIA	CANADA	V5B 4S4
VENDEMMIA CONSULTING GROUP INC.	P.O. BOX 37552	1520 LONSDALE AVENUE, NORTH VANCOUVER	BRITISH COLUMBIA	CANADA	V7M 2H0
VENTURI-SCHULZE LIMITED	4235 TRANS CANADA HIGHWAY	R.R. 1	COBBLEHILL, B.C.	CANADA	V0R 1L0
VESCOR BEVERAGES INCORPORATED	2122 SALISBURY COURT	BURLINGTON	ONTARIO	CANADA	L7P 1P4
VEYRET LATOUR	33110 LE BOUSCAT CEDEX	BORDEAUX	FRANCE		
VIGNETI ZANATTA LTD.	5039 MARSHALL ROAD,	DUNCAN,	BRITISH COLUMBIA	CANADA	V9L 6B3
VINCOR INTERNATIONAL INC.	200 - 4370 DOMINION ST.	BURNABY,	B.C.	CANADA	V5G 4L7
VINEA WINES LIMITED	3099 KINGS AVENUE	VANCOUVER	BRITISH COLUMBIA	CANADA	V5R 4T3
VINO ALLEGRO WINE IMPORTS INC.	1025 GILFORD STREET, SUITE #703	VANCOUVER	BRITISH COLUMBIA	CANADA	V6G 2P2
VINOTEKA WINE & SPIRITS MERCHANTS	#206 - 7575 140TH STREET	SURREY	BRITISH COLUMBIA	CANADA	V3W 5J9
VINTERRA WINE MERCHANTS INC.	P.O. BOX 143, 101 - 1001 WEST BROADWAY	VANCOUVER	BRITISH COLUMBIA	CANADA	V6H 4E4
VINTEX.S.A.	14 AVENUE DE CHEVAILLES	BATIMENT J, 33520 BRUGES	BORDEAUX, FRANCE	FRANCE	
WALDORF WINE GROUP INC.	SUITE #210 - 3580 MONCTON STREET	RICHMOND,	BRITISH COLUMBIA	CANADA	V7E 3A4
WELLBROOK WINERY LTD.	4626 - 88TH STREET	DELTA	BRITISH COLUMBIA	CANADA	V3K 3N3
WESTHAM ISLAND ESTATE WINERY	2170 WESTHAM ISLAND ROAD	DELTA	BRITISH COLUMBIA	CANADA	V4K 3N2
WESTWAY LIQUORS LIMITED	P.O. BOX 52191, 8210 - 109 STREET	EDMONTON	ALBERTA	CANADA	T6G 2T5
WHITEFISH BEVERAGE AGENCY LIMITED	SUITE 300, 970 HOMER STREET	VANCOUVER	BRITISH COLUMBIA	CANADA	V6B 2W7
WHITEHALL AGENCIES LTD.,	185 DORVAL AVENUE, SUITE 401	DORVAL	QUEBEC	CANADA	H9S 5J9
WILD GOOSE VINEYARDS	2145 SUN VALLEY WAY R.R.1, SITE 3, C-11	OKANAGAN FALLS,	BRITISH COLUMBIA	CANADA	V0H 1R0
WILLIAM GRANT & SONS (CANADIAN WHISKY)	SUITE 400 - 231 OAK PARK BOULEVARD	OAKVILLE	ONTARIO	CANADA	L6H 7S8
WILLIAM GRANT & SONS (CANADIAN WHISKY)	SUITE 400 - 231 OAK PARK BOULEVARD	OAKVILLE	ONTARIO	CANADA	L6H 7S8
WILLIAM MARA COMPANY	C/O CONSOLIDATED WINES & SPIRITS	SUITE 2168 - 13353 COMMERCE PARKWAY	RICHMOND, B.C.	CANADA	V6V 3A1
WILLOW HEIGHTS ESTATE WINERY	3751 KING STREET, PO BOX 551,	VINELAND,	ONTARIO	CANADA	L0R 2C0
WILLOW HILLS WINES INC.	P.O. BOX 597	OLIVER	BRITISH COLUMBIA	CANADA	V0H 1T0
WINCHESTER CELLARS	614 AVALON ROAD (MAILING ADDRESS)	VICTORIA	BRITISH COLUMBIA	CANADA	V8V 1N7
WINE RHAPSODY MUSIC TO YOUR MOUTH LTD.	#501 - 847 HORNBY STREET	VANCOUVER	B.C.	CANADA	V6Z 1T9
WINEONLINE.CA	5729 HWY. #6	P.O. BOX 198, WINLAW	BRITISH COLUMBIA	CANADA	V0G 2J0
WINEQUEST WINE & SPIRITS BROKERS INC.	#101 - 1001 W. BROADWAY , UNIT 718	VANCOUVER	B.C.	CANADA	V6H 4E4
WINEWORLD MARKETING GROUP INC.	13496 - 57TH AVENUE	SURREY,	BRITISH COLUMBIA	CANADA	V3X 2W8
WINSPEER INTERNATIONAL GROUP LTD.	#300-1260 HAMILTON STREET	VANCOUVER	B.C.	CANADA	V6B 2S8
WOOREE TRADING LIMITED	2629 HEMLOCK CRESCENT	ABBOTSFORD	BRITISH COLUMBIA	CANADA	V2S 4E3
WRAY & NEPHEW CANADA LIMITED	UNIT 4, 5640 TOMKEN ROAD	MISSISSAUGA, ONTARIO		CANADA	L4W 1P4
ZAMPERINI TRADE	#104 - 3760 ALBERT STREET	BURNABY	BRITISH COLUMBIA	CANADA	V5C 5Y8

**APPENDIX D
ADVISORY COMMITTEE MEMBERSHIP 2005 & 2006**

to

**ENCORP PACIFIC (CANADA)
BEVERAGE CONTAINER STEWARDSHIP PLAN
OCTOBER 2006
CONSOLIDATED AND AMENDED NOVEMBER 2007**

Encorp Pacific (Canada)

206 – 2250 Boundary Road, Burnaby BC, V5M 3Z3

Tel: (604) 473-2400 Toll Free: 1-800-330-9767 Fax: (604) 473-2411

E-mail: encorp@encorpinc.com Website: www.encorp.ca

Date: June 11, 2007

To: Jenn Wilson
Ministry of Environment

From: Neil Hastie

Re: Plan Amendment Letter-Appendix D

of pages: 1 (including this page)

Here is the listing of Advisory Committee Members for 2005 and 2006; the period over which consultation on our 2006 Stewardship Plan took place.

AFFILIATION	MEMBER	2005	2006
Canadian Restaurant & Food Services	Mark von Shellwitz	√	√
City of Richmond	Linda Barnes		√
Coremark International	Catarina Wong	√	√
Ironwood Bottle Depot	Janice Song		√
BC Water and Waste Association	Natalie Zigarlick		√
RCBC	Natalie Zigarlick	√	
RCBC	Brock MacDonald		√
Regional District of Central Kootenay	Reinhard Trautman	√	√
United We Can	Ken Lyotier	√	√
UBC	Pat Fitzgerald		√
SFU	Wally Erickson	√	
Consultant	Russell Moore	√	
Burnaby School District	Mondee Redmond	√	
BC Bottle Depot Association	Brenda Southam	√	
Independent	Andy Telfer	√	
North Shore Recycling System	Al Lynch (Chair)	√	√

**APPENDIX E
ENCORP AUTHORIZED DEPOTS**

to

ENCORP PACIFIC (CANADA)

BEVERAGE CONTAINER STEWARDSHIP PLAN

OCTOBER 2006

CONSOLIDATED AND AMENDED NOVEMBER 2007

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

APPENDIX E

COASTAL ISLANDS

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Denman Island Bottle Depot	Gloria Michin	5901 Denman Road	Denman Island	V0R 1T0	(250)335-2400	(250)335-2400	Wed 4pm-7pm, Thr 2pm-5pm, Sat 9:30am-12:30pm
Heriot Bay True Value	Kent Dawson	1536 Heriot Bay Road	Heriot Bay	V0P 1H0	(250)285-2436	(250)285-2430	Summer Hours: 7am-9pm, Winter Hours: 8am-8pm
Joe's Bottle Depot (Masset)	Carolynne Lavoie	2072 Collison	Masset	V0T 1M0	(250)559-8410	(250)559-9030	Wed 1pm-5pm, Fri 4pm-6pm, Sat 1pm-6pm
Joe's Bottle Depot (Q. Charlotte City)	Carolynne Lavoie	3500 - 3rd Avenue	Queen Charlotte Isl	V0T 1S0	(250)559-8410	(250)559-9030	Mon-Tues 4pm-6pm, Fri 1pm-5pm, Sat 10am-2pm
Salt Spring Refund Centre	Louis Spronken	370 Lower Ganges Road	Salt Spring Island	V8K 2V7	(250)537-8784		Tues-Sat 9:30am-4:30pm, Closed Sun-Mon
Saturna General Store	Jon Guy	101 Narvaez Bay Road	Saturna Island	V0N 2Y0	(250)539-2936	(250)539-5136	Mon-Sun 9-5pm

