

Export of e-Waste from Canada
A Story as Told by GPS Trackers

Export of e-Waste
from Canada

A Story as Told by GPS trackers

October 10, 2018

A Report from the e-Trash Transparency Project

Basel Action Network

206 First Ave S. #410
Seattle, WA 98104

Phone: +1(206)652.5555 E-mail: http://www.ban.org

mailto:inform@ban.org

Authors: Jim Puckett, Chris Brandt, Hayley Palmer

Editor: Hayley Palmer

Canadian Field Work: David Joseph, Aaron Dirk, Arthur Wood

Hong Kong Field Work: Chris Brandt, Hayley Palmer, Avery Brandt,
Nam Chan

Pakistan Field Work: Shakila Umair

Made possible by a Grant from the WYNG Foundation

Table of Contents

Executive Summary…………………………………………….
Key Findings…………………………………………………….
The Global e-Waste Dumping Crisis………………………….
History of BAN’s e-Waste Tracking…………………………...
 Ground Zero: Guiyu……………………………………..
 Hong Kong’s Role in e-Waste Smuggling…………….
 China Closes the Door………………………………….
 The Promise of GPS Tracking………………………….
 The e-Trash Transparency Project…………………….
 Hong Kong Reacts to GPS Findings…………………..
 China’s National Sword…………………………………
 e-Waste in Pakistan……………………………………..
The Canadian Trackers………………………………………..
 Introduction……………………………………………….

Certifications and Producer Responsibility Schemes in
Canada…………………………………………………
What we Found Out- By the Numbers………………...

Methodology…………………………………………………….
Export Overview………………………………………………..
Trackers Deployed March- August 2017…………………….

How the GPS Devices Work…………………………...
Exported Trackers in Detail……………………………………
 ERA Vancouver #1…………………………………….
 ERA Vancouver #2………………………………………
 Uniway (ERA drop site- Edmonton…………………….
 CDI Markham…………………………………………….
 Recycle Informatique……………………………………
 Evolu-TIC Outaouais……………………………………
 Geep, Calgary……………………………………………
Canada’s Most Prolific Exporter………………………………
 Continual Exports to Asia……………………………….

ERA Vancouver Container Exports 2008-2013………
 Data Insecurity…………………………………………...
 A Non-profit?...
 A Recycler?...
 Threats and Donations………………………………….
Conclusion………………………………………………………
 Recommendations……………………………………….

1
3
4
6
6
6
7
8
9
9
11
11
12
12

12
13
14
15
22
22
23
23
25
28
30
31
33
34
36
36
37
41
41
41
42
43
44

 Executive Summary

 1 http://laws-lois.justice.gc.ca/eng/regulations/SOR-2005-149/page-1.html
2 http://wiki.ban.org/images/1/17/ScamRecyclingContinuesUpdate_2.pdf

In 2017 between the months of March and
August, BAN delivered a total of 43 used
electronic devices that contained GPS
trackers, to electronics recyclers or recycler
collection sites in the provinces of British
Columbia, Alberta, Saskatchewan,
Manitoba, Nova Scotia, Ontario, and
Quebec. We did this to better understand
whether Canada and its electronics industry
was complying with the waste trade
obligations of the Basel Convention and the
laws of Canada and of importing countries.

All of these electronic devices were
rendered non-functional and economically
unrepairable. The devices chosen were
Cathode-Ray-Tube (CRT) type monitors,
Liquid Crystal Display (LCD) type monitors
(containing mercury lamps) and printers
(containing lead-laden circuit boards). All of
the equipment used qualified under the
Basel Convention as hazardous waste and
under Canada's Basel Convention
implementation legislation. In each of these,
we planted a GPS tracker capable of
reporting to us every 24 hours as to its
location.

Of the 43 trackers deployed at Canadian
electronics recyclers and collection sites,
seven (7) of the 43 (16%) were exported out
of Canada. Of the exported tracked scrap
equipment four of seven (57%) went to
developing countries -- three to Hong Kong
and one to Pakistan. The other exports
went to developed countries, one to
Germany and two to the United States.

While these amounts can, on the one hand,
be seen as small, one must not forget what
they represent. Canada generates 724 kt of
e-waste per annum. Our sample size is
small but if it is representative,

extrapolation would indicate that as much as
116,000 tons of e-waste is exported by
Canada per annum. And such volumes
would likely represent illegal shipments.

We followed the Asian bound exported
devices with field investigations. The three
devices that moved to Hong Kong traveled
to the New Territories region of Hong Kong--
an area now well documented as being a
global e-waste trafficking and smuggling
hub.2 In New Territories, e-waste junkyards,
hidden behind steel fences, are numerous.
They are sites where undocumented
laborers have been recently employed in the
crude and harmful breakdown of the
electronic equipment, often exposing
themselves to dangerous toner dust, and, in
the case of LCDs -- the extremely toxic
metal mercury.

Likewise, a field investigation we conducted
in Pakistan, follow a Canadian LCD to
Peshawar. This investigation, revealed
similar harmful breakdown operations of e-
waste. These operations showed that
hazardous toners, mercury and lead
releases presenting likely harm to workers
and the general population in the market
area.

4 of the discovered exports (to developing
countries) were deemed likely to be illegal
and 3 (to developed countries) possibly
illegal. These assertions arise from the fact
that each of these pieces of equipment are
considered to be hazardous waste under the
Basel Convention and four of the five
countries concerned, Canada, China
(including Hong Kong), Pakistan, and
Germany are all parties to the Basel

1

http://laws-lois.justice.gc.ca/eng/regulations/SOR-2005-149/page-1.html
http://wiki.ban.org/images/1/17/ScamRecyclingContinuesUpdate_2.pdf

Convention. Under the Convention, all
exports by Parties would require that the
importing country is notified prior to export
by the government of Canada and
consented to by the receiving government of
China, Pakistan or Germany. And, if they
had been notified to China or Pakistan,
Canada would have been obliged to prohibit
the exportation due to the fact that these two
nations forbid the import of hazardous
wastes from anywhere (in the case of
Pakistan) and from OECD countries (in the
case of Hong Kong). The shipments to
Germany and to the US can legally take
place using other agreements but even
under these agreements prior notification
and consent would still be required.

Three of the seven exports, and three of four
(75%) that were shipped to developing
countries, all came from one company --
Electronic Recycling Association (ERA)
which has had a history of similar exports in
the past. This report takes a closer look at
this company and its history and calls for
greater scrutiny and investigation of what
appears to be, a repeat offender.

The report notes that Canadian industry and
government could do far more to rectify the

illegal and unsustainable exports from
Canadian shores to developing countries.
In this regard, it is of great concern that the
Electronics Product Stewardship Canada
(EPSC), a consortium of electronics
manufacturers operating in Canada, has
removed all references to the Basel
Convention and issues regarding the
exports of hazardous wastes to developing
countries from their performance standard
for program recyclers. This fact may play a
role in creating confusion and negligence
among recyclers in Canada as to the legality
of their exports.

The government of Canada needs to do a
far better job in two respects. First, it needs
to ratify and implement the Basel Ban
Amendment, forbidding all exports of
hazardous wastes of any kind and for any
reason from being exported to developing
countries. This agreement is on the cusp of
going into global force and it provides
Canada with the opportunity of being a last-
minute hero with respect to promoting global
environmental justice. And, Canada needs
to do a far better job of enforcing the Basel
Convention rules that currently apply,
particularly in regard to the exportation from
its electronics recyclers.

Port of Vancouver where most of the likely illegal exports leave Canada.

2

Key Findings

1. Canada continues to allow exports of hazardous e-waste (16%).

2. Canada continues to allow exports of hazardous e-waste to flow to
developing countries (in this case, China and Pakistan). In our study,
9.3% of the deployments were exported to developing countries. These
are all likely to be illegal.

3. The export rate of recyclers (16%) is far less than the export rate from
recyclers identified 2 years earlier in the United States (34%) but is still
of significant concern, especially in light of the fact that Canada has a
legal obligation under the Basel Convention and the US does not.

4. Canada generates 724 kt of e-waste per year. Thus, our findings, of the
seven units tracked leaving Canada, if extrapolated, could represent as
much as 116,000 tonnes of e-waste exported per annum (67,332 tonnes
likely shipped illegally to developing countries)

5. Local contamination and harmful exposure in the receiving communities
in Hong Kong and Pakistan is likely and would include pollution and
exposure from heavy metals, mercury, dioxins, furans, and polycyclic
aromatic hydrocarbons.

6. 3 of the 7 exports and 3 of the 4 that went to developing countries were
exported by one non-profit organization -- Electronics Recycling
Association (ERA) that has a long history of similar exports.

7. 3 of the 7 exporting companies involved in the documented exports
were ARMA/EPRA approved processors and R2 Certified. 4 were not
certified to any electronics recycling standard.

8. A consortium of electronics manufacturers operating in Canada known
as the Electronics Product Stewardship Canada (EPSC) does not
require Basel Convention Export controls in their standard even though
Canada is a Basel Party.

9. EPSC only recognizes the R2 standard, which is not fully compliant with
the Basel Convention, but does not recognize the e-Stewards Standard
which is.

10. Canada remains one of 23 countries still needed to ensure entry into
force of the Basel Ban Amendment, which would prohibit the export of
hazardous wastes of all kinds from developed to developing countries.
Currently, the Ban Amendment lacks two of these 23 countries to
become international law.

 The Global e-Waste Dumping Crisis

Due to the ubiquitous use of toxic metals such
as cadmium, lead, and mercury, as well as
organic compounds such as brominated
flame-retardants, e-waste is almost always
considered hazardous waste under the Basel
Convention. The Basel Convention is
designed to strictly control the export of
hazardous wastes from developed to
developing countries. It is a regulatory
response to the economic phenomenon of
avoiding the costs of environmental protection
by externalizing them via trade to locations
least able to deal with such wastes and where
its management may be harmful to human
health and the environment.

Since our first groundbreaking report and film
"Exporting Harm: The High-Tech Trashing of
Asia", released in 2002, Basel Action Network
(BAN) has continued to observe, document
and campaign against the trade of hazardous
e-waste as it has moved inexorably and often
illegally from rich developed countries to
poorer global communities, particularly in

Asia. These movements take place for
economic reasons and are instigated by
those wishing to avoid the costs of proper,
but more expensive waste management
as required or are norms in Japan, Korea,
Australia, New Zealand, in North America
and in Europe.

The improper processing that occurs in the
informal sectors found in importing
countries such as China, Pakistan, India,
Nigeria, Ghana, and more recently in
Southeast Asia, first documented by BAN,
has now been quantified by numerous
scientific studies conducted in the wake of
BAN's investigations. These scientists
have found very serious negative
environmental and occupational health
impacts, with some of the pollution and
exposure levels rating as the worst ever
recorded. And the identified dangers are
not just isolated to the immediate
victims. Due to the phenomenon of long-
range transport of atmospheric pollutants,

Boy on Guiyu e-waste dump from the report “Exporting Harm.” This lad came to
symbolize the newly discovered e-waste crisis. Copyright BAN 2001.

4

https://www.youtube.com/watch?v=yDSWGV3jGek
https://www.youtube.com/watch?v=yDSWGV3jGek

as well as international trade in
contaminated food or products, indirect
impacts can be felt across the entire
planet. For every computer, phone or
peripheral, exported to such a fate, the
world's biosphere becomes ever more
toxic.

But to be clear, what BAN has highlighted in
all of our reporting is not the fundamental
problem, so much as a false solution. The
problem is that we as a society are creating
and processing and consuming far too much
toxic material -- far too often. We are all
complicit, as we continue to purchase
unsustainable, short-lived electronic
products, as are the manufacturers,
including electronics manufacturers who
give us little choice but to do so.

The solution with respect to e-waste
involves creating and consuming less
hardware, using no more toxic materials,
and ensuring that the hardware that is
produced is readily upgradable, repairable
and long-lived. And, when all re-use options
are exhausted -- readily and safely
recyclable. In other words, the solution to
externalizing the costs in the form of
pollution and wasted resources to the
vulnerable lies in ensuring and designing for
internalizing the costs at the outset of

product conception.  

What is not a solution to the problem
identified is externalizing costs and sending
harm to the world's desperate workforces in
disparate, forgotten places on earth. But we
realize that as long as these quick and dirty
false solutions remain un-penalized they will
continue to be exploited. For this reason, it
is paramount to continue to mount pressure
to enforce the Basel Convention and the
Basel Ban and prevent all countries from
using their global neighbors as dumping
grounds. The Basel Convention exists to
prevent this outcome and further proposes
to achieve this goal through the
implementation of a proposed amendment
(the Ban Amendment) adopted in 1995.
When in global force, the Ban Amendment
would forbid all forms of exports of
hazardous wastes from the rich OECD and
EU group of developed countries to all other
countries of the world.

However, a handful of other countries known
collectively as the JUSCANZ, which include
Japan, the United States, South Korea,
Canada, Australia, and New Zealand, while
remaining Basel Convention Parties (except
the US), fight vehemently against the Ban
Amendment and refuse to ratify it. Today,
though, that amendment has been ratified
by 95 countries and is but two Parties away
from entering into force.

Sampan boats being
loaded at the riverbank with
U.S. CRTs, in a massive
smuggling operation that
went on for years at Mong
Cai, Vietnam near the
Chinese border. Copyright
BAN 2010.

5

 History of BAN’s e-Waste Tracking

Ground Zero: Guiyu

In 2002 BAN first published the
groundbreaking report and film: Exporting
Harm: The High-Tech Trashing of
Asia. This report, which centered on what at
the time, was the world's largest electronic
waste dumping ground created the first real
awareness of the e-Waste crisis. The story
of this first visit was featured in the New
York Times and soon thereafter was widely
reported around the world. Following these
first discoveries of the world's e-waste piling
up in Guiyu, China, (near Shantao in
Guangdong Province), BAN began its
investigations into the smuggling pathways
into Guiyu and other areas in China and
around the world that receive e-waste from
developed countries of the world. These
investigations continue to this day.

Hong Kong's Role in e-Waste Smuggling

At the beginning of their research BAN was
able to find pathways by following-up on
numerous solicitations being made by Hong
Kong-based waste brokers to recyclers in
the US all seeking to buy electronic scrap to
send to China. We quickly became aware of
the role of Hong Kong as a major smuggling
port and the use of the New Territories area
for staging facilities for the scrap
equipment. In the period between 2004-
2009, BAN made numerous visits to the
New Territories area to observe and
document the smuggling operations first
hand. The operations were initially
concentrated in the Ping Che area but over
the course of time began widening in range
to encompass the entire length of New
Territories, which stretches across Hong
Kong's northern border with Mainland
China. There, one could openly observe
intermodal containers arriving by truck from

the port, their seals being broken, and the e-
waste contents unloaded and placed behind
tall steel fences. Such operators amassed
large collections of cathode ray tubes
(CRTs), printers, computers, lead-acid car

batteries and other electronic scrap from
overseas. The waste was, in those days,
not dismantled or recycled in Hong Kong but
rather stored temporarily, then sorted, and
finally reloaded onto smaller trucks and
driven across the border into mainland and
on to Guiyu and other Guangdong province
destinations.

In 2008 and in 2009, BAN worked with the
US television news magazines CBS's 60
Minutes, and PBS's Frontline respectively to
illustrate the smuggling pathway from the
US west coast, to Hong Kong port, on to
New Territories, and onward again to
Guiyu. Also in 2008, we worked with the
CBC to produce the documentary e-Waste
Dumping Ground.

Those award-winning reports were widely
viewed and contributed to putting new, but
not decisive pressure on governments in
both the United States and in China/Hong
Kong to do something to staunch the illegal
trade in e-waste from North America to
China. One of the results was that Hong
Kong's EPD became stricter and began to
enforce against imports of lead-acid
batteries and CRTs entering the
country. This was important because the
disposal of CRTs (the older large and heavy
TVs and computer monitors) used in that
time, was reaching a peak, as the entire
developed world switched to flat-screen LCD
monitors.

During this period BAN conducted much of
its e-waste tracking research by following

6

https://www.youtube.com/watch?v=yDSWGV3jGek
https://www.youtube.com/watch?v=yDSWGV3jGek
https://www.youtube.com/watch?v=yDSWGV3jGek

Intermodal containers by their numbers and
cross-referencing these with online shipping
company data. In this way, we could
determine the ship, the receiving port and
the date of arrival. Consequently, we were
able to alert authorities, including the Hong
Kong EPD of pending shipments. Over the
course of the years 2008 to 2013, BAN was
able to track 283 container exports from the
US and Canada with 72% of these ending
up in Hong Kong or Mainland China. Below
one can see a table of the container tracking
results from BAN's work between the years
of 2008 and 2013.

China Closes the Door

The Hong Kong New Territories electronics
junkyards were operational as purely
smuggling depots for at least a
decade. However, in the period between
2012-2015, Mainland China progressively
began to enforce their border controls
against e-waste trafficking. First, they
completely shut down the Vietnam border
pathway with a sweeping customs action at
Dongxiang in 2014. And, nationwide, in an

BAN Container Tracking from North American Ports to Foreign Destinations 2008 – 2013

Country 2008 2009 2010 2011 2012-13 Total %

Hong Kong 58 32 32 26 28 176 62

China 5 5 10 5 2 27 10

Pakistan 1 4 0 2 8 15 5

Vietnam 6 2 5 1 0 14 5

Indonesia 1 1 10 0 0 12 4

Malaysia 8 0 0 0 0 8 3

Taiwan 1 5 0 1 0 7 2

Thailand 1 1 2 0 0 4 1

South Korea 3 0 0 0 0 3 1

Macau 0 0 0 3 0 3 1

Singapore 0 1 1 0 0 2 1

Countries receiving one container: Belgium, Côte d'Ivoire, Dubai, Egypt, Honduras, India,

Japan, Nigeria, Peru, Saudi Arabia, South Africa, Uruguay.
12

5

TOTAL 283

effort to screen out "dirty" scrap streams
with high levels of contamination they
heightened customs operations up and
down the coast. Further, they required
inspections of shipments by a Chinese
agency conducted in the US prior to export.