Region Total:	6
Grand Total All Regions:	<u>172</u>

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

FRASER VALLEY

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Abbotsford Bottle Depot	Kyung Chun Woo/Young Hye Woo	33236 Walsh Avenue	Abbotsford	V2S 2A3	(604)853-7770	(604)853-7770	Mon-Fri 8:30am-6pm, Sat 8:30am-5:30pm, Sun 10am-4pm
Bradner General Store	Leo Kim	5440 Bradner Road	Abbotsford	V4X 2P1	(604)856-6933	(604)856-6933	Mon-Sat 8am-8pm, Sun 9am-6pm
Moe's Bottle Depot	Young Kim	2625 Gladys Avenue	Abbotsford	V2S 3X6	(604)859-1979		Mon-Sat 9am-5:30pm, Sun 10am-4pm
R&T Recyclables & Bottle Depot	Kisoo Son	#23, 31550 S. Fraser Way	Abbotsford	V2T 4C6	(604)852-6092	(604)852-6711	Mon-Sat 8:30am-6pm; Sun 10am-4pm
Regional Recycling Abbotsford	Paul Shorting	750 Riverside Road	Abbotsford	V2S 7P6	(604)852-9152	(604)852-9113	Mon-Sat 9am-6pm, Sun 10am-5pm
Agassiz Bottle Depot	Sam Lee/Soo Lee, Managers	7659 Industrial Way	Agassiz	V0M 1A0	(604)796-3653	(604)858-3179	Mon-Sat 9:00am - 6:00pm
Aldergrove Return-It	Sung Kim	27482 Fraser Highway	Aldergrove	V4W 3N5	(604)856-2992	(604)856-2992	Mon-Sat 9am-6pm, Sun 11am-5pm
Chilliwack Bottle Depot	Anil Kotadia	#2 - 45934 Trethewey Avenue	Chilliwack	V2P 1K5	(604)792-9572	(250)792-9570	Mon-Sat 8:30-6pm, Sun 10-5pm
Sardis Bottle Depot	Soo Dol (Dave) Woo	45635B Lark Road	Chilliwack	V2R 3N5	(604)858-9177	(604)858-9177	Mon-Sat 8:30am-6pm, Sun 10am-4pm
Hope Bottle Depot	Soraya Duncan	930 - 6th Avenue	Hope	V0X 1L0	(604) 869-7567	(604)869-3327	Mon-Sat 9am-5pm, Closed Sun
Fraser Valley Bottle & Return-It Depot	Sung Kim	108, 22575 Fraser Hwy	Langley	V2Z 2T5	(604) 533-8807		Mon-Sat 9am-6pm, Sun 10am-4pm
Langley Bottle Depot	Hanif Devji	20137 Industrial Avenue	Langley	V3A 4K6	(604)530-0131	(604)530-2730	Mon-Sat 8:30-5:30, Sun 10am-4pm
Walnut Grove Bottle & Return Centre	Mohinder Singh Jagpal	#2-4, 9640 - 201st Street	Langley	V1M 3E8	(604)513-0420		Mon-Sat 9-6pm, Sun 11am-5pm
Willowbrook Recycling	Leigh Higginson	19641 - 60th Avenue	Langley	V3A 3Z6	(604)532-0225	(604)532-0215	Mon-Fri 9am-6pm, Sat 8am-6pm, Sun 10am-4pm
Haney Bottle Depot	Anita Yuen	#2, 22935 Lougheed Highway	Maple Ridge	V2X 6B2	(604)463-6233	(604)463-6283	Mon-Sat 9am-6pm, Sun 11am-5pm
Maple Ridge Bottle Depot	Kulbir Rana	Unit #15, 20475 Lougheed Hwy	Maple Ridge	V2X 9B6	(604)465-8900	(604)582-9799	Mon-Sat 9am-6pm, Sun 11am-5pm
Mission Recycle Centre	Chung-Se (John) Kim	7260 Park Street	Mission	V2V 6E1	(604)820-1830	(604)820-1830	Mon-Sat 9am-5pm, Sun 10am-4pm
Pitt Meadows Bottle & Return-It Depot	Chung-Se (John) Kim	19090 Lougheed Hwy	Pitt Meadows	V3Y 2M6	(604)465-2866		Mon-Sat 8:30am-5:30pm, Sun 10am-4pm
Rosedale Grocery & Video	Rob Schaan	51318 Yale Road	Rosedale	V0X 1X0	(604)794-7614	(604)794-7614	Mon-Sun 6am to 9pm

Region Total: 19

LOCATION LIST ONLY - NOT A VALID SOURCE OF MAILING ADDRESSES

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

KOOTENAYS

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Norbert Salvage Recycling & Bottle Depot	Bertha & Norm Williams	5667 Bridesville Townsite Rd	Bridesville	V0H 1B0	(250)446-2497	(250)446-2266	Mon-Sat 10-5pm
Teejay's Bottle Depot	Kwang Hyun Lee	1108 - 4th Street	Castlegar	V1N2A9	(250)365-6673	(250)365-4811	Mon-Sun 9am-5pm
Cranbrook Bottle Depot	(Richard) Suk Won Bang	1125 Industrial Road #3	Cranbrook	V1C 5E3	(250)417-0306	(250)417-3669	Winter (Nov-Mrch): Mon-Fri 9am-5pm, Sat 9am-4pm, Summer (Apr-Oct): Mon-Fri 8:30am-5:30pm, Sat 8:30am-4pm
Columbia Bottle Recycling	Dave Fowler	#1, 1420 N.W. Boulevard	Creston	V0B 1G0	(250)428-2929	(250) 428-8613	Tues-Sat 9:30am-4:30pm
Fernie Bottle Depot	Richard Bang	1291 Ridgemont Avenue	Fernie	V0B 1M0	(250)423-2009	(250)423-7053	Mon-Fri 10am-5pm, Sat 10am-4pm
Golden Bottle Depot	Philip Dockerty	1421 S. 9th Avenue	Golden	V0A 1H0	(250)344-7383	(250)344-2792	Tues-Fri 11am-4:30pm, Sat 10am-4pm
Grand Forks Bottle Depot	Nadia Tomaszewsky	7816 Donaldson Drive	Grand Forks	V0H 1H0	(250)442-5229	(250)442-8511	Mon-Fri 10am-4am, Sat 9am-3pm, Closed Sun
Invermere Bottle Depot & Recycling	Larry Rehaume	133 Industrial Road #2	Invermere	V0A 1K5	(250)342-7272	(250)342-7212	Mon-Fri 8am-6pm,Sat 10am-5pm,Sun&Holidays 11am-4pm
Kaslo Mohawk	Robert Bennett	405 - 4th Street	Kaslo	V0G 1M0	(250)353-2205	(250)353-2155	Mon-Sat 9am-5pm, Closed Sun
New & Nearly New	Wayne Collins	1685 Warren Avenue	Kimberley	V1A 1R5	(250)427-0009		Mon-Sat 9:30am-5pm, Closed Sun
Nelson Leafs Bottle Depot	Roy Heuckendorff	120 Silica Street	Nelson	V1L 4M1	(250)352-0404	(250)352-0404	Mon-Sun 10am-4:30pm
Valu Mart Container Depot	Paul Gretchen	6320 Highway 3 West	Salmo	V0G 1Z0	(250)357-2530	(250)357-2511	Mon-Sat 9am-5:30pm, Closed Sun
Mountain Valley Station	Patrick Ashton	704 Arlington Road	Slocan	V0G 2C0	(250)355-2245	(250)355-2546	Mon-Sat 9am to 5pm, Closed Sun
Trail Bottle Depot	Tom Geddes	562 Rossland Avenue	Trail	V1R 3M8	(250)364-3025	(250)368-3013	Mon-Sat 10am-5pm, Sun 10am-4 pm

Region Total:

14

LOCATION LIST ONLY - NOT A VALID SOURCE OF MAILING ADDRESSES

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

LOWER MAINLAND (PAGE 1 OF 2)

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Collingwood Bottle Exchange	Fred Kwon	3805 Kingsway	Burnaby	V5H 1Y4	(604)437-1926	(604)438-4563	Mon-Sat 9am-6pm, Sun 10am-4pm
East Hastings Bottle Depot	Sook Cho	6893 Hastings Street	Burnaby	V5B 1S9	(604)299-4254	(604)420-7727	Mon-Sat 9am-6pm, Sun 10am-5pm
Kensington Square Return-It	Sam or Aly Mitha	6518 Hastings Street	Burnaby	V5B 1S2	(604)299-9779	(604)299-9779	Mon-Sat 9am-6:30pm, Sun 10am-5pm
Kitchener Bottle Depot	Sungwook (Steve) Hong	4177 Halifax Street	Burnaby	V5C 3X3	(604)294-2827	(604)294-2827	Mon-Sat 9am-6pm, Sun 10am-4pm
Lee's Bottle Depot	Alex Kim	7415 Buller Avenue	Burnaby	V5J 4S6	(604)435-3432	(604)435-3432	Mon-Sat 9am - 6pm, Sun 10am-5pm
Metrotown Return-it Centre	Peter Xiong	4760 Imperial Street	Burnaby	V5J 1C2	(604)451-8888	(604)552-5697	Mon-Sat 9am - 6pm, Sun 10am - 5pm
One Stop Pop & Bottle Depot	Sang Kim or Steve Kim	7496 Edmonds Street	Burnaby	V3N 1B2	(604)527-0466	(604)527-0466	Mon-Sat 8:30am-6pm, Sun 8:30am-5pm
Regional Recycling Burnaby	Jason Dault	12A, 2350 Beta Ave	Burnaby	V5C 5M8	(604)299-3121	(604)299-3151	Mon-Sat 9am-6pm, Sun 9am-5pm
Blue Mountain Bottle Depot	Joseph Lee	511 Blue Mountain Street	Coquitlam	V3J 4P8	(604)939-7616	(604)939-7616	Mon-Sun 9am-6pm
Cariboo Plaza Return Centre	Dilshad Kassam	435E North Road	Coquitlam	V3K 3V9	(604)931-6098	(604) 454-0833	Mon-Fri 9am-6pm, Sat 9am-5pm, Sun 11am-5pm
Ladner Bottle Depot	Edward Magee	4930 Elliott Street	Ladner	V4K 2Y1	(604)946-0309	(604)943-7300	Mon-Sat 9am-6pm, Sun 11am-5pm
New West Bottle Depot	Howard Lee	916 - 8th Street	New Westminster	V3M 3T2	(604)521-4018		Mon-Fri 8am-6pm, Sat 9am-5pm, Sun 11am-3pm
Rocky Mountain Return Centre	Brian Svoboda	Unit#106, 1015 Columbia Street	New Westminster	V3M 6H6	(604)523-9699	(604)523-9799	Mon-Sun 9:30am-6pm
Lonsdale Bottle & Return-It Depot	Ken Cho	142 3rd Avenue West	North Vancouver	V7M 1E8	(604)980-2111	(604)980-2110	Mon-Sat 8:30am-5:30pm, Sun 10:30am-4:30pm
North Shore Bottle Depot (contact change)	Sang Hyon Ha & Youngsub Chung	235 Donaghy Avenue	North Vancouver	V7P 2L6	(604)985-9348	(604)985-9348	Mon-Sat 8am-5pm, Sun 10am-4pm
North Vancouver Bottle & Return-It Depot	Ken Cho, Manager	310 Brooksbank Avenue	North Vancouver	V7J 2C1	(604)924-3889	(604)924-3873	Mon-Sat 8am-5pm, Sun 10am-4pm
Pemberton Recycling Centre	Michael Moorhouse	#8 - 7339 Old Mill Road	Pemberton	V0N 2L0	(604) 894-6799	(604)894-5997	Mon-Sat 10am-6pm, Sun 12pm-4pm
Biggar Bottle Depot	Sang Gem Park	2577 Kingsway Avenue	Port Coquitlam	V3C 1T5	(604)945-3313	(604)945-3381	Sun-Fri 9am-5:30pm, Sat 9am-6pm
Blundell Return-It Centre	Hanif Kotadia	#130, 8180 No.2 Road	Richmond	V7C 5K1	(604)274-1999	(604) 274-3299	Mon-Sat 9am-6pm, Sun 11am-5pm
Ironwood Bottle & Return-It Depot	Jeff Song	11020 Horseshoe Way	Richmond	V7A 4V5	604-275-0585	604-275-0585	Mon-Sat 9am-6pm, Sun 10am-6pm
OK Bottle Depot	Myunghee Lee	#2, 8100 Capstan Way	Richmond	V6X 1R3	(604)244-0008	(604)244-0008	Mon-Fri 8:30am-6pm, Sat 8:30am-5pm, Sun 10am-5pm
Regional Recycling Richmond	Rod Lotzkar (Pager: 604-645-8838)	13300 Vulcan Way	Richmond	V6V 1K2	(604)276-8270	(604)273-3020	Mon-Sat 8am-6pm, Sun 9am-5pm