These efforts were collectively known as the
“Green Fence” and were very successful at
reigning in smuggling. Under the "Green
Fence", laws such as the e-waste
importation ban that has been the law since
the late 1990s in China were being enforced
and smuggling and the enablers of
smuggling were prosecuted. This led to
direct imports of whole electronic equipment
no longer possible.

In 2015, China took an even more dramatic
step when they finally, after a decade of
promises to do so, closed all of the informal
and storefront operations of Guiyu
down. Most of these operators were
engaged in the highly polluting enterprise of
cooking circuit boards, washing and melting
parts, smelting metals and using acids to
strip gold from the chips. In a joint federal,

state and local edict, they declared all such
operations shut down and forced any that
wished to remain in business to move into a
massive, newly constructed industrial park
just outside of town. Moreover, they
ensured that all e-waste coming into the
park would be inspected and that no waste
from abroad would be permitted. Guiyu
today is now fundamentally transformed and
a BAN unannounced inspection in
December of 2015 confirmed that no
imported waste is allowed through the gates
of the industrial park and the town itself is a
ghost town.

The complete closure of the informal sector
in Guiyu and a prohibition of imports coming
there was a belated, but major victory for the
environment. Had it not taken more than a
decade, we would have all celebrated more.

The Promise of GPS Tracking

Container tracking was useful to a degree; it
could give us an indication of the port a
container arrived at and show destination

destination country trends, but it could not
provide the precise addresses of the
consignees; we could not follow the e-waste
past the port. Without the consignee
address, we could not be sure the fate of the
waste nor allow the importing countries to
prosecute the illegal importers. It was
during our work to try and find the end-
points of the container loads crossing into
China from Vietnam when we decided to
experiment with GPS trackers to ascertain
where all of those CRTs were ending up.

We worked in this period (2011-2013) with
the Massachusetts Institute of Technology's
SenseAble Cities Labs to develop the best
means of tracking actual waste.

Our work, while not ultimately successful in
finding the endpoints of the CRT glass, did
do an excellent job of following the plastic of
the CRTs. Subsequent efforts to implant the
tracker into the glass CRT were
unsuccessful. The success of the plastic
housing tracking, however, convinced us
that there was a promising future in GPS

MIT SenseAble City Labs computer rendition of the e-Trash Transparency Project.
The brighter white line shows transport to Los Angeles harbor in California and
voyage to Hong Kong. Copyright MIT SenseAble City Labs and BAN. 2016.

8

3 http://www.ban.org/trash-transparency/
4 https://s3.amazonaws.com/ban-reports/Trash+Transparency/Disconnect+-
+Goodwill+and+Dell+Exporting+the+Publics+E-waste+to+Developing+Countries+Report+-+Print+Version.pdf
5 http://wiki.ban.org/images/1/16/ScamRecyclingReport-print.pdf
6 http://www.info.gov.hk/gia/general/201607/06/P201607060492.htm

landfills our municipality uses, the public
should have the right to know how their

hazardous e-waste is being handled.  
In total BAN deployed 205 trackers in the
US with a significant volume of the tracked
waste moving directly to Hong Kong, New
Territories. 40% of the tracker enabled
devices delivered to recyclers ended up
overseas. Visits to the end-points revealed
that no longer were these sites smuggling
but rather were involved in dirty
dismantling. All of these discoveries and
data were made available in the publication
of two major reports, "Disconnect: Goodwill
and Dell Exporting the Public’s E-waste to
Developing Countries"4, "Scam Recycling.
e-Dumping on Asia by US Recyclers.5” and
two updates.

The project resulted in a significant
discovery, which could only have been

understood by the use of GPS trackers. We
learned by visiting the tracker end-points
with follow-up site visits to the reported
latitude and longitude coordinates, that the
former smuggling depots of old, were now
the new locations for the informal
dismantling that used to take place in
Guiyu. It seemed that the enforcement
actions initiated by Mainland China on their
border had resulted in a serious impact on
Hong Kong. Guiyu had passed the mantle
for dirty recycling and dismantling on to New
Territories, Hong Kong.

Hong Kong Reacts to GPS Findings

The extensive media coverage of BAN's e-
Trash Transparency Project in Hong Kong
created a political firestorm in Hong Kong's
Legislative Council and helped instigate new
reforms in electronics recycling policy.6

tracking. If one could properly attach the
tracker, provide it with enough battery life,
the accuracy was truly amazing, bringing us
to hidden piles of e-waste in warehouses
and behind bushes and trees at farms in
China, Malaysia, and Indonesia.

We became interested in GPS tracking for
another reason as well. Certain industrial
interests began to make claims that the
waste trade BAN had described was not
really a major problem. Studies funded by
the US and Canadian governments drew
conclusions based on using surrogate
product data, or corporate surveys to
conclude that the waste trade problem was
not a serious matter. But none of these
studies used real data of real waste in real
time. BAN published an article in August of
2015 entitled "Exporting Deception: The
Disturbing Trend of Waste Trade Denial,"

describing the dangers of this new denial.
Yet we knew that what was truly necessary
to set the record straight, was real data such
as that which could be provided by GPS
devices implanted into actual e-waste.

e-Trash Transparency Project

In 2014 BAN received a major grant by the
Body Shop Foundation allowing BAN to
launch the e-Trash Transparency Project3,
which was at this time, the largest
deployment of GPS trackers to monitor
electronic waste trade in history. Central to
the project, as suggested by its name, is the
belief that the public has a right to know how
its hazardous waste is being managed and
that all recyclers, manufacturers, and
enterprises should not fail to make that
information public. Just as we precisely

know where our sewage goes, and which  

9

http://www.ban.org/trash-transparency/
https://s3.amazonaws.com/ban-reports/Trash+Transparency/Disconnect+-+Goodwill+and+Dell+Exporting+the+Publics+E-waste+to+Developing+Countries+Report+-+Print+Version.pdf
https://s3.amazonaws.com/ban-reports/Trash+Transparency/Disconnect+-+Goodwill+and+Dell+Exporting+the+Publics+E-waste+to+Developing+Countries+Report+-+Print+Version.pdf
http://wiki.ban.org/images/1/16/ScamRecyclingReport-print.pdf
http://www.info.gov.hk/gia/general/201607/06/P201607060492.htm

Already the Hong Kong government was
preparing new extended producer
responsibility legislation -- The Promotion of
Recycling and Proper Disposal (Electrical
Equipment and Electronic Equipment)
(Amendment) Ordinance passed in March of
2016.

That legislation would see manufacturers
footing the bill for Hong Kong citizens' own
e-waste recycling and a new government-
owned recycling center established at the
EcoPark. However, that legislation was
mute on the imported e-trash finding its way
to New Territories. This was partially
rectified in no small part due to our tracker
project.

The EPD also engaged in numerous
enforcement inspections and raids of the
facilities BAN's trackers found as well as
from site discoveries of their
own. Prosecutions and penalties were
levied against operators and while the
amounts were minimal, the impact was felt
and well publicized.

Most effective was a new licensing package
of operational requirements for the junkyard
electronics recyclers under the Promotion of
Recycling and Proper Disposal (Electrical
Equipment and Electronic Equipment)
(Amendment) Ordinance.

This new legislative package will apply to
eight categories of regulated electrical
equipment: washing machines, refrigerators,
air-conditioners, televisions, computers,
printers, scanners and monitors. Any
person engaged in the storage, treatment,
reprocessing or recycling of regulated
WEEE must obtain a waste disposal license,
while a permit will be required for the import
and export of regulated WEEE by these
newly regulated facilities. The aim of the
new controls is to ensure environmental
requirements are met throughout the e-
waste treatment and dismantling process,
and the discharge generated does not
pollute the environment or cause nuisance
to the neighboring area. These controls will

begin December 3, 2018.  

HK01 worked with BAN to produce a powerful series on the New Territories junkyards. Copyright HK01 2016.

10

China's National Sword

By far the most significant development on
the e-waste trade in the Asia Pacific Region
took place at the beginning of this year --
2018. China sealed its deal to turn away e-
waste smuggling by implementing its
"National Sword" policy. This policy, which is
said to be an initiative authorized by
President Xi himself, has gone further than
the former "Green Fence" policy. It is a very
strict import prohibition for almost all forms
of scrap including e-scrap. It will not likely go
challenged at the WTO as such a ban is
absolutely within the rights of Basel
Convention Parties and such rights were
agreed on a very large majority multilateral
basis. Despite a lot of industry protest,
there are no signs that China will relent and
allow scrap flow towards China. They
appear to finally be realizing the
disadvantage of importing hazardous
residues and scrap that is very difficult
without causing serious pollution. This
National Sword Policy appears to be
responsible for some of the very recent
trends being demonstrated by the GPS
tracking results -- including the most recent
trend -- the Southeast Asia waste invasion
and to Pakistan.

e-Waste in Pakistan

Even prior to the closure of China's borders
and markets, and even prior to our GPS
findings, Pakistan was increasingly seen as
a target for the world's e-waste. Now,
following China's border closure to all

manner of scrap, Pakistan appears to be
growing in a dubious role of becoming,
along with Thailand, one of the prime targets
for e-waste traders. This appears to be true
despite the fact that Pakistan has officially
notified all Basel Parties via the Basel
Secretariat that they possess an import ban
for all forms of hazardous waste.

Much of the equipment sent to Pakistan is
labeled or purported to be second-hand
materials destined for reuse, but only some
of the imported material is thought to be
actually reusable and marketable. The left-
over waste, in the form of unrepairable parts
or equipment, is then left for local “recycling”
efforts in Pakistan and no doubt contributes,
as it did for years in China, to harmful
residual contamination and human exposure
to damaging pollutants.

In this study our tracker has shown us a
path through Karachi, the major seaport
receiving intermodal containers from
overseas onward to Peshawar. Below in the
tracker section, we include pictures taken at
the computer market there. These dirty
recycling/management operations are very
similar to what we have observed in China
and Hong Kong. Pakistan, for its part,
needs to do a better job ensuring that their
borders are enforced against electronic
wastes masquerading as electronic goods.
Pakistan also needs to ratify the Ban
Amendment to ensure a strong message is
sent to the global community that hazardous
e-waste is not welcome there.

Pakistan listing of its national laws on waste trade. Basel Convention website.

11

 The Canadian Trackers
Introduction

Electronic waste (e-waste) is the fastest
growing waste stream today and the world’s
most globally traded hazardous waste. The
most significant global flows of hazardous e-
waste move from the West Coast of North
America to Asia. Canada is no small
contributor to the global e-waste mountains,
contributing approximately 724kt of e-waste
per annum.7 BAN's past investigations (see
ERA data below as an example) have
shown that a steady flow of illegal exports
continues to move from Canada, primarily
via the port of Vancouver, to Asian ports.

BAN's investigations of Canadian e-waste
trade began in 2002 following our first visit to
Guiyu, China in 2001. Following the March
2002 publishing our US report entitled
Exporting Harm, we completed a Canadian
version later that year on what we had
learned about Canada's role in the Guiyu
discovery. This report was entitled
Exporting Harm: The High-Tech Trashing of
Asia / The Canadian Story.8 Later, in 2007-
2008 we worked with the Canadian
Broadcasting Company in their documentary
production -- The e-Waste Dumping
Ground.9 In 2014, BAN worked with
investigative reporter Larry Pynn of the
Vancouver Sun to expose the e-waste trade
activities of Vancouver area e-waste
recyclers and exporters.10 All of these
studies revealed e-waste exports from
Canada in apparent violation of the Basel
Convention -- the world's only global treaty
on waste and waste trade, ratified by
Canada in 1992. The Basel Convention
today boasts 186 Parties -- most of the

world's countries including China, Germany,
and Pakistan -- three of the four countries
discovered in this report as recent recipients
of Canadian e-waste exports.

In this latest reporting, made possible by a
generous grant from the Hong Kong-based
WYNG Foundation, we have for the first
time made use of GPS tracking technology.
A description of that technology follows.

Certifications and Producer
Responsibility Schemes in Canada

Rather than follow Europe's lead in
legislating producer responsibility for end-of-
life electronics as was done with the EU's
WEEE Directive, the Canadian government
opted instead to work in public/private
partnership and allow the manufacturers to
manage Canada's e-waste recycling
voluntarily.

In 2003 manufacturers set up Electronics
Product Stewardship Canada (EPSC) -- a
non-profit organization comprised of 30
leading electronics manufacturers that sell
their products in Canada. EPSC represents
the interests of manufacturers in shaping
policy and programs to provide electronics
recycling solutions. To date EPSC, through
EPRA -- the Electronics Products Recycling
Association also created by the
manufacturers, has established electronic
recycling stewardship programs in British
Columbia, Manitoba, Newfoundland and
Labrador, Nova Scotia, Ontario, PEI,
Quebec, and Saskatchewan -- representing
together over 90% of Canada's population.

7 https://www.itu.int/en/ITU-D/Climate-Change/Documents/GEM 2017/Global-E-waste Monitor 2017.pdf
8 http://wiki.ban.org/images/e/e1/Exporting_Harm_canada.PDF
9 https://www.cbc.ca/player/play/1305152453
10http://www.vancouversun.com/technology/Metro+Vancouver+companies+investigated+unlawful+export+was
te+Asia+with+video/8458219/story.html

12

https://www.itu.int/en/ITU-D/Climate-Change/Documents/GEM%202017/Global-E-waste%20Monitor%202017.pdf
http://wiki.ban.org/images/e/e1/Exporting_Harm_canada.PDF
https://www.cbc.ca/player/play/1305152453
http://www.vancouversun.com/technology/Metro+Vancouver+companies+investigated+unlawful+export+waste+Asia+with+video/8458219/story.html
http://www.vancouversun.com/technology/Metro+Vancouver+companies+investigated+unlawful+export+waste+Asia+with+video/8458219/story.html

EPRA oversees and manages the recycling
of end-of-life electronics from consumers in
the aforementioned provinces. To ensure
EPRA programs responsibly manage
consumer e-wastes, EPRA will only work
with recyclers that have been approved
through the Recycler Qualification Program
(RQP) and in accordance with the
Electronics Recycling Standard (ERS).
Further EPRA lists approved collection
depots.

In Alberta, another organization known as
the Alberta Recycling Management Authority
ARMA was set up separately to accomplish
similar take-back and recycling for
electronics and three other types of waste.

In this report, we have endeavored to cross-
reference our tracker enabled device
deployments with the EPRA and ARMA
programs.

Likewise, we have noted which of the
processing facilities are R2 Certified and
which are not. The EPSC has officially
adopted the R2 program as their model for
responsible recycling and the not the e-
Stewards Standard despite the fact that e-
Stewards is far stricter with respect to
exports, occupational safety and health, and
downstream due diligence.

What we Found Out -- By the Numbers

In 2017, between March and August, the
Basel Action Network (BAN) deployed 43
trackers across Canada. 10 were deployed
in British Columbia, 10 in Alberta, 1 in

Saskatchewan, 1 in Manitoba, 13 in Ontario,
7 in Quebec and 1 in Nova Scotia.

The record of each of these is summarized
in the Tracker Summary Table below.

Of these, deployments 7 (16%) were
exported, 4 (9.3%) moved to a Canadian
Recycler, 6 (14%) likely moved to a Canadian
Recycler, 1 (4.3%) moved to a landfill,

15 (34.9%) moved to an unknown location,
and 10 (23.25%) never moved from the
place they were deployed. One device is still
reporting.

Of the 43 tracker-enabled devices deployed,
30 went to government/industry-approved
program such as EPRA.

Of the exports, the “Canadian Tracked
Devices Exported Table” below shows that
three R2 certified companies were involved
in possibly illegal exports to developed
countries. But no government/industry
approved or Certified companies were
involved in exports to developing countries.

It is important to note that our deployment
involving just 43 e-waste units (assuming an
average of about 5 kg. each) is small in
relation to the annual national weight of
724,000 tons. This small sample size
makes extrapolation an uncertain exercise
except for the sake of argument.

Nevertheless, it is clear that seven exported
units are arguably indicative of a far bigger
total mass than simply seven devices
weighing approximately 35 kilograms. If we
extrapolate for the sake of exploring what a
scaling of the problem could well mean, we
can take our definite export rate of 16%, and
arrive at an annual figure of 115,840 metric
tons of hazardous waste exported (very
possibly illegally). This is the equivalent of
about 3,217 40-foot intermodal containers of
hazardous waste leaving Canada for export
per annum!

If we wish to approximate the exports to
developing countries (4 or 9.3%), we are
looking at 67,332 metric tons or, 1870
intermodal containers per annum. If these
extrapolations represent anything close to
the truth, we have a serious problem of likely
illegal and harmful export from Canada.

13

 14

 Methodology

Our Canadian study was designed to
replicate what can happen in normal
consumer actions to dispose of their
electronic waste. The study was designed to
be random and rely heavily on the
government/EPRA/ARMA websites that a
consumer would likely find and use.

BAN continued to use the same tracking
hardware as used in the initial e-Trash
Transparency Project of the US. However,
this time we made a vital battery switch to
eliminate the potential fire risk from lithium-
ion batteries.

The device types were:

• CRT (cathode ray tube) monitors or CRT
televisions
• LCD (liquid crystal display) monitors or TVs
containing CCFLs (mercury-containing cold
cathode fluorescent lamp)
• inkjet or laser type printers

These electronic devices were chosen
because each contains components that
qualify the equipment as hazardous waste,
and thus each should be controlled under
international law (e.g., the Basel
Convention). Additionally, these devices
have sufficient room inside to plant trackers
and batteries. All units were made non-
functional and not economically repairable
prior to deployment to make the legality of
the export issue more certain and
distinguish from those claiming their exports
are to support alleged reuse.

To establish and maintain a chain of
custody, and proof of delivery, BAN
recorded a video of each tracker installation
in the e-waste equipment as well as each --
usually a walk-up to a loading dock or office.

Proof of recycling was also received (e.g.,
receipt) when provided.

How the GPS Devices Work

The trackers are like a stripped down
smartphone with no keyboard, no screen, no
camera, no audio recording devices and no
speakers. They can, however, use the
global cellular phone systems to make text
message phone calls, and they have a GPS
reader. These trackers are attached to
non-lithium ion battery packs to ensure a
life-span of one year or more. The trackers
can respond from virtually any country in the
world.