LOCATION LIST ONLY - NOT A VALID SOURCE OF MAILING ADDRESSES

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

LOWER MAINLAND (PAGE 2 OF 2)

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Richmond Return-It Centre	Anil Kotadia	#135, 8171 Westminster Hwy	Richmond	V7E 5C8	(604)232-5555	(604)274-3299	Mon-Sat 9:30am-6:30pm, Sun 11am-5pm
Steveston Bottle Depot	Doug Schell	2 - 12320 Trites Road	Richmond	V7E 3R7	(604)241-9177	(604)241-1217	Mon-Fri 9am-5:30pm Sat-Sun&Hol 9am-4pm
Squamish Bottle Depot	Bong Sueb Yoon	15 - 38927 Queens Way, Squamish Business Park	Squamish	V0N 3G0	(604) 815-4699	(604)892-9024	Mon-Sun 9am-6pm
Bridgeview Bottle & Return-It Depot	Francis Concha	Unit #4, 12355 Patullo Place	Surrey	V3V 8C3	(604) 587-5557	(604) 587-5557	Mon-Thrs 9am-5:30pm, Fri 9am-6pm, Sat 8am-6pm, Sun 9am-4pm
Cloverdale Bottle Depot	Mohamed Jaroudi	#6 - 17918, 55th Avenue	Surrey	V3S 6C8	(604)576-6777	(604)581-2286	Mon-Sat 9am-6pm, Sun 10am-4pm
Fleetwood Bottle Depot (contact change)	Chul Woo Kim & Byunghee Kim	15093 Fraser Highway	Surrey	V3R 3P2	(604) 585-3544	(604) 585-3544	Mon-Sat 8:30am-5:30pm, Sun 10am-5pm
Guildford Bottle Depot	Mohinder Jagpal	#100, 14727 - 108A Avenue	Surrey	V3R 1V9	(604)588-4489	(604)588-4489	Mon-Sat 9am-6pm, Sun 10:30am-4:30pm
Jenill Recycling	Ji Hwan and Nak Won Jang	#1, 13140 - 88th Avenue	Surrey	V4E 2X7	(604)596-1751	(604)596-1751	Mon-Sat 9am-6pm, Sun 10am-5pm
Newton Bottle Depot	Larry Gill	7277 King George Highway	Surrey	V3W 5A7	(604)596-9266	(604)594-2148	Mon-Sat 9am-6pm, Sun 10am-5pm
Scott 72 Bottle & Return-It Depot	Sam Young or Sun Hee Yang	#102, 7743 128th Street	Surrey	V3W 1L4	(604)590-8482	(604)590-8482	Mon-Sat 9am-6pm, Sun 10am-5pm
Scott Road Bottle Depot	Kulbir Rana	#2-12111 86th Ave.	Surrey	V3W 3H8	(604)543-0606		Mon-Sat 9am-6pm, Sun 10:30am-4:30pm
Sur-Del Bottle Depot	Sunny (Brian) Hwang	8962 - 120A Street	Surrey	V3V 4H2	(604)599-0497	(604)594-9955	Mon-Sat 8:30am-6pm, Sun & Hol 10am-5pm
Surrey Central Return-It	Jung Bum Lee	13452 - 104 Avenue	Surrey	V3T 1V8	(604) 588-7790	(604) 930-4773	Mon-Sat 9am-6pm, Sun 11am-5pm
Tsawwassen Return-It Centre	Glen Choi	5636 12th Avenue	Tsawwassen	V4L1C4	(604)943-7661		Daily 9:30am-5:30pm
East Van Bottle Depot	Kulbir Rana	2605 Kaslo Street	Vancouver	V5X 3R9	(604)255-4243		Mon-Sat 9am-6pm, Sun 10:30am-4:30pm
Ed's Bottle Depot	Kwang Ho Kim	2525 Carolina Street	Vancouver	V5T 3S8	(604)874-9223		Mon-Wed, Fri, Sat 9-6pm, Th 8-6pm, Sun 9-2pm
Go Green Btl Dpt & Recycling	Kathleen Ryder	7 East 7th Avenue	Vancouver	V5T 1M4	(604)874-0367	(604)874-0364	Daily 9am-5pm
Powell Street Return-It Bottle Depot	Seong Yong Eum	1856 Powell Street	Vancouver	V5L 1H9	(604)253-4987	(604)253-4987	Mon-Sat 9am-5:30pm, Sun 10am-3pm
Regional Recycling Vancouver	Jason Dault	960 Evans Avenue	Vancouver	V6A 2L2	(604)689-4722	(604)689-3023	Mon-Sat 8am-6pm, Sun 9am-5pm
South Van Bottle Depot	Kulbir Rana	40 East 69th Avenue	Vancouver	V5X 4K6	(604)325-3370	(604)325-3380	Daily 8:30am-5:30pm
United We Can Bottle Depot	Ken Lyotier	39 East Hastings Street	Vancouver	V6A 1M9	(604)681-0001	(604)662-7677	Sun-Mon 8am-6pm, Tues-Wed 8am-5pm, Thrs-Fri 8am-9pm, Sat 8am-6pm
Westside Return-It Centre	Azim Khimji - Cell 604-729-0021	3311 West Broadway	Vancouver	V6R 2B1	(604)738-5262	(604)464-3377	Mon-Sat 8am-6pm, Sun 9:30am-6pm
Vancouver Central Return-It Depot	Sung Kim	2639 Kingsway	Vancouver	V5R 5H4	(604)434-0707		Mon-Sat 9am-6pm, Sun 10am-5pm
Whistler Bottle Depot	Shelley Warne	8001 Nesters Road	Whistler	V0N 1B0	(604)932-3733	(604)932-3733	Fri - Mon 12-4
Semiahmoo Bottle Depot	Heimin Lee	#28, 15515 - 24th Avenue	White Rock	V4A 2J4	(604)531-7669	(604) 435-0579	Mon,Thrs 6:30am-5pmTues-WedFri-Sat 9am- 5pm,Sun10-5

Region Total:

49

LOCATION LIST ONLY - NOT A VALID SOURCE OF MAILING ADDRESSES

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

NORTHERN B.C.

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Gold Trail Recycling	Gary or Brenda Hood	720 Sollows Crescent	100 Mile House	V0K 2E0	(250)395-1041	(250)395-1041	Mon - Fri 9-5, Sat 10-2
Bella Coola Recycling Depot	Bill Kellett	Walker Island Road	Bella Coola	V0T 1C0	(250)982-0039	(250)982-0006	Thurs 8:30am-5:30pm, Fri-Sat 8am-5:30pm
Burns Lake Pop & Bottle Recycling Depot	Changnae Ro	258 Highway 16	Burns Lake	V0J 1E0	(250)692-7948	(250)692-7948	Mon-Fri 11am - 5pm, Sat 11am - 4pm
Fraser Lake Pop & Bottle Recycling Depot	Lynn Lister & Adriana Polhill	111 Chowsunket Street	Fraser Lake	V0J 1S0	(250)692-7948	(250)692-7948	Mon & Fri 11am - 4pm
Chetwynd Lions Club Recycling	Sally Paquette	4824 - 54th Street	Chetwynd	V0C 1J0	(250)788-1111	(250)788-2429	Mon & Sat 9am-4pm, Tue-Fri 9am-5pm
D.C. Campbell Recycling	Dale Campbell	925 - 100th Avenue	Dawson Creek	V1G 1W2	(250)782-2020	(250)782-2048	Mon-Sat 9am-5:30pm
Wide Sky Disposals	Basil Batten	4911 - 49th Avenue	Fort Nelson	V0C 1R0	(250)774-6528	(250)774-4750	Tues-Sat 10am-5pm
Fort St. James Bottle Depot	Gerald Brisson	421 Morice Avenue	Fort St. James	V0J 1P0	(250) 996-0181		Tues-Sat 10am-5pm
Fort St. John Bottle Depot	Larry Stutzman	10104 93rd Avenue	Fort St. John	V1J 1E2	(250)785-4146	(250)785-8982	Mon-Fri 9am-5:30pm, Sat 9am-6pm
Houston Bottle Depot	Darlene Turcotte	3005 - 5th Street	Houston	V0J 1Z0	(250)845-2590	(250) 845-2590	Mon-Sat 10am-4pm, Closed Sun
Kitimat Bottle Depot	Michael McKim	428 Enterprise Avenue	Kitimat	V8C 2E2	(250)632-3377	(250)632-3377	Mon-Thr 9am-5pm, Fri-Sat 9am-6pm
Your Welcome Store	Sharon Hurdell	2215 Nelson Street	Lax Kw'alaams	V0V 1H0	(250)625-3434		Mon - Sun 12:00pm - 11:00pm
Elks Bottle Depot	Diane Gibbs	300 Oslinka Drive	MacKenzie	V0J 2C0	(250)997-5556	250-997-5516	Mon-Fri 10:30-12pm & 1pm-4:30pm, Sat 10-4pm
New Hazelton Bottle Depot	Richard and Marlene Cervo	4413 - 10th Avenue	New Hazelton	V0J 2J0	(250) 842-0555	(250)842-0555	Tues-Sat 10am-5pm, Closed Mon, Sun
BBK Bottle Depot	Young Nam	2629 Vance Road	Prince George	V2N 1N5	(250)561-7475	(250)561-7458	Mon-Sat 8:30am - 5:30pm, Closed Sun
Hart Return It Depot	Jimmy Lee	6665 Hart Hwy	Prince George	V2K 3A5	(250)962-9300	(250)970-0193	Mon-Sat 9am-5:30pm
Nechako Bottle Depot	Rick Neufeld	1922 - 1st Avenue	Prince George	V2L 2Y9	(250)562-3871	(250)562-3873	Mon-Sat 8:30am-5pm, Closed Sun
Rupert Bottle Depot	Graham Middleton	900 - 2nd Avenue West	Prince Rupert	V8J 1H7	(250)624-5720	(250)624-5720	Mon-Fri 9:30am-6pm, Sat 10am-6pm
B&G Bottle Depot	Bernadette Yeager	476 Legion Drive	Quesnel	V2J 3M8	(250)992-7589	(250)992-8153	Mon-Fri 8am-5pm, Sat 8am-3pm
Bulkley Valley Bottle Depot	Ernie Harding	3318 Victoria Drive	Smithers	V0J 2N0	(250)847-3416	(250)847-6011	Mon-Sat 10am-5pm, Closed Sun
Terrace Bottle & Return-It Depot	Ida Verzyl	#101, 3110 Kalum Street	Terrace	V8G 4L1	(250)635-3779	(250)635-3779	Mon-Fri 8:30am - 5pm, Sat 10am - 6pm
T.R. Bottle Depot	Carmen Pegg	107 Commercial Drive	Tumbler Ridge	V0C 2W0	(250)242-0091	(250)242-0091	Tues-Friday 9am-2.30pm Sat. 10am-5pm
Rex's Recycling Centre	Liz Everard	1020 Commercial Drive	Valemount	V0E 2Z0	(250)566-9111	(250)566-9117	Tues-Wed 1pm-5pm, Thr-Sat 10am-5pm
McBride Bottle Depot	Kim Everard	552 Main Street	McBride	V0J 2E0	(250) 569-2325		Friday & Saturday 9am-7pm, Sunday 8am-4pm
Nechako Valley Sc Bottle Depot	Doug/Shirley Harshbarger	2608 Bute Street	Vanderhoof	V0J 3A0	(250)567-4059	(250)567-2123	Mon-Thurs & Sat: 12pm-5pm
Amanda Enterprises	Darcy Martens	232 Mackenzie Avenue South	Williams Lake	V2G 1C6	(250)398-6522	(250)392-6365	Mon - Sat 8:30am - 5pm