Typically, we program the trackers to "wake
up" from a low energy consuming sleep
mode every 24 hours. The trackers we use
can be programmed remotely. They then
"look" for satellites. If they find three or
more, they can geo-locate the tracker very
accurately (within a radius of about 20
meters). Then they record the latitude and
longitude and send that data to our server.
If the tracker cannot "find" the satellites, then
they simply send the latitude and longitude
of the nearest cell tower. That latter type of
signal can tell us what city or country the
tracker is in but cannot provide a reading of
the property it is on. In the tables below, we
only list latitudes and longitudes when actual
GPS readings are made. All other location
listings are from cell tower readings usually
within a range of 20kmm.

For more information regarding our tracking
technology visit BAN's website of
commercial service of this technology known
as EarthEye at www.eartheye.org.

Canadian Tracked Devices Exported
Tracker

Number

Deployment

Location

Originating

State/Province

Receiving

Country

Certified

Recycler

(R2 or e-
Stewards)

Approved

Depot or
Processor

Type

of
Device

BC141049 ERA,
Richmond

British
Columbia

Hong Kong none no printer

BC135488 ERA,
Richmond

British
Columbia

Pakistan none no LCD

AB135645 Uniway
ERA,
Edmonton

Alberta Hong Kong none no LCD

AB140629 Geep,
Edmonton

Alberta USA R2 yes LCD

ON154407 CDI,
Markham

Ontario Germany R2 yes CRT

PQ136213 Evolu-TIC
Outaouais,
Gatineau

Quebec USA R2 yes CRT

PQ140264 Recycle
Informatiqu
e, Quebec

Quebec Hong Kong none no LCD

TOTALS
 7

BC (2)
Alberta (2)
Ontario (1)
Quebec (2)

Hong Kong
(3)
Pakistan (1)
USA (2)
Germany (1)

R2 (3)

none (4)

yes (3)

no (4)

LCD
(4)
CRT
(2)
printer
(1)

 Export Overview

15

 Trackers Deployed

Tracker
Number

Deploy
Site

Province Deploy
Date
dd-mm-yr

Approved
Depot

Approved
Processor

Certified Device
Type

Last Reported
Location

BC
135389

Best Buy
Victora
3450
Uptown
Blvd
#200
Saanich,
BC

British
Columbia

29-03-2017 Yes N/A N/A LCD Moved to
Edmonton
Alberta

BC
135686

CRD
Hartland
1
Hartland
Ave,
Victoria,
BC

British
Columbia

29-03-2017 Yes N/A N/A Printer Moved to
Chilliwack, BC

BC
335335

ERA
11280
Twigg
Pl. Unit
125,
Richmon
d, BC

British
Columbia

28-03-2017 No No None CRT Moved to
Grandview, BC

BC
135488

ERA
11280
Twigg
Pl. Unit
125
Richmo
nd, BC

British
Columbia

28-03-2017 No No None LCD Exported to
Peshawar,
Pakistan

BC
141049

ERA
11280
Twigg
Pl. Unit
125
Richmo
nd, BC

British
Columbia

28-03-2017 No No None Printer Exported to
New
Territories,
Hong Kong

Below is a comprehensive list of all the trackers deployed in Canada between March and August 2017. The
Approved Depot column cross-references the following programs:
British Columbia: https://www.recyclemyelectronics.ca/bc/where-can-i-recycle/
Alberta: https://www.albertarecycling.ca/recycling-depots/?city=Edmonton&postal_code=&type=electronics,
Saskatchewan: https://www.recyclemyelectronics.ca/sk/about-us/,
Nova Scotia: https://www.recyclemyelectronics.ca/ns/about-us/,
Manitoba: https://www.recyclemyelectronics.ca/mb/about-us/,
Ontario: https://www.recyclemyelectronics.ca/on/,
Quebec: https://www.recyclemyelectronics.ca/qc/where-can-i-recycle/

The Approved Processor column shows recycling facilities approved under the EPRA program's Recycler
Qualification Program (RQP) or the Electronics Reuse and Refurbishing Program (ERRP) found here:
https://reporting.recyclemyelectronics.ca/?process=extranet_rqo_list&language=en
For ARMA we drew the approved processors from this document:
file:///Users/jimpuckett/Downloads/Compliance_Assurance_Summary_Report_2018.pdf

https://www.recyclemyelectronics.ca/bc/where-can-i-recycle/
https://www.albertarecycling.ca/recycling-depots/?city=Edmonton&postal_code=&type=electronics
https://www.recyclemyelectronics.ca/sk/about-us
https://www.recyclemyelectronics.ca/ns/about-us/
https://www.recyclemyelectronics.ca/mb/about-us/
https://www.recyclemyelectronics.ca/on/
https://www.recyclemyelectronics.ca/qc/where-can-i-recycle/
https://reporting.recyclemyelectronics.ca/?process=extranet_rqo_list&language=en
file:///D:/Users/jimpuckett/Downloads/Compliance_Assurance_Summary_Report_2018.pdf

Tracker
Number

Deploy
Site

Province Deploy Date
dd-mm-yr

Approved
Depot

Approved
Processor

Certified Device
Type

Last
Reported
Location

BC140868 FCM
Recycling
1020
Cliveden
Ave, Delta,
BC V3M
5R5,
Canada

British
Columbia

27-3-2017 Yes RQP
2015

R2 Printer No
movement

BC140280 Free Geek
1820
Pandora
St,
Vancouver,
BC V5L
1M5,
Canada

British
Columbia

28/3/2017 No No None LCD Moved to
Hamilton,
Ontario

BC348397 Lee Bottle
Depot
7385
Buller Ave,
Burnaby,
BC V5J
4S6,
Canada

British
Columbia

28/3/2017 Yes N/A N/A CRT Moved to
Teck
Metals in
Trail, BC

BC140389 London
Drugs
7280
Market
Crossing,
Burnaby,
BC V5J
0A2,
Canada
Drugs

British
Columbia

28/3/2017 No N/A N/A Printer Moved to
Calgary,
Alberta

BC163473 Regional
Recycling
960 Evans
Ave,
Vancouver,
BC V6A
2L2,
Canada

British
Columbia

28/3/2017 Yes N/A N/A LCD Likely at
Bailey
Sanitary
Landfill in
Chilliwack,
BC

AB140363 Edmonton
Eco Station
5150 99
Street,
Edmonton,
Alberta

Alberta 24/4/2017 Yes N/A N/A CRT No
movement

17

18

Tracker
Number

Deploy Site Province Deploy Date Approved
Depot

Approved
Processor

Certified Device
Type

Last
Reported
Location

AB135645 Uniway
ERA Drop
site 6744
99 St NW,
Edmonton,
AB T6E
5B8

Alberta 24/4/2017 No N/A N/A LCD Exported to
New
Territories,
Hong Kong

AB141130 Hi Tech
Recyclers
14976
114 Ave
NW,
Edmonton,
AB T5M
4G4,

Alberta 24/4/2017 Yes ARMA None LCD Moved to
Cambridge,
Ontario,
Canada

AB135371 Best Buy
Edmonton
17539
Stony Plain
Rd,
Edmonton,
AB T5S
2S1,

Alberta 24/4/2017 Yes N/A N/A Printer Likely at E-
Cycle
Solutions in
Airdrie,
Alberta

AB140660 ERA
6744 99
St NW,
Edmonton,
AB T6E
5B8,

Alberta 24/4/2017 No No None Printer Likely
moved to
Hi Tech
Recyclers in
Edmonton,
Alberta

AB136387 Technotrash
 537
Manitou
Road SE,
Calgary,
Alberta
T2G 4C4

Alberta 24/4/2017 Yes ARMA None CRT Moved to
Taber,
Alberta

AB140413 Recycle
Logic
8075 49
Ave, Red
Deer, AB
T4P 2V5,

Alberta 24/4/2017 No ARMA None Printer Moved to
Calgary,
Alberta

Tracker
Number

Deploy
Site

Province Deploy Date Approved
Depot

Approved
Processor

Certified Device
Type

Last
Reported
Location

AB136114 Shanked
Computer
Recycling
Inc.
11602
257th St,
Acheson,
AB T7X
6C3

Alberta 24/4/2017 Yes ARMA None Printer Moved to
Acme
scrap iron
and metals
in
Edmonton,
Alberta

AB133715 Staples
Calgary
3030 32
Ave NE,
Calgary,
AB T1Y
7A9,
Canada

Alberta 24/4/2017 No N/A N/A LCD Likely at E
Cycle
Solutions in
Airdrie,
Alberta

AB140629 GEEP
5505 72
Ave SE
unit 9,
Calgary,
AB

Alberta 24/4/2017 Yes ARMA R2 LCD Moved to
Chino,
California

SK141379 Regina
SARCAN
1421
Fleury St,
Regina,
SK S4N
7N5,

Saskatchewan 26/6/2017 Yes No N/A LCD Moved to
Metals
Recovery
Facility in
Edmonton,
Alberta

MB135546 Mother
Earth
771 Main
St,
Winnipeg,
MB R2W
3N5,

Manitoba 28/6/2017 Yes No None LCD Looks to
be at a
private
residence
in Thornhill,
Manitoba.