Region Total: 26

LOCATION LIST ONLY - NOT A VALID SOURCE OF MAILING ADDRESSES

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

OKANAGAN (PAGE 1 OF 2)

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Armstrong Bottle Depot	Woody Kim	3730 Pleasant Valley Blvd	Armstrong	V0E 1B2	(250)546-2466	(250)546-8802	Mon-Sun 10am-5pm
Ashcroft Bottle & Return-It Centre	Paul or Janet Quesnel	420 Railway Avenue	Ashcroft	V0K 1A0	(250)453-9665		Tues-Sat 10am-4pm
Bag Lady Enterprises	Kathie or John Corrigan	4365 Borthwick Avenue	Barriere	V0E 1E0	(250)672-2123	(250)672-2165	Summer: Mon-Sat 9am-5pm / Winter: Mon-Sat 10am-4pm
Shuswap Bottle Depot	Susan Charters	109 Alymer Road	Chase	V0E 1M0	(250)679-8408	(250)955-2154	Mon-Sat 10am-3pm
Super Save Bottle Depot	Doug or Stephen Borrow	#10 Old North Thompson Hwy	Clearwater	V0E 1N0	(250)674-2160	(250)674-3114	Tues-Sat 9am-5pm, Closed Sun-Mon
Enderby Bottle Depot	Woody Kim	904 Belvedere Street	Enderby	V0E 1V0	(250)838-9556	(250)546-8802	Mon-Sat 10am-5pm, Closed Sun
Full Refund Bottle Depot	Gary Nagra	#115, 805 Notre Dame Drive	Kamloops	V2C 5P4	(250)851-9746		Sat-Thr 8:30am-5:30pm, Fri 7am-5:30pm
General Grant's North Shore Bottle Depot	Grant Robertson	611 Fortune Drive	Kamloops	V2B 2K2	(250) 376-9600	(250)376-5901	Mon-Sat 8am-6pm Sun 9am-5pm
General Grant's South Shore Bottle Depot	Mike Robertson	Unit B, 1395 - Battle Street	Kamloops	V2C 2N9	(250)377-7544	(250)377-7505	Mon-Sat 8am-6pm, Sun 9am-5pm
Lorne Street Bottle Depot	Malnum Lee	270 Halston Road	Kamloops	V2H 1N6	(250)372-3721	(250)372-3738	Mon-Sat 8am-5pm
Boucherie Self Storage & Bottle Depot	Ken (Kwang Hee) Oh	2711 Kyle Road	Westbank	V1Z 2M9	(250)769-7122	(250)769-7122	Mon-Sat 8:30am-5pm (Jun-Sep till 8:30am-6pm)
Columbia Bottle Depot - Central	Cara Heck	1988 Kirschner Road	Kelowna	V1Y 4N6	(250)763-2500	(250)763-2505	Mon-Sun 8am-5pm
Columbia Bottle Depot - Mission	Cara Heck	2914 Pandosy Street	Kelowna	V1Y 1V9	(250)763-2554	(250)463-2505	Mon-Sun 8am-5pm
Columbia Bottle Depot - Rutland	Clare Cassan	680 Dease Road	Kelowna	V1X 4A5	(250)765-9115	(250)765-9118	Mon-Fri 8am-5pm, Sat-Sun 8am-4pm
Country Store - Depot	Ed Nichol	1080 Moha Road	Lillooet	V0K 1V0	(250)256-4502	(250)256-4713	Mon-Sat 9am-5pm
Logan Lake Bottle Depot	Paul Quesnel	131 Chartrand Avenue	Logan Lake	V0K 1W0	(250)453-9665		Mon-Tues,Thrs-Sat 9:30am-3:30pm, Closed Wed & Sun
Lumby Bottle Bin	Tory Tung	1970 Vernon Street	Lumby	V0E 2G0	(250)547-8787		Mon-Fri 10-5pm, Sat 9-5pm
George Hale Transfer Bottle Depot	Candace Hale	2326 Clapperton Avenue	Merritt	V1K 1B8	(250)378-5570	(250)378-8388	Tues-Sat 8:30am-5pm, Closed Sun-Mon
Naramata Store	Brian Selwood	255 Robinson Avenue	Naramata	V0H 1N0	(250)496-5450	(250)496-4062	Mon-Fri 7am-10pm, Sat 8am-10pm, Sun 9:30-8pm
T-2 Market	Ranjit Dhillon	33846 - 97 Street	Oliver	V0H 1T0	(250)498-3677	(250)498-3677	Daily 9am-7pm
Osoyoos Bottle Depot	Sandy Palmateer	8305 - 72nd Avenue	Osoyoos	V0H 1V0	(250)495-2399	(250)495-5398	Mon-Sat 8:30am-4pm

LOCATION LIST ONLY - NOT A VALID SOURCE OF MAILING ADDRESSES

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

OKANAGAN (PAGE 2 OF 2)

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Winfield Return-It Centre	Brent Jaklin	#4 - 11852 Highway 97 N	Lake Country	V4V 1E3	(250)766-2973	(250)766-2945	Mon-Sat 9am-5pm
J & C Bottle Depot	Jong Jin Lee	200 Rosetown Avenue	Penticton	V2A 3J4	(250)492-5144	(250)493-4202	Apr-Oct: Mon-Sat 8:30am-4:30pm, Closed Sun Nov-Mar: Mon-Sat 9am-4:30pm
The Hut	Bill and Ann Vowles	367 - Hwy 3 West	Princeton	V0X 1W0	(250)295-3835	(250)295-3872	Mon,Wed-Sun 12pm-6pm, Closed Tues
Revelstoke Bottle Depot	Eric Scarcella	97 Cartier Street Industrial Park	Revelstoke	V0E 2S0	(250)837-2693	(250)837-2622	Mon-Fr 9am-12pm 1pm-5pm, Sat 9am-3pm
Bill's Bottle Depot - 13th Avenue	Dianne Burk	2840 - 13th Avenue SW	Salmon Arm	V1E 3K1	(250)832-6630	(250)833-4873	Mon-Sat 8:30-5pm
Sorrento Bottle Depot	Peter Hunter	#2, 1255 Trans Canada Hwy	Sorrento	V0E 2W0	(250) 675-3585		Tues-Sat 10am-4pm, Closed Sun-Mon
SSR Bottle Depot - Scotch Creek	Kim Sundby	3852 Squilax - Anglemont Road	Scotch Creek	V0E 2W0	(250) 955-0646	(250) 579-2459	Tues-Sat 10am-4pm, Closed Sun-Mon
The Bottle Shop	Lynn Miller	322 Finlayson	Sicamous	V0E 2V0	(250)836-3233	(250)836-3233	Summer:Mon-Fri 9am-5pm, Sat 9am-4pm, Winter: Mon-Fri 11am-4pm, Sat 8am-2pm, Spring & Fall: Mon- Fri 10am-4pm, Sat 8am-2pm
Summerland Bottle Depot	John Ahn	9615 S. Victoria Road	Summerland	V0H 1Z0	(250)494-0398		Mon-Sat 8:30am-4:30pm, Closed Sunday
Chasers Bottle Depot	Keith Chase	4612B - 27th Street	Vernon	V1T 4Y6	(250)503-1311	(250)503-1312	Mon-Fri 8am-6pm, Sat 9am-5pm, Sun 10am-4pm
Interior Freight & Bottle Depot	Jan Aarsen	3610 - 26th Avenue	Vernon	V1T 1P7	(250)545-5706	(250)545-0646	Sum: Mon-Sat 8-6,Sun10-4 Win: Mon-Sat 8-5,Sun10-4

Region Total: 32

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

SUNSHINE COAST

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Gibsons Bottle Depot (location change as of May 1st/07)	Sandra Cliff	1035 Venture Way	Gibsons	V0N 1V7	(604)886-7274	(604)886-7264	Tues-Sat 10am-5pm, Closed Sun, Mon
G.R.I.P.S.	Ken Lee, Manager/Kathy Gray, Book Keeper	Highway 101 @ Menacher Rd	Madeira Park	V0N 2H0	(604)883-1165		Mon-Tues, Thrs-Sat 9am-4pm, Sun 10am-4pm, Closed Wed, Summer: Daily 9am-4pm
Sunset Coast Bottle Depot	Choi Hyundai	7564A Sunshine Coast Hwy	Powell River	V8A 4Z2	(604)485-7743	(604)485-7743	Mon-Sat 8:30am-5pm, Closed Sun
Caps Off Bottle Depot	Barb Vincent	5755 Cowrie Street	Sechelt	V0N 3A0	(604)885-7277	1-866-409-5924	Tues-Sat 10am-5pm, Closed Sun, Mon

Region Total: 4

ENCORP PACIFIC (CANADA)
AUTHORIZED DEPOTS (LOCATION/PHONE/FAX LIST)
MAY, 2007

VANCOUVER ISLAND

DEPOT NAME	CONTACT	DEPOT ADDRESS	CITY	PC	PHONE	FAX	HOURS OF OPERATION
Campbell River Bottle Depot	Louis Spronken	1580-F Willow Street	Campbell River	V9W 3M7	(250)287-4224		Mon-Fri 9am-5:30pm, Sat 9am-5pm, Closed Sun
Comox Return Centre	James Rim	678 Anderton Road	Comox	V9M 2J3	(250)339-0059	(250)338-6013	Mon-Fri, 9am-5:30pm, Sat 9am-4:30pm
Courtenay Return Centre	Chan Sup Kim	1255 McPhee Avenue	Courtenay	V9N 3A3	(250)338-6013	(250)338-6013	Mon-Fri, 9am-5:30pm, Sat 9am-4:30pm
Cowichan Valley Bottle Depot	Louis Spronken	6476 Norcross Road	Duncan	V9L 5T3	(250)748-2066	(250) 748-7590	Summer: Mon-Fri 8:30am-5:30pm, Sat 9am-5pm, Sun 10am-4pm, Winter: Mon-Sat 9am-5pm, Sun 10-4pm
Westshore Return-It Centre	Gary Semchuk or Peter Spronken	858 Esquimalt Road	Esquimalt	V9A 3M4	(250)381-1482	(250)381-1472	Mon-Sat 8:30am to 5:30pm, Sun 10am to 4pm
Junction Bottle Depot	Sang Taek Kim	149 Oyster Bay Drive	Ladysmith	V9G 1A3	(250)245-7376	(250)245-7386	Mon-Sat 9am-5pm, Sun 10am-4pm
Alpine Disposal & Recycling	Dave Lindley	1045 Dunford Avenue	Langford	V9B 2S4	(250)474-5145	(250)478-6131	Mon-Sat 8am-4:30pm, Sun 10am-4pm
Harewood Bottle Depot (taken over by Regional Recycling as of May 31st/07)	Paul Shorting	877 Bruce Avenue	Nanaimo	V9R 4A1	(250)716-0021	(250)751-2352	Mon-Sat 9am -5:30pm, Sun 10am-4pm
Mostar Bottle Depot (taken over by Regional Recycling as of May 31st/07)	Paul Shorting	#4, 4151 Mostar Road	Nanaimo	V9T 6A6	(250)751-2358	(250)751-2352	Mon-Fri 9am -5:30pm, Sat 9am-5pm, Sun 10am-4pm
Terminal Park Return Centre (taken over by Regional Recycling as of May 31st/07)	Paul Shorting	#4, 1451 Estevan Road	Nanaimo	V9S 3Y3	(250)755-1190	(250)751-2352	Mon-Sat 9am -5:30pm, Sun 10am-4pm
Parksville Bottle & Recycling	Louise Beaton	611A Alberni Highway	Parksville	V9P 1J9	(250)248-0224	(250)248-0267	Mon-Sun 8am-6pm
The Bottle Depot - Pt. Alberni	Don Thompson	3533 - 4th Avenue	Port Alberni	V9Y 4H3	(250)724-5811	(250)724-5814	Mon-Sat 10:30am-5:30pm
North Island Kinsmen Return It Centre	Kevin Smith or Phyllis Holt	9300 Trustee Road	Port Hardy	V0N 2P0	(250)949-7700	(250)949-7726	Mon-Sun 10am-5pm
Island Foods Bottle Depot	Barry Peters	1979 Nimkish Crescent	Port McNeill	V0N 2R0	(250)956-3328	(250)956-3288	Mon-Thurs9am-4pm,Fri9am-3pm,Sat 8am-2pm,closed Sun
Qualicum Bottle & Recycling	Louise Beaton	Unit 4, 141 - 4th Avenue	Qualicum Beach	V9K 1V9	(250)752-8884	(250)248-2938	Mon-Sat 9am-5pm, Closed Sun
Bottle Depot (Quadra 1)	D'Arcy Hipwell	3961 Quadra Street	Saanich	V8X 1J7	(250)727-0180	(250)727-7489	Mon-Sat 8:30am-6:00pm, Sun 10am-5pm
Bottle Depot (Quadra 2)	Jade Scott	3934 Quadra Street	Saanich	V8X 1J6	(250)727-7480	(250)727-7489	Mon - Sat 8:30am to 6pm, Sun 10am - 5pm
Sidney Bottle Depot	Louis Spronken	#5, 10025 Galaran Road	Sidney	V8L 3S1	(250)655-4878	(250)655-4878	Mon-Sat 9am-5pm
Sooke Bottle Depot	Ken MacDonald	2032 Idlemore Road	Sooke	V0S 1N0	(250)744-8906	(250)642-4967	Mon-Fri 10am-4:30pm, Sat 9am-4:30pm, Closed Sun
Ucluelet Bottle Depot	Ann Kim	Unit #25, 2390 Pacific Rim Hwy	Ucluelet	V0R 3A0	(250)726-3748	(250)726-4651	Tues, Thrs, Sat 10am-4:30pm
Bottle Depot - Victoria	D'Arcy Hipwell	1124 Vancouver Street	Victoria	V8V 3W2	(250)380-4070	(250)727-7489	Mon-Sat 8:30 am - 5:30 pm, Sun 10:00am - 4:00 pm
Bottle Drop Beverage Shop	D'Arcy Hipwell	Unit D 493 Burnside Road East	Victoria	V8T 2X3	(250)475-0040	(250)652-0077	Mon-Sat 8:30am-5:30pm, Sun 10-4pm

Region Total:	22
Grand Total All Regions:	172

LOCATION LIST ONLY - NOT A VALID SOURCE OF MAILING ADDRESSES

**APPENDIX F
LIST OF GROCERY STORES & GOVERNMENT LIQUOR
STORES SERVICED BY ENCORP**

to

ENCORP PACIFIC (CANADA)

BEVERAGE CONTAINER STEWARDSHIP PLAN

OCTOBER 2006

CONSOLIDATED AND AMENDED NOVEMBER 2007

APPENDIX F
Grocer List
As at June 7, 2007

Vendor Name	Supplier Name	Address	City
Broadcam Holdings Ltd	Thrifty Foods	#100, 777 Royal Oak Drive	Victoria
		475 Simcoe Street	Victoria
Buy Low Foods #111	Buy Low Foods #111	10636 King George Highway	Surrey
Buy Low Foods #8	Buy Low Foods #8	6095 Fraser Street	Vancouver
Daak Holdings Ltd	Thrifty Foods	#101, 3995 Quadra Street	Victoria
Daakson Holdings Ltd	Thrifty Foods	9810 Seventh Street	Sidney
Fairway Market	Fairway Market/Gorge Rd.	272 Gorge Road West	Victoria
	Fairway Market/Shelbourne	3651 Shelbourne Street	Victoria
Funk's Supermarket Ltd.	Funk's Supermarket Ltd.	2580 Clearbrook Road	Clearbrook
G&H Marketing	G&H Shop 'n' Save		Lillooet
Jace Holdings Ltd.	Thrifty Foods	1590 Fairfield Road	Victoria
		660 England Ave.	Courtenay
Quadcam Holdings	Thrifty Foods	1495 Admirals Road	Victoria
Quadcam-Thrifty Foods#14	Thrifty Foods	7860 Wallace Drive	Saanichton
Super Valu	Super Valu	194 Port Augusta	Comox
Super Valu/McLellan's Super	McLellan's Supermarket Ltd.	1255 Davie Street	Vancouver
Thrifty Foods #7	Thrifty Foods	650 South Terminal Avenue	Nanaimo
Annable Foods c/o Ferraro Food	Ferraro Foods	850 Farwell Street	Trail
	Super Valu	1990 Columbia Avenue	Rossland
Buy Low Foods # 80018	Buy Low Foods	#200 - 370 East Broadway - Kingsgate Mall	Vancouver
Buy Low Foods #109	Buy Low Foods #109	#1033, 2083 Alma Street	Vancouver
Buy Low Foods #117	Buy Low Foods #117	1405 Johnson Road	White Rock
Canada Safeway Limited	Safeway	#100, 3025 Lougheed Highway	Coquitlam
		#100, 32500 S Fraser	Abbotsford
		#108, 3170 Tillicum Street	Victoria
		#109, 4255 Arbutus Street	Vancouver
		#1100, 2850 Shaughnessy Street	Port Coquitlam
		#11200, 11216 - 8 Street	Dawson Creek
		#198, 610 - 6th Street	New Westminster
		#400 - 9855 Austin Road	Coquitlam
		#500, 2339 Hwy 97N	Kelowna
		#700, 15355 - 24th Avenue	Surrey
		10151 No.3 Road	Richmond
		1033 Austin Road	Coquitlam
		10355 King George Highway	Surrey
		1143 - 56th Avenue	Delta
		1170 E 27th Street	North Vancouver
		1175 Mt. Seymour Parkway	North Vancouver
		1200 Baker Street	Cranbrook
		12825 - 16th Avenue	Surrey
		1300 Lonsdale Avenue	North Vancouver
		1551 Cliffe Avenue	Courtenay
		1599 - 2nd Avenue	Trail
		1641 Davie Street	Vancouver
		1650 Marine Drive	West Vancouver
		1721 Columbia Avenue	Castlegar

APPENDIX F
Grocer List
As at June 7, 2007

Vendor Name	Supplier Name	Address	City
Canada Safeway Limited	Safeway	1766 Robson Street	Vancouver
		1780 E Broadway	Vancouver
		181 trans Canada Highway	Duncan
		1950 Foul Bay	Victoria
		200 - 2nd Avenue West	Prince Rupert
		20201 Lougheed Highway	Maple Ridge
		20871 Fraser Highway	Langley
		211 Anderson	Nelson
		2315 W 4th Avenue	Vancouver
		2345 Beacon Avenue	Sidney
		2733 W Broadway	Vancouver
		27566 Fraser Highway	Langley
		32520 Lougheed Highway	Mission
		3410 Kingsway Avenue	Vancouver
		3417 - 30th Avenue	Vernon
		360 Trans Canada Highway	Salmon Arm
		3664 Highway 16	Smithers
		370 Trans Canada Highway	Ladysmith
		3756 - 10th Avenue	Port Alberni
		3958 Shelbourne	Victoria
		4300 - 32nd Street	Vernon
		436 Trunk Road	Duncan
		4440 E. Hastings Street	Burnaby
		446 Reid Street	Quesnel
		451 Oliver	Williams Lake
		45610 Luckakuck Way	Chilliwack
		4575 W 10th Avenue	Vancouver
		45850 Yale Rd	Chilliwack
		4655 Lakelse	Terrace
		5235 Kingsway Avenue	Burnaby
		5275 - 48th Avenue	Delta
		535 South Cariboo Highway	100 Mile House
		5385 Headland Drive	West Vancouver
		555 W 12th Avenue	Vancouver
		5710 - 175th Street	Surrey
		580 Clarke Road	Coquitlam
		6140 Blundell Road	Richmond
		6153 - 200th Street	Langley
		6401 - 120th Street	Delta
		650 41st & Cambie Street	Vancouver
		6564 E.Hastings Street	Burnaby
		697 Bernard Avenue	Kelowna
		7040 Barnett Street	Powell River
		7165 - 138th Street	Surrey
		7450 - 120th Street	Surrey
		750 Fortune Drive	Kamloops