ON154407 CDI
75 Clegg
Road,
Markham,
ON L6G
1A9,

Ontario 19/7/2017 No ERRP R2 CRT Exported
to Lünen,
Nordrhein-
Westfalen,
Germany

19

Tracker
Number

Deploy Site Province Deploy Date Approved
Depot

Approved
Processor

Certified Device
Type

Last
Reported
Location

ON136262 ERS
2450
Lawrence
Ave E,
Scarborough,
ON M1P
2R7

Ontario 19/7/2017 No No R2 LCD Moved to
Peel Scrap
Metal
Recycling in
Mississauga,
Ontario

ON135272 ADL Process
301-500
Keele St,
Toronto, ON
M6N 3C9

Ontario 19/7/2017 Yes RQP
2010

R2 Printer No
movement

ON141247 Greentec via
Burlington
Fire Dept
4100
Dundas
Street,
Burlington,
ON L7M
4K7

Ontario 19/7/2017 Yes RQP
2010
ERRP

R2 LCD Likely at
Preston
Plastics
Reprocessing
in
Cambridge,
Ontario

ON141239 ERA
#15 489
Brimley Rd,
Toronto, ON

Ontario 19/7/2017 No No None Printer Likely
moved to E
Cycle
Solutions in
Mississauga,
Ontario.

ON140470 FCM
2900
Loyalist
Street,
Cornwall
K6H 6C8

Ontario 31/7/2017 Yes RQP
2010
RQP
2015

R2 Printer No
movement

ON135603 ReBoot 103-
550
Bayview
Avenue
Toronto,
ON M4W
3X8

Ontario 19/7/2017 No No None LCD Moved to
Combined
Metal
Industries in
Toronto,
Ontario

ON135991 Com2
Recycling
6145 Ordan
Drive #2,
Mississauga,
ON. L5T 2C9

Ontario 19/7/2017 Yes RQP
2010
RQP
2015

R2 LCD No
movement

20

Tracker
Number

Deploy Site Province Deploy Date Approved
Depot

Approved
Processor

Certified Device
Type

Last
Reported
Location

ON136304 Revolution
ITAD
33 Capital
Dr, Nepean,
ON K2G 0E7

Ontario 19/7/2017 Yes No R2 LCD No
movement

ON140843 Harbour
Metals
1100
Montreal St,
Thunder Bay,
ON P7E 6T8

Ontario 28/6/2017 Yes No None LCD No
movement

ON140579 Arlen
Recycling 601
Canarctic Dr,
North York,
ON M3J 2P9

Ontario 19/7/2017 No No None Printer Moved to
Tal Metal
in
Vaughan,
Ontario

ON140967 Toronto
Transfer
Station
400
Commissioners
St, Toronto,
ON M4M
3K2

Ontario 19/7/2017 Yes N/A N/A CRT No
movement

ON140272 BFI Transfer
Station 3354
Navan Rd,
Navan, ON
K4B 1H9,

Ontario 19/7/2017 Yes N/A N/A CRT Moved to
Dorval,
Québec

PQ653978 Ecocentre
Lasalle
7272 Saint-
Patrick St,
Lasalle, QC
H8N 2J7,

Quebec 1/8/2017 Yes N/A N/A CRT Moved to
Dollard-
des-
Ormeaux,
Québec

PQ134267 Bureaux en
gros
565
Boulevard
Lebourgneuf,
Québec, QC
G2J 1R9,

Quebec 1/8/2017 Yes N/A N/A Printer Likely at
ECycle
Solutions in
Salaberry-
de-
Valleyfield,
Québec

21

Tracker
Number

Deploy Site Province Deploy Date Approved
Depot

Approved
Processor

Certified Device
Type

Last Reported
Location

PQ140264 Recycle
Informatique
840 Rue
Saint-Vallier
O #104,
Québec, QC
G1N 1C9,

Quebec 1/8/2017 No No None LCD Exported to
New
Territories,
Hong Kong

PQ139274 Insertech
4820 Rue
Molson,
Montréal,
QC H1Y 3J8

Quebec 1/8/2017 Yes ERRP None CRT Moved to
Hamilton,
Ontario

PQ139795 Suntech
Recycle
642
Guimond,
Longueuil,
QC J4G 1P8

Quebec 1/8/2017 No No R2 LCD Moved to
Châteauguay,
Québec

PQ135652 Valoritec
700
Boulevard
Gréber,
Gatineau,
QC J8V 3P8

Quebec 31/7/2017 Yes RQP
2010
RQP
2015

R2 Printer Moved to
Toronto,
Ontario

PQ136213 Evolu-TIC
Outaouais
438 Rue
Saint-Louis,
Gatineau,
QC J8P 8B3

Quebec 31/7/2017 Yes RQP
2010
RQP
2015

R2 CRT Moved to
The
International
Metals
Reclamation
Company,
Inc. in
Ellwood City,
PA, USA

NS140496 Elmsdale
Recycling
75 Park Rd,
Elmsdale, NS
B2S 2L3

Nova
Scotia

02/8/2017 Yes N/A N/A LCD No movement

 Province Approved

Depot
Approved
Processor

Certified Device
Type

Last Reported Location

TOTALS Alberta (10)
SK (1)
NS (1)
Manitoba (1)
Ontario (13)
Quebec (7)
BC (10)

No (16)

Yes (27)

N/A (14)
No (15)
Yes (14)

N/A (15)
None
(16)
R2 (12)

LCD (19)
Printer
(14)

CRT (10)

-Exported (7)
-Moved to a Canadian
Recycler (4)
-Likely Moved to a
Canadian Recycler (7)
-Moved to Landfill (1)
-No Movement (9)
-Moved to Unknown
Location (15)

 22

 Exported Trackers in Detail

1. ERA-Vancouver #1

Certification: None

Address of Deployment: 11280 Twigg Pl.,
Richmond, BC V6V 3C9, Canada

Website:
https://www.electronicrecyclingassociation.c
a/

Notes: ERA has a long history of exporting
electronic waste (see special section). In
this case, the printer delivered to ERA in the
Vancouver area went to two different
electronics junkyards in Hong Kong's New
Territories. The first site had previously
been visited by BAN (see photos). This site
is larger than the norm in New Territories
and involves numerous undocumented
workers constantly breaking apart
equipment. The second site in Ping Che is
shown in satellite views below. We visited
the second location in July of 2018, some
months after the importation. The site had
been cleaned out, and there was no
evidence of electronics.

Legality: Likely Illegal. BAN made the
printer non-functional and economically

unrepairable. Canada is a Party to the Basel
Convention as is China. Under the Basel
Convention, Canada would likely consider
the non-functional printer as a hazardous
waste due to the presence of lead-tin
soldered circuit boards and the possibility of
selenium containing printer drums or inks
containing flammable solvents.
As such, the Basel Convention applies, and
thus any exports of hazardous waste would
require notifications sent to Hong Kong by
the Canadian government for this particular
shipment, prior to exportation. Before export,
Canada would first have to agree to the
export, then they would have to notify Hong
Kong to see if they agreed to the import. As
Hong Kong has already implemented the
Basel Ban Amendment (Decision III/1 of
Basel), Canada would then know that
China's consent would not be possible, as
Canada is an Annex VII country and China
is not. Under the Convention, Canada is
obliged to respect the import bans of
importing countries. Any exports/imports of
hazardous waste moving to a country that
has prohibited their import by a private party
without government approval would be
considered illegal traffic (Article 9 of Basel)
and a criminal act. It is Canada's job to
enforce this law.

First location where the ERA-
Vancouver tracker ended up.
When BAN visited in 2015 the
site was mostly processing
mercury bearing LCD screens,
exposing workers to mercury
inhalation and skin
adsorption. Here one can see
the stands from hundreds of
imported LCDs. Copyright
BAN, December 2015.

23

https://www.electronicrecyclingassociation.ca/
https://www.electronicrecyclingassociation.ca/

First location where the ERA-Vancouver
tracker ended up. When BAN visited in
2015 the site was mostly processing
mercury bearing LCD screens, exposing
workers to mercury inhalation and skin
adsorption. It is likely that the recent
crackdown by the Environmental
Protection Department of Hong Kong on
mercury bearing LCD imports has now
converted this site to working on
printers. Copyright BAN, December
2015.

Tracker
Number

Type of
e-Waste

Date of
Deployment

Date of
Arrival

State/Province
of Export

Destination
Country

Chain of
Export

Summary

BC141049 Printer March 22,
2017

May 23,
2017

June 26,
2017

British Columbia Hong Kong

ERA

11280 Twigg Pl,

Richmond, BC

V6V 3C9

Yuen Long, New

Territories, Hong

Kong 22.45783,

114.01927

Ping Che, New

Territories, Hong

Kong, 22.52706,

114.16870

Drone shot showing the
final location of where
this tracker last pinged.
This site had been
drastically cleaned up and
is likely a holding area for
the e-waste before it is
shipped elsewhere.
Copyright BAN, July 2018.

24

2. ERA-Vancouver #2

Certification: None

Address of Deployment: 11280 Twigg
Pl., Richmond, BC, V6V 3C9, Canada

Website:
https://www.electronicrecyclingassociation.
ca/

Notes: ERA has a long history of
exporting electronic waste (see special
section on ERA). In this case and an LCD
monitor delivered to their site in the
Vancouver area went first to Calgary,
Alberta -- likely ERA's site there and then
onward to Pakistan. It would appear that
an eastern seaboard port was used. Our
volunteers in Pakistan have visited the site
in Peshawar where the device ended up.
The coordinates brought us to the Abbas
Computer Market area. There, many LCD
screens were found along with evidence of
crude dismantling and dumping of
residues. Most of the devices at the

market appeared to have been imported with
many asset tags from the US and from
Canada found (see photos below).