APPENDIX F
Grocer List
As at June 7, 2007

Vendor Name	Supplier Name	Address	City
		780 Westview Drive	North Vancouver
		800 McBride Boulevard	New Westminster
		801, 1301 Main Street	Penticton
		8555 Granville Street	Vancouver
		8591 No.1 Road	Richmond
		8860 - 152nd Street	Surrey
Canada Safeway Limited	Safeway	945 W Columbia	Kamloops
		990 W 25th Avenue	Vancouver
		Alaska Highway & 100 Street	Fort St. John
Choices Markets	Choices Markets	3248 King George Hwy.	Surrey
C-Lo Foods Ltd.	C-Lo Foods Ltd.	2535 Shaughnessy Street	Port Coquitlam
CO-OP 1954	CO-OP 1954	3600 - 248th Street	Aldergrove
Co-op Fort St John	Co-op Fort St. John	9831 - 98A Avenue	Fort St. John
Cooper Market Ltd.	Cooper Market Ltd.	1430 Prairie Avenue	Port Coquitlam
	Coopers Foods #165	23981 Dewdney Trunk Road	Maple Ridge
Double O Markets Ltd.	Double O Markets	2000-34651 97 Street	Oliver
El Dorado Market	El Dorado Market	PO Box 180	Slocan
Extra Foods	Extra Foods	#1, 3100 - 272nd Street	Aldergrove
		#142, 8100 Rock Island Highway	Trail
		#249, 500 - 2nd W.	Prince Rupert
		#49, 700 Tranquille Road	Kamloops
		1020 Park Royal	West Vancouver
		1030 Denman Street	Vancouver
		13482 Surrey Place Mall	Surrey
		1401 Alaska Avenue	Dawson Creek
		1502 Columbia Avenue	Castlegar
		1632 Lonsdale Avenue	North Vancouver
		1792 A 9th Ave	Fernie
		1835 Gordon Drive	Kelowna
		18765 Fraser Hwy	Surrey
		1878 Garcia Street	Merritt
		2110 - Ryley Avenue	Vanderhoof
		215 Port Augusta Street	Comox
		22427 Dewdney Trunk Road	Maple Ridge
		2335 East Maple Drive	Quesnel
		2341 Bering Road	Westbank
		2760 Forksdale	Merritt
		32900 South Fraser Way	Abbotsford
		3752 4th Avenue	Smithers
		455 North Road	Coquitlam
		708 Vernon Street	Nelson
		7190 Kerr Street	Vancouver
		8037 - 120th Street	Delta
Faircam Holdings-Thrifty Foods #08	Thrifty Foods #08	1860 Island Hwy	Victoria
Faircam Holdings-Thrifty Foods #10	Thrifty Foods #10	280 East Island Highway	Parksville
Fairway Market #10	Fairway Market #10	1521 McKenzie Avenue	Victoria

APPENDIX F
Grocer List
As at June 7, 2007

Vendor Name	Supplier Name	Address	City
Fairway Market / Surrey	Fairway Market / Surrey	19555 Fraser Hwy	Surrey
Fairway Market Store	Fairway Market/Douglas St.	3555 Douglas Street	Victoria
	Fairway Market/Jacklin	2945 Jacklin Road	Victoria
	Fairway Market/Sooke	#9, 1913 Sooke Road	Victoria
	Fairway Market #11	2635 Quadra Street	Victoria
H.Y. Louie Co. Ltd.	IGA #27	303 - 15930 Fraser Highway	Surrey
	IGA #35	22259 - 48th Avenue	Langley
	IGA Plus	#2020, 2030 W. Broadway	Vancouver
		#370, 9100 Blundell Road	Richmond
H.Y. Louie Co. Ltd.	IGA Plus	1025 W.Columbia Street	New Westminster
		1160 Government Street	Penticton
		117-8850 Walnut Grove Dr.	Langley
		1410 Parkway Avenue	Coquitlam
		14865-108th Avenue	Surrey
		1601 Burnwood Drive	Burnaby
		1705 Campbell Way	Port McNeill
		19150 Lougheed Highway	Pitt Meadows
		2491 Marine Drive	West Vancouver
		2949 Main Street	Vancouver
		3535 W.41st Avenue	Vancouver
		411 Front Street	Kaslo
		4469 Kingsway Avenue	Burnaby
		465 Merecroft Road	Campbell River
		7519 Solly Road	Summerland
	Market Place IGA#37	#130, 150 West Esplanade	North Vancouver
IGA Garden Market	IGA Garden Market	9420 - 93rd Avenue	Fort St. John
Jace Holdings Ltd.	Thrifty Foods	3475 Quadra Street	Victoria
Kootenay Markets Ltd.	Kootenay Market - Castlegar	636 Columbia Avenue	Castlegar
	Kootenay Market - Elkford	814 Michel Street	Elkford
	Kootenay Market - Fernie	1101 Highway 3	Fernie
Nesters Market	Nesters Market 80028	#111, 16033 - 108th Avenue	Surrey
New Ace Foods Ltd.	New Ave Foods Ltd.	402 - 6th Street	New Denver
North Island Co-op	North Island Co-op	950 Ironwood Road	Campbell River
Overwaitea - Changes	Save-On-Foods - Changes	#1, 20255 - 64th Avenue	Langley
		#300, 20395 Lougheed Highway	Maple Ridge
		#400, 32555 London Avenue	Mission
		#7, 155 Malcolm Street	Quesnel
		1200 Lakeside Drive	Nelson
		1501 Pemberton	Squamish
		157 North Cariboo Highway	100 Mile House
		22703 Lougheed Highway	Maple Ridge
		2385 Ottawa Street	Port Coquitlam
		2991 Lougheed Highway	Port Coquitlam
		3033 - 152nd Street	Surrey
		3200 North Island Highway	Nanaimo
		333 Brooksbank Avenue	North Vancouver

APPENDIX F
Grocer List
As at June 7, 2007

Vendor Name	Supplier Name	Address	City
		4399 Lougheed Highway	Burnaby
		46020 Yale Road	Chilliwack
		4731 Lakelse Avenue	Terrace
		505 Victoria Avenue North	Cranbrook
		5186 - 48th Avenue	Delta
		7015 - 120th Street	North Delta
		730 Oliver Street	Williams Lake
		8200 Ackroyd Road	Richmond
Overwaitea - Compactor	Overwaitea - Compactor	200 - 7155 Kingsway Street	Burnaby
	Price Smart - Compactor	10312 King George Highway	Surrey
		17745 64th Avenue	Cloverdale
		7501 Market Crossing	Burnaby
	Save-On-Foods - Compactor	#100, 26310 Fraser Highway	Aldergrove
		#300, 32700 S.Fraser Way	Clearbrook
		#3000, 11666 Steveston Highway	Richmond
		#31, 6014 Vedder Road	Chilliwack
		12130 Nordel Way	Surrey
		1250 Marine Drive	North Vancouver
		1641 - 152nd Street	White Rock
		172 Wilson Street	Victoria
		20151 Fraser Highway	Langley
		2140 Sumas Way	Abbotsford
		3510 Blanchard Street	Saanichton
		3673 Westminster Highway	Richmond
		6100 McKay Avenue	Burnaby
		8840 - 210 Street	Langley
		9014 - 152nd Street	Surrey
Overwaitea Food Group	Overwaitea Foods	#116, 1700 Garcia Street	Merritt
		1014 E.10th	Golden
		10345 - 100th Street	Fort St. John
		113 Red Cedar Drive	Sparwood
		247 Bridge Street	Princeton
		2701 Cliff Avenue	Courtenay
		361 Trans Canada Highway	Duncan
		441 Central	Grand Forks
		510 Broadway Street	Nakusp
		535 Mountain View Square	Kitimat
		7100 Alberni Street	Powell River
		792 - 2nd Avenue	Fernie
		826 West Island Highway	Parksville
		841 - 3rd Avenue West	Prince Rupert
		8950 Granville Street	Port Hardy
	Save-On-Foods	#1, 2475 Dobbin Road	Westbank
		#100, 1210 Summit	Kamloops
		#100, 1600 - 15th Avenue	Prince George
		#101, 1876 Cooper Road	Kelowna

APPENDIX F
Grocer List
As at June 7, 2007

Vendor Name	Supplier Name	Address	City
		1270 Dogwood Street	Campbell River
		1501 Estevan Road	Nanaimo
		2111 Main Street	Penticton
		3175 Lakeshore Road	Kelowna
		3885 W. Austin Road	Prince George
		4900 - 27th Street	Vernon
		5222 Damano Road	Prince George
		555 Central Street	Prince George
		6901 Island Hwy North	Nanaimo
		Save-On-Foods - Compactor	
PriceSmart Foods	Price Smart - Changes	#1121, 1199 Lynn Valley Road	North Vancouver
		177 Davie Street	Vancouver
		1641 - 152nd Street	White Rock
		20151 Fraser Highway	Langley
		46020 Yale Road	Chilliwack
Quality Foods	Quality Foods	465 Mercroft Road	Campbell River
Riondel Market	Riondel Market	1504 Eastman Avenue	Riondel
Slocan Village Market	Slocan Village Market	519 Harold Street	Slocan
Super Valu	Super Valu	1305 Shoppers Row	Campbell River
Super Valu #050-409837 BC Ltd.	Super Valu #50 (409837 BC Ltd)	450 Martin Street	Penticton
Super Valu #10	Super Valu #10	415 North Dollarton Highway	North Vancouver
Super Valu #3307	Super Valu #3307	Nimkish Drive - Village Square Mall	Gold River
Super Valu #3367	Super Valu #3367	3752 4th Avenue	Smithers
Super Valu #98	Super Valu	1645 E. 1st Avenue	Vancouver
Thrifty Foods #18	Thrifty Foods	1207 - 56th Street	Delta
Thrifty Foods #19	Thrifty Foods	1400 Ironwood Road	Campbell River
Thrifty Foods #20	Thrifty Foods #20	2662 Austin Avenue	Coquitlam
Thrifty Foods#16	Thrifty Foods	Longwood Station, 5801 Turner Road	Nanaimo
Thrifty Foods#17	Thrifty Foods	1580 Hillside Avenue	Victoria
Westfair Foods Ltd.	Real Canadian Superstore	1105 Eaton Centre Metrotown, Kingsway Avenue	Burnaby
		1301 Lougheed Highway	Coquitlam
		1424 Island Highway	Campbell River
		14650 - 104th Avenue	Surrey
		19857 Willowbrook Drive	Langley
		2155 Ferry Avenue	Prince George
		2280 Baron Road	Kelowna
		2855 Gladwin Road	Abbotsford
		291 Cowichan Way, R.R. #6	Duncan
		3000 Lougheed Highway	Port Coquitlam
		3185 Grandview Highway	Vancouver
		32136 Lougheed Highway	Mission
		333 Seymour Boulevard	North Vancouver
		350 S.E. Marine Drive	Vancouver
		45779 Luckakuck Highway	Chilliwack
		4651 No. 3 Road	Richmond
		5001 Anderson Way	Vernon
		6435 Metral Drive	Nanaimo

APPENDIX F
Grocer List
As at June 7, 2007

Vendor Name	Supplier Name	Address	City
		7550 King George Highway	Surrey
		757 Ryan Road	Courtenay
		8195 - 120th Street	Delta
		835 Attree Avenue	Victoria
		910 Columbia Street	Kamloops
	Real Canadian Wholesale Club	Suite 201-19800 Lougheed Highway	Pitt Meadows
		1000 South Lakeside Drive	Williams Lake
		200 Carmi Avenue	Penticton
		5335 Kingsway Avenue	Burnaby
		846 Viewfield Road	Victoria
Super Valu	Super Valu	9116 - 107 Street	Fort St. John
		7155 Kingsway	Burnaby

Liquor Distribution Branch Stores
APPENDIX 'F-1'