Legality: Likely Illegal. Canada is a Party to
the Basel Convention as is Pakistan. Under
the Basel Convention, unless the equipment
was tested and deemed fully functional, LCDs
containing mercury backlights (CCFLs) such
as this one are hazardous waste. BAN made
the LCD device non-functional and
economically unrepairable. As such, the
Basel Convention applies, and thus any
exports of hazardous waste would require
Canada first to see if Pakistan forbids the
importation of hazardous waste. As noted
above, Pakistan has already notified the
Basel Parties that they prohibit all imports of
hazardous waste into Pakistan. Canada
would be obliged therefore to forbid any
exports to Pakistan by ERA or any other
Canadian actor. Any exports/imports of
hazardous waste moving to a country without
notification and consent are to be considered
illegal traffic (Article 9 of Basel) and a criminal
act (Article 4, paragraph 3 of Basel). It is
Canada's job to enforce this law.

Tracker
Number

Type of
e-Waste

Date of
Deployment

Date of
Arrival

State/Province
of Export

Destination
Country

Chain of Export
Summary

BC135488 LCD March 28,
2017

Mar 31st,
2017

Oct 3rd,
2017

British
Columbia

Pakistan

ERA

11280 Twigg Pl,
Richmond, BC
V6V 3C9

Calgary, Alberta

Peshawar,
Pakistan
34.00640,
71.50595

25

https://www.electronicrecyclingassociation.ca/
https://www.electronicrecyclingassociation.ca/

Closer view of ERA Vancouver export to Peshwar Pakistan. The
red marker shows the entryway to the Abbas Computer Market.
Google Earth 2018.

Long view of ERA Vancouver export to Peshwar Pakistan.
Google Earth 2018.

LCD screens with mercury-containing
lamps at Abbas Computer Market.
Copyright BAN, Shakila Umair, 2018.

Discarded CRT TV circuit boards in the
Abbas Computer
Market. Copyright BAN, Shakila
Umair, 2018.

Entry to Abbas Computer Market, an
electronics street market
in Peshawar, Pakistan that receives large
amounts of imported
electronic scrap. Copyright BAN, Shakila
Umair, 2018

Example of asset tag
found at Abbas
Computer Market
showing the
scrap was imported
from North America --
the Fort Worth (Texas)
independent School
District in this case.
Copyright BAN, Shakila
Umair 2018.

26

CRT and LCD breakdown site in Peshawar.
Contamination by mercury and CRT phosphors, and
leaded glass appears as a likely result of this type of
operation. Copyright BAN, Shakila Umair, 2018.

An asset tag for a Seaton House computer monitor found
exported to Peshawar, Pakistan. Seaton House is
Toronto's largest homeless shelter. Copyright BAN,
Shakila Umair, 2018.

Gaylord labels indicating origins in Ontario, Canada,
found in Abbas Electronics Market. Copyright BAN,
Shakila Umair 2018.

27

Dumped and broken CRTs found in a Peshawar,
Pakistan electronics market where Canadian exports
were traced and found. Copyright BAN, Shakila Umair,
2018

3. Uniway (ERA drop site-
Edmonton)

Certification: None

Address of Deployment: 6772 99th Street,
Edmonton, AB, Canada (has since moved or
has changed to an ERA branded location)

Website:
https://www.electronicrecyclingassociation.c
a/ del

Notes: ERA has numerous depots across
Canada listed on their website. The Uniway
Computers firm appears to serve as one of
these in a joint agreement with ERA but since
our delivery, this may no longer be the case.
Once again, our tracking finds ERA exporting an
LCD monitor -- this time to Hong Kong, via
Brampton, Ontario. It would appear that an
Eastern seaboard port was used. This Hong
Kong end-point was visited by BAN in July of
this year. There was one worker who refused to
allow us to enter and claimed there was no e-
waste there and nothing was for sale. When we
said we could see the e-waste through the fence
he said: "it’s not for sale” and to “go away."
However, by flying a drone over the site we
clearly saw the e-waste in the small site (see
photo below).

Legality: Likely Illegal. Canada is a Party
to the Basel Convention as is China. Under
the Basel Convention, unless the equipment
was tested and deemed fully functional,
LCDs containing mercury backlights
(CCFLs) are hazardous waste. BAN made
the LCD device non-functional and
economically unrepairable.
As such, the Basel Convention applies, and
thus any exports of hazardous waste would
require notifications sent to Hong Kong by
the Canadian government for this particular
shipment, prior to it exportation. Before
export, Canada would first have to agree to
the export, then they would have to notify
Hong Kong to see if they agree to the
import. As Hong Kong has already
implemented the Basel Ban Amendment
(Decision III/1 of Basel), Canada knows that
consent would not be possible, as Canada is
an Annex VII country and China is not.
Canada as a Basel Party is obliged to
respect the import ban and not allow export.
Any exports/imports of hazardous waste
moving to a country that has prohibited their
import by any actor such as ERA would be
considered illegal traffic (Article 9 of Basel)
and a criminal act. It is Canada's job to
enforce this law.

Tracker
Number

Type
of e-

Waste

Date of
Deployme

nt

Date of
Arrival

State/Provinc
e of Export

Destination
Country

Chain of Export
Summary

AB135645 LCD April 24,
2017

Aug. 23,
2017

Oct. 19,
2017

Nov. 21,
2017

Alberta Hong Kong

ERA-Uniway, 6772
99th Street,
Edmonton, AB
53.504867, -
113.487220

Brampton, Ontario

New Territories,
Hong Kong

Kai Pak Ling Road,
New Territories,
Hong Kong
22.459197,
113.982764

28

https://www.electronicrecyclingassociation.ca/
https://www.electronicrecyclingassociation.ca/

Drone shot of site where the ERA-
Uniway LCD screen ended up. We
were not able to get in to determine
what kind of operations took place
there. But it could well have been
onward shipping e.g. to South Asia or
Southeast Asia. Copyright BAN 2018.

Google Earth Street view shot down
the alleyway. ERA truck and forklift can
be seen. Google Earth.

Where the ERA-Uniway LCD screen
ended up. Google Earth.

29

4. CDI

Certification: None, however CDI is listed
in the RQO government approved site list
(see below)

Address of Deployment: 130 S. Town
Centre Blvd, Markham, ON, Canada.

Website: http://www.cdicomputers.com/

Notes: In this case, a CRT was exported

from Canada to the Lünen area of Germany.

It is very likely that it was sent to the TSR

Recycling GmbH & Co. KG's primary facility

at Brunnenstraße 138, 44536 Lünen,

Germany. Despite this export not being sent

to a developing country, it is still likely to be

illegal (see below).

Legality: Possibly Illegal. Canada and
Germany are both Parties to a special
accord allowed under the Basel
Convention's Article 11. The OECD group
of developed countries have developed an
arrangement under which they can trade
in recyclable wastes with somewhat less
rigor than that normally applied under the

Basel Convention. This OECD Amber-
Green Council Decision as it is commonly
referred, still requires that CRT containing
equipment exported for recycling, must be
first notified by the OECD exporting country
to the importing OECD country and consent
is expected from the OECD importing state.
The question arises, did Canada notify
Germany and did they receive consent,
explicit or tacit in accordance with the
agreement? CRTs are listed controlled
wastes under both the Basel Convention
and the OECD accord and thus unless they
are tested and shown to be fully functional
this would be a controlled hazardous waste.
BAN made the CRT device non-functional
and economically unrepairable. As such,
the OECD agreement or the Basel
Convention applies to this shipment. BAN
has yet to see a shipment of electronic
waste between North America and Europe
that has properly applied the OECD Amber-
Green Agreement. We, therefore believe it
is very possible that this export did not
undergo the required notification and
consent procedure and if that were true
would be illegal. The Canadian government
can check this easily. It is Canada's job to
enforce this law.

Tracker
Number

Type of
e-Waste

Date of
Deployment

Date of
Arrival

State/Province
of Export

Destination Chain of
Export

Summary

ON154407 CRT July 19,
2017

July 25th,
2017

Sept.
21st,
2017

Ontario Germany
 CDI, 130 S
Town Centre
Blvd,
Markham, ON

Toronto,
Ontario

Dortmund,
Lunen area
Nordrhein-
Westfalen,
Germany

http://www.oecd.org/env/waste/decisionofthecouncilconcerningthecontroloftransboundarymovementsofwastes
destinedforrecoveryoperationsc2001107final.htm

30

http://www.cdicomputers.com/
http://www.oecd.org/env/waste/decisionofthecouncilconcerningthecontroloftransboundarymovementsofwastesdestinedforrecoveryoperationsc2001107final.htm
http://www.oecd.org/env/waste/decisionofthecouncilconcerningthecontroloftransboundarymovementsofwastesdestinedforrecoveryoperationsc2001107final.htm

5. Recycle Informatique

Certification: None

Address of Deployment: 840 Rue Saint-
Vallier, O #104, Québec, QC, Canada

Website:
https://www.recycleinformatique.com/

Notes: The LCD dropped at the Quebec

electronics recycler Recycle Informatique

was exported from Canada to New

Territories, Hong Kong. We only received

one signal from Hong Kong and it was cell

tower reading. For this reason, we could not

visit the end-point.