STORE #	NAME	ADDRESS	CITY	POSTAL CODE	PHONE
2	Ashcroft	PO Box 368 301 - 3rd St	Ashcroft	V0K 1A0	250-453-2542
3	Fort St John	10444 - 100th St	Fort St John	V1J 3Z1	250-787-3405
5	Campbell River	270 - 1400 Dogwood St.	Campbell River	V9W 3A6	250-287-4516
6	White Rock	1401 Johnston Rd,	White Rock	V4B 3Z4	604-531-4619
7	Chilliwack	46040 Yale Rd	Chilliwack	V2P 7V2	607-795-8424
8	Cumberland	PO Box 10 2700 Dunsmuir Ave	Cumberland	V0R 1S0	250-336-2242
9	Cranbrook	#100-425 Victoria Ave. N	Cranbrook	V1C 6S3	250-426-1298
10	Courtenay	1095 Cliffe Ave	Courtenay	V9N 2J9	250-334-1333
12	Duncan	375 Trans Canada Hwy	Duncan	V9L 3R5	250-746-1323
13	Fernie	PO Box 807 792 - 2nd Ave	Fernie	V0B 1M0	250-423-6006
14	Greenwood	PO Box 339 272 S Copper Rd	Greenwood	V0H 1J0	250-445-6336
15	Grand Forks	PO Box 130 451 Central Avenue	Grand Forks	V0H 1H0	250-442-5440
16	Golden	PO Box 690 906 10th Ave South	Golden	V0A 1H0	250-344-7558
17	Invermere	PO Box 67 510 - 13th St	Invermere	V0A 1K0	250-342-4292
18	Kaslo	PO Box 460 410 Front St	Kaslo	V0G 1M0	250-353-2434
19	Keremeos	PO Box 70 609 HWY 3	Keremeos	V0X 1N0	250-499-5812
23	Lillooet	PO Box 429 155 Main St	Lillooet	V0K 1V0	250-256-4356
24	Ladysmith	Unit 7, 370 Trans Canada Hwy	Ladysmith	V9G 1T9	250-245-7359
25	Ladner	5202 - 48th Ave	Ladner	V4K 1W4	604-946-2020
26	McBride	PO Box 39 100 Robson Ctr, Hwy 16	McBride	V0J 2E0	250-569-2385
27	Mission	#207 - 32530 Lougheed Hwy	Mission	V2V 1A5	604-826-2541
28	Sparwood	PO Box 285 117 Red Cedar Dr	Sparwood	V0B 2G0	250-425-6254
29	Merritt	PO Box 264 #104 - 1700 Garcia St	Merritt	V1K 1B8	250-378-9384
31	New Westminster	1075 Columbia St	New Westminster	V3M 1C4	604-660-8699
32	Nelson	209 Anderson St	Nelson	V1L 3X8	250-354-6119
33	Nanaimo Harbour Park	#41 - 650 South Terminal Ave Port Place Shopping Centre	Nanaimo	V9R 5E2	250-741-5555
34	Qualicum	PO Box 730 706 Primrose St	Qualicum	V9K 1T2	250-752-9931
35	Prince Rupert	100 2nd Ave W	Prince Rupert	V8J 1J8	250-624-7424
37	Princeton	PO Box 159 130 Harold St	Princeton	VOX 1W0	250-295-6011
38	Marpole	8495 Granville St	Vancouver	V6P 4Z9	604-266-5931
40	Port Alberni	3764 - 10th Ave	Port Alberni	V9Y 4W6	250-724-9286

STORE #	NAME	ADDRESS	CITY	POSTAL CODE	PHONE
41	Powell River	#91 - 7100 Alberni St	Powell River	V8A 5K9	604-485-6311
42	Parksville	319B East Island Hwy	Parksville	V9P 2G3	250-248-6531
43	Quesnel	488 Reid St	Quesnel	V2J 2M6	250-992-4296
44	Rossland	PO Box 760 2065 Columbia Ave	Rossland	V0G 1Y0	250-362-7532
45	Revelstoke	PO Box 80 111 Campbell Ave	Revelstoke	V0E 2S0	250-837-7676
46	Smithers	PO Box 727 1114 Queen St	Smithers	V0J 2N0	250-847-7408
47	Stewart	PO Box 37 415 4th Ave	Stewart	V0T 1W0	250-636-2524
48	Salmon Arm	PO Box 58 111 Lakeshore Dr	Salmon Arm	V1E 4N2	250-832-1668
49	Enderby	PO Box 459 119 George St	Enderby	V0E 1V0	250-838-7308
50	Sidney	2335 Beacon Ave	Sidney	V8L 1W9	250-656-3041
51	Trail	1629 - 2nd Ave	Trail	V1R 1M3	250-364-0558
52	Terrace	3240 Eby St	Terrace	V8G 5H4	250-635-5850
53	Harbour Centre	555 W Hastings	Vancouver	V6B 4N5	604-660-4574
55	Gold River	PO Box 430 375 Nimpkish Street	Gold River	V0P 1G0	250-283-2919
58	Hastings & Slocan	2769 E. Hastings St	Vancouver	V5K 1Z8	604-660-9089
59	Trafalgar Square	#8 - 7103 W Saanich Rd	Brentwood Bay	V8M 1R1	250-652-1212
60	Cache Creek	PO Box 67 1360 Hwy 97 N	Cache Creek	V0K 1H0	250-457-6636
63	Williams Lake	730-B Oliver St	Williams Lake	V2G 1N1	250-398-4218
64	Agassiz	PO Box 130 7250 Pioneer Ave	Agassiz	V0M 1A0	604-796-2421
65	Haney	300-22709 Lougheed Hwy	Maple Ridge	V2X 2V5	604-463-4509
66	Kimberley	425 Mark St	Kimberley	V1A 2G7	250-427-2322
67	Lake Cowichan	PO Box 588 93 Darnell Rd	Lake Cowichan	V0R 2G0	250-749-3424
68	Esquimalt	1310 Esquimalt Rd	Victoria	V9A 3P6	250-952-4114
69	Oliver	PO Box 128 34666 - 97th St	Oliver	V0H 1T0	250-498-3611
70	Cloverdale	#100 - 5630 176th St	Surrey	V3S 4T7	604-574-4452
71	Hope	PO Box 460 770 - 5th Ave	Hope	V0X 1L0	604-869-5231
72	Ambleside	220 - 16th St	West Vancouver	V7V 3R5	604-981-0020
73	Burns Lake	#8-117 Highway 16	Burns Lake	V0J 1E0	250-692-2258
74	New Denver	PO Box 8, 717 Josephine St	New Denver	V0G 1S0	250-358-2341
75	Creston Valley Mall	PO Box 9 #2 - 1000 NW Blvd Mall	Creston	V0B 1G0	250-428-3250
76	Richmond Brighthouse	#100 - 8100 Ackroyd Rd	Richmond	V6X 3K2	604-278-2343
77	Lougheed Plaza	9638 Cameron St	Burnaby	V3J 1M2	604-660-7792
78	Castlegar	Unit G 635 Columbia Avenue	Castlegar	V1N 1G9	250-365-8543
79	Kamloops Columbia Place	#600 - 1210 Summit Dr	Kamloops	V2C 6M1	250-828-4319
80	Gibsons	#18-900 Gibsons Way, RR7	Gibsons	V0N 1V7	604-886-2013

STORE #	NAME	ADDRESS	CITY	POSTAL CODE	PHONE
81	Vanderhoof	PO Box 156 2557 Burrard St	Vanderhoof	V0J 3A0	250-567-6310
83	Osoyoos	PO Box 309 6801 - 83rd St	Osoyoos	V0H 1V0	250-495-7321
86	Summerland	#2 - 13604 Victoria Rd N	Summerland	V0H 1Z0	250-494-3591
88	Clearwater	PO Box 2541 74 Young St	Clearwater	V0E 1N0	250-674-3622
89	Nicola Station	Unit D, 1097 Nicola Ave	Port Coquitlam	V3B 8B2	604-464-3576
90	Jericho Village	#101 - 2083 Alma St	Vancouver	V6R 4N6	604-224-9380
91	Fraser Lake	PO Box 490 111 Chowsunket Ave	Fraser Lake	V0J 1S0	250-699-7717
92	Sicamous	PO Box 188 309 Main Street	Sicamous	V0E 2V0	250-836-2218
93	Madeira Park	PO Box 128 Madeira Park Centre Mall #1 - 12887 Madeira Park Rd.	Madeira Park	V0N 2H0	604-883-2737
94	Bute Street	1155 Bute St	Vancouver	V6E 1Z7	604-660-4569
95	Fruitvale	PO Box 785 1952 Columbia Garden Rd	Fruitvale	V0G 1L0	250-367-9112
96	Valemount	PO Box 460 1163 - 5th Ave	Valemount	V0E 2Z0	250-566-4200
97	Royal Square	800 McBride Blvd	New Westminster	V3L 2B8	604-660-8730
98	Tsawwassen	1319 H 56th St	Delta	V4L 2A6	604-943-3322
99	Houston	PO Box 69 3232 Hwy 16	Houston	V0J 1Z0	250-845-7444
101	Pemberton	PO Box 46 1341 Aster Rd	Pemberton	V0N 2L0	604-894-6534
102	Dunbar	3453 Dunbar St	Vancouver	V6S 2C3	604-224-4412
105	Masset	PO Box 379 2072 Collison	Masset	V0T 1M0	250-626-5111
106	Mackenzie	PO Box 550 403 MacKenzie Blvd	MacKenzie	V0J 2C0	250-997-3700
107	Westview	770 Westview Plaza	North Vancouver	V7N 3X4	604-981-0026
109	Aldergrove	#200 - 26310 Fraser Hwy	Aldergrove	V4W 2Z7	604-856-7408
110	Ocean Park	12881 - 16th Ave	Surrey	V4A 1N5	604-531-7711
111	Commercial Drive	1520 Commercial Dr	Vancouver	V5L 3Y2	604-660-9088
112	Cardero	1655 Davie St	Vancouver	V6G 1W1	604-660-4570
113	Collingwood-Kingsway	3436 Kingsway	Vancouver	V5R 5L4	604-660-5484
114	Prince George Hart	3825 West Austin Rd	Prince George	V2K 2H7	250-962-6364
115	Port McNeill	PO Box 490 1705 Campbell Way	Port McNeill	V0N 2R0	250-956-4142
117	Broadway & Maple	2020 W Broadway	Vancouver	V6J 1Z4	604-660-1703
118	Tofino	PO Box 370 328 Neill St	Tofino	V0R 2Z0	250-725-3722
120	Richmond Ironwood	#3170-11666 Steveston Hwy	Richmond	V7A 5J3	604-664-0701
122	Whalley	#101 - 10761 King George Hwy	Surrey	V3T 2X6	604-581-0511
123	Kingsgate Mall	370 E Broadway	Vancouver	V5T 4G5	604-660-6675
124	Gorge & Tillicum	2955 Tillicum Rd	Victoria	V9A 2A6	250-387-1600
125	Westshore	Unit #600 - 2945 Jacklin Rd.	Langford	V9B 5E3	250-391-2811
127	Fort Langley	PO Box 629 9110 Glover Rd	Fort Langley	V1M 2R9	604-888-5711

STORE #	NAME	ADDRESS	CITY	POSTAL CODE	PHONE
128	Port Alice	PO Box 160 1071 Marine Drive	Port Alice	V0N 2N0	250-284-3436
129	Thurlow & Alberni	1120 Alberni St	Vancouver	V6E 1A5	604-660-4572
130	Penticton Plaza	#405 - 1301 Main St	Penticton	V2A 5E9	250-492-1319
131	Elkford	PO Box 400 814 Michel Rd	Elkford	V0B 1H0	250-865-2466
133	Dollarton Village	411 North Dollarton Hwy	North Vancouver	V7G 1M9	604-929-2112
134	Gabriola Island	548 North Road	Gabriola Island	V0R 1X0	250-247-0271
135	Vernon	Unit 245A, Village Green Mall 4900 27th Street	Vernon	V1T 7G7	250-503-3610
136	Arbutus	#158 - 4255 Arbutus St	Vancouver	V6J 4R1	604-660-1704
138	Barriere	PO Box 390 639 Barriere Town Rd	Barriere	V0E 1E0	250-672-9755
139	Logan Lake	PO Box 340 #10 - 150 Opal Dr	Logan Lake	V0K 1W0	250-523-6712
140	Cedar Hill	3611 Shelbourne St	Victoria	V8P 4H1	250-952-4328
143	Kelowna Westbank	#27 - 2475 Dobbin Rd	Westbank	V4T 2E9	250-768-7394
145	Scottsdale	7017 - 120th St	Delta	V4E 2A9	604-591-3433
147	Kamloops Westsyde	#19 - 3435 Westsyde Rd	Kamloops	V2B 7H1	250-579-9033
148	Kelowna Mission Park	#35 - 3155 Lakeshore Rd	Kelowna	V1W 3S9	250-861-7260
149	Abbotsford	#40 - 32500 South Fraser Way	Abbotsford	V2T 4W1	604-870-5919
150	James Bay	#22 - 230 Menzies St	Victoria	V8V 2G7	250-356-2883
152	Capilano Mall	#24 - 935 Marine Dr	North Vancouver	V7P 1S3	604-981-0030
153	Como Lake	1972 Como Lake Rd	Coquitlam	V3J 3R3	604-931-6612
154	Pr. George College Hts	5242 Domano Blvd	Prince George	V2N 4A1	250-964-4333
155	Pender Island	Box 131, Driftwood Centre Mall Bedwell Harbour Rd.	Pender Island	V0N 2M0	250-629-3413
157	Parksville North	#23 - 826 Island Hwy	Parksville	V9P 2B7	250-248-3724
158	Langley	6435 - 201 Street	Langley	V2Y 2X4	604-532-4911
160	39th & Cambie	5555 Cambie St	Vancouver	V5Z 3A3	604-660-9463
161	Blanshard Square	787 Hillside Ave	Victoria	V8T 1Z5	250-356-2915
163	Westwood Centre	#100 - 2748 Lougheed Hwy	Port Coquitlam	V3B 6P2	604-927-2681
165	Meadowtown	Unit 810 - 19800 Lougheed Hwy	Pitt Meadows	V3Y 2W1	604-460-2601
166	Winfield	#30-10051 Hwy 97	Winfield	V4V 1P6	250-766-4044
167	Kelowna Orchard Park	#109 - 1835 Dilworth Dr	Kelowna	V1Y 9T1	250-861-7337
169	Tumbler Ridge	PO Box 650 225 Main St	Tumbler Ridge	V0C 2W0	250-242-3366
170	Sardis	Unit A - 7544 Vedder Rd	Chilliwack	V2R 4E7	604-858-9609
172	Newton	#8 - 13783 72nd Ave	Surrey	V3W 2P2	604-594-0388
173	Mill Bay	#270 - 2720 Mill Bay Rd	Mill Bay	V0R 2P1	250-743-2161
174	Prince George Pine Centre	3173 Massey Drive	Prince George	V2N 2S9	250-561-5608
175	Caulfeild	#195 - 5335 Headland Dr	West Vancouver	V7W 3C6	604-922-8201

STORE #	NAME	ADDRESS	CITY	POSTAL CODE	PHONE
177	8th & Cambie	2395 Cambie St	Vancouver	V5Z 2T9	604-660-0158
178	Fairfield	1520 Fairfield Rd	Victoria	V8S 1G1	250-952-4159
179	Whistler Marketplace	#101 - 4360 Lorimer Rd	Whistler	V0N 1B0	604-932-7251
181	Broadmead Village	#370 Broadmead Village 777 Royal Oak Dr	Victoria	V8X 4V1	250-744-1622
182	Fleetwood	8904 - 152nd St	Surrey	V3R 4E4	604-582-0008
183	Peninsula Village	#280 - 15355 - 24th Ave	Surrey	V4A 2H9	604-535-8259
185	Willow Point	#11-2116 Island Hwy S	Campbell River	V9W 1C1	250-923-8637
186	Walnut Grove	#501 - 8840 210th St	Langley	V1M 2Y2	604-513-4640
187	Brentwood	#27B - 4567 Lougheed Hwy	Burnaby	V5C 3Z6	604-660-0818
188	Nanaimo Longwood	#3-5765 Turner Rd	Nanaimo	V9T 6L8	250-729-2647
189	Abbotsford Village	#117-2070 Sumas Way	Abbotsford	V2S 2C7	604-870-5429
191	Yaletown	1108 Pacific Boulevard	Vancouver	V6Z 2X7	604-664-0118
192	UBC Marketplace	Unit 102A-2158 Western Parkway	Vancouver	V6T 1V6	604-225-5220
194	Champlain Square	#110 - 3150 East 54 Ave	Vancouver	V5S 1Z1	604-660-1277
195	Whistler Creekside	#205 - 2071 Lake Placid Rd.	Whistler	V0N 1B2	604-905-4927
196	Esplanade	100 - 132 West Esplanade	N. Vancouver	V7M 1A2	604 981-0031
200	Austin Road	A6 - 1020 Austin Rd	Coquitlam	V3K 3N9	604-939-7433
201	Clinton	PO Box 280 1421 Cariboo Hwy.	Clinton	V0K 1K0	250-459-2444
202	Nakusp	PO Box 689 87 - 5th Ave W	Nakusp	V0G 1R0	250-265-3654
203	South Burnaby	16 - 4429 Kingsway	Burnaby	V5H 2A1	604-660-5486
204	Ganges	#1107-115 Fulford Ganges Rd	Salt Spring Island	V8K 2T9	250-537-5441
205	Port Moody	#5 - 2929 St Johns St	Port Moody	V3H 2C2	604-461-1718
206	Chemainus	PO Box 209 2592 Legion St	Chemainus	V0R 1K0	250-246-3531
207	Salmo	PO Box 520 115 Main St	Salmo	V0G 1Z0	250-357-9351
208	Squamish	PO Box 159 1317 Pemberton Ave	Squamish	V8B 0A2	604-892-3955
209	Lytton	PO Box 130 141 4th St	Lytton	V0K 1Z0	250-455-2346
210	Kerrisdale	2058 W 41st Ave	Vancouver	V6M 1Y8	604-266-6922
211	Queen Charlotte	PO Box 66 115 - 3rd Ave	Queen Charlotte City	V0T 1S0	250-559-4726
212	Dawson Creek	1020 Alaska Ave	Dawson Creek	V1G 1Y6	250-784-2248
213	Kitimat	550 Mountainview Sq	Kitimat	V8C 2N2	250-632-6616
214	Lumby	PO Box 246 2080 Vernon St	Lumby	V0E 2G0	250-547-2322
215	Armstrong	3495 Smith Drive	Armstrong	V0E 1B1	250-546-9476
216	Ucluelet	PO Box 130 234 Main St	Ucluelet	V0R 3A0	250-726-4411
217	North Burnaby	4450 E Hastings St	Burnaby	V5C 2K2	604-660-7366
218	Fort Street	1960 Foul Bay Rd	Victoria	V8R 5A7	250-952-4220

STORE #	NAME	ADDRESS	CITY	POSTAL CODE	PHONE
220	HighGate Village	#235-7155 Kingsway	Burnaby	V5E 2V1	604-660-8731
221	100 Mile House	PO Box 580 Cariboo Mall	100 Mile House	V0K 2E0	250-395-5590
222	Fort Nelson	PO Box 595 5107 Airport Dr	Fort Nelson	V0C 1R0	250-774-6757
223	Kamloops North	#78-700 Tranquille Road	Kamloops	V2B 3H9	250-828-4113
225	Alert Bay	PO Box 68 21 Maple St	Alert Bay	V0N 1A0	250-974-5450
226	Chase	PO Box 250 119 Chase St	Chase	V0E 1M0	250-679-8454
227	Hazelton	PO Box 274 4330 Field St.	Hazelton	V0J 1Y0	250-842-5424
228	Park Royal	570 Park Royal North	West Vancouver	V7T 1A1	604-981-0011
229	Sooke	PO Box 400 9050-6660 Sooke Rd	Sooke	V9Z 0A5	250-642-3233
230	Sechelt	PO Box 458 Trail Bay Shopping Ctr 5755 Cowrie St.	Sechelt	V0N 3A0	604-885-9794
232	Bella Coola	PO Box 63, Cliff St	Bella Coola	V0T 1C0	250-799-5341
234	Hudson Hope	PO Box 366 10328 - Gething St.	Hudson Hope	V0C 1V0	250-783-5230
235	Comox	#1-1822 Comox Ave	Comox	V9N 3M7	250-334-1335
236	Port Hardy	PO Box 338 8775 Granville St	Port Hardy	V0N 2P0	250-949-6636
237	28th & Main	4423 Main St	Vancouver	V5V 3R2	604-660-6678
238	Chetwynd	PO Box 450 49th Ave W	Chetwynd	V0C 1J0	250-788-2657
240	Guildford	1720 Guildford Town Ctr	Surrey	V3R 7B7	604-581-1511
241	Nordel Crossing	Unit 116 - 12080 Nordel Way	Surrey	V3W 1P6	604-596-2421
242	Saanich	1087 McKenzie Ave	Victoria	V8P 2L5	250-952-4001
243	Nanaimo Terminal Park	1533 Estevan Rd	Nanaimo	V9S 3Y3	250-741-5560
244	Richmond Seafair	#10 - 8671 No. 1 Rd	Richmond	V7C 1V2	604-277-4216
245	Radium	PO Box 68 #7531 Highway 95	Radium	V0A 1M0	250-347-9536
247	Lynn Valley	#15 - 1199 Lynn Valley Rd	North Vancouver	V7J 3H2	604-981-0014
248	Fort St James	PO Box 160 161 Stuart Drive West	Fort St James	V0J 1P0	250-996-8414
300	Broadway & Lillooet	3150 E Broadway	Vancouver	V5M 1Z6	604-660-0604
302	Whistler	4211 Village Square	Whistler	V0N 1B4	604-932-5050

**APPENDIX G
DISPUTE RESOLUTION
COMMERCIALLY CONFIDENTIAL
(NOT FOR PUBLICATION)**

to

ENCORP PACIFIC (CANADA)

BEVERAGE CONTAINER STEWARDSHIP PLAN

OCTOBER 2006

CONSOLIDATED AND AMENDED NOVEMBER 2007