Legality: Likely Illegal. Canada is a Party
to the Basel Convention as is China. Under
the Basel Convention, unless the equipment
was tested and deemed fully functional,
LCDs containing mercury backlights
(CCFLs) are hazardous waste. BAN made
the LCD device non-functional and
economically unrepairable. As such, the
Basel Convention applies and thus any

exports of hazardous waste would require
notifications sent to Hong Kong by the
Canadian government for this particular
shipment, prior to exportation. Before
export, Canada would first have to agree to
the export, and then they would have to
notify Hong Kong to see if they agree to the
import. As Hong Kong has already
implemented the Basel Ban Amendment
(Decision III/1 of Basel), Canada knows
that consent would not be possible, as
Canada is an Annex VII country and China
is not. Canada is obliged to recognize and
respect the import bans of importing
countries. Any exports/imports of
hazardous waste by a private party moving
to a country that has prohibited their import
would be considered illegal traffic (Article 9
of Basel) and a criminal act. It is Canada's
job to enforce this law.

31

https://www.recycleinformatique.com/

Tracker
Number

Type of
e-Waste

Date of
Deployment

Date
of

Arrival

State/Province
of Export

Destination
Country

Chain of Export
Summary

PQ140264 LCD August 1,
2017

Oct.
11,
2017

May 8,
2018

Ontario Hong Kong
Recycle
Informatique

840 Rue Saint-
Vallier O #104,
Québec, QC

Toronto, Ontario

New Territories,
Hong Kong

From the website of Recycle Informatique showing drop depot used by BAN, global recycling logo and citing a Certification
Écologique of which there is no such thing.

32

6. Evolu-TIC Outaouais

Certification: R2

Address: 438 Rue Saint-Louis, Gatineau,
QC J8P 8B3, Canada

Note: It appears this device was exported to
INMETCO, a subsidiary of American Zinc
Recycling (formerly Horsehead, Inc.) and a
company specializing in nickel and zinc
recovery, and the processing of Nickel-
Cadmium batteries. They also collect and
sort Lithium-ion batteries for the
Call2Recycle industry consortium. It is not
clear why INMETCO would be importing
LCD monitors unless they have opened their
doors to all manner of electronic waste for
an additional source of revenue. Storage of
such waste, particularly in the presence of
lithium-ion batteries is a fire danger. The
company experienced a major fire in 2015.
The fire departments claimed that the black

smoke was a result of the burning of plastic.
There is a great deal of plastic in e-waste
stocks.

Legality: Possibly Illegal. There is no
doubt that the LCD monitor deployed at
Evolu-TIC Outaouais was hazardous waste
due to its lack of functionality and the
presence of mercury. Canada and the US
have entered into a joint agreement
regarding transboundary movements of
hazardous waste, which is recognized under
the Basel Convention's Article 11 allowing
trade between Parties and non-Parties (e.g.,
the USA). This bilateral agreement requires
that the Canadian authorities would notify
any shipment from Canada to the US to the
US authorities before shipment. It is very
doubtful that this took place. However, this
can be affirmed by Environment Canada
who would have been the competent
authority making the notification. It is
Canada's job to enforce this law.

Tracker
Number

Type of
e-Waste

Date of
Deployment

Date of
Arrival

Position,
Chain of
Export

Destination
Country

Chain of Export
Summary

PQ136213 LCD July 31,
2017

Jan 22-
27, 2017

First and
Last

Ellwood City,
Pennsylvania,
United States

Evolu-TIC Outaouais

438 Rue Saint-Louis,
Gatineau, QC J8P
8B3, Canada

INMETCO
(International Metals
Reclamation
Company, Inc.)

148 Arch Street,
Ellwood City,
Pennsylvania, United
States 40.857882, -
80.275870 GPS

US/Canadian agreement.

33

https://www.epa.gov/sites/production/files/2015-12/documents/canada86and92.pdf

Aerial view of INMETCO, metals recycler in Ellwood City, PA.
Is this site importing large quantities of
e-waste? From American Zinc Recycling website.

34

Black smoke rising at INMETCO fire. Did this come from
stockpiles of e-waste? Copyright Dawn Wehman for
Calkins Media. 2015.

7. GEEP

Certification: R2

Address: 5505 72nd Ave SE unit 9,
Calgary, AB, T2C 3C4, Canada

Notes: In this case, an LCD monitor was
left at GEEPs Calgary facility. It was likely
transported by truck and then by train to
Chino, California but we saw no precise
signals along the way. While it is possible
that this shipment could have been
accomplished legally, it does not appear
likely. Beyond the fact that Chino is the
home of several infamous e-waste
exporters, the requirements of Environment
Canada and the Alberta Recycling
Management Authority are unlikely to have
been followed (see below).

Legality: Likely Illegal. There is little doubt
that the LCD monitor deployed at GEEP
was hazardous waste under the definitions
of the Basel Convention and OECD
agreements, due to its lack of functionality
and the presence of mercury. In addition to
its Basel Convention and OECD obligations,
Canada has entered with US into a bilateral
agreement regarding transboundary
movements of hazardous waste.

This agreement requires that any shipment
of hazardous waste from Canada to the US
must be notified by the Canadian authorities
to the US authorities prior to
shipment. However, even if Canada and the
US did not agree that non-functional
equipment containing mercury bearing
lamps was a hazardous waste subject to
strict control, there is another
problem. GEEP is one of 7 approved
processors in the Alberta provincial
recycling program administered by the
Alberta Recycling Management Authority
(ARMA). ARMA has confirmed to us in
writing that it does not allow whole units to
be shipped from their processors anywhere,
and they require hazardous materials like
batteries to be removed before shipping to
any downstream destinations such as the
unknown company in Chino.

If the device were opened up to accomplish
the removal of the batteries, it would first
become very obvious to the operator that
there is a tracker inside as there is a label
on the tracker saying “if found contact
inform@ban.org”. Second, it would be very
obvious that there are battery packs that
would need to be removed. However, it is a
certainty that if the batteries were pulled out
by hand or other means, that the tracker

mailto:inform@ban.org

was never opened at GEEP and was
shipped whole to a Chino facility. Neither
ARMA nor GEEP would reveal the name of
the Chino area facility.

We believe therefore that it is likely that this
export from Calgary to Chino represented
either or both a violation of provincial rules
enforceable by ARMA or a violation of the
USA/Canada bilateral agreement. It is the
job of ARMA to investigate and enforce the
likely provincial rule violation and it is the job
of the Basel Convention Competent
Authority to investigate and enforce the
bilateral agreement. In this latter case that
authority is Environment Canada. We look
forward to the results of the investigation.

Tracker
Number

Type of
e-Waste

Date of
Deployment

Date of
Arrival

Position,
Chain of
Export

Destination
Country

Chain of Export
Summary

AB240629 LCD April 24,
2017

June 6,
2017

First and
Last

Chino,
California,
United
States

GEEP

5505 72nd Ave SE
unit 9, Calgary, AB
T2C 3C4, Canada

Chino, California,
United States

tracking unit would cease to function there is
no internal battery on the tracker circuit
board, and thus the tracking unit would
never have been able to signal to us from
Chino, California. Indeed, the data we
received indicated virtually no loss of battery
power when it signaled from Chino. Further,
the wires that connect the tracker to the
three battery packs are very delicate and
thus any effort to remove the batteries and
tracker together while keeping it all
functional, and then sending it all together
intact to Chino would have been near
impossible (even if the Chino facility was the
end destination for batteries) which it likely is
not. Thus, we can assess that the
overwhelming likelihood is that this LCD unit

From installation video, showing tracker (with
numbered tape on it) and 3 battery packs on
right-hand side of opened LCD screen delivered
to GEEP in Calgary. Alberta Authority requires
batteries to be removed prior to onward
shipping. Battery removal would have disabled
tracker. It appears that this LCD monitor was
shipped whole without being opened and
hazardous substances removed as required.
Copyright BAN 2017.

35

 ERA: Canada’s Prolific Exporter
Our study has identified one organization
responsible for 75% of the tracked devices
that moved from Canada to developing
countries. This non-profit company, known
as Electronic Recycling Association (ERA),
bears some extra scrutiny as it has been in
the forefront of our waste trade research for
some time now.

For over ten years BAN has found ERA to
be a constant and prolific Canadian exporter
of electronic waste to developing countries
from three different locations in the
Vancouver, BC area. We have also
discovered them selling equipment with
residual corporate data on it to the public.
Both of these types of activities are highly
irresponsible and likely illegal. Over these
years we have reported the exports to
Canadian authorities. In 2013 we reported
exports and data releases to the Vancouver
Sun for a series of reports authored by Larry
Pynn.

Continual Exports to Asia

Between the years 2009 and 2013, prior to
conducting GPS tracking, BAN engaged in
intermodal container tracking. This involved
photographing containers in the yard of ERA
and then utilizing online shipping company
databases to anticipate the foreign port the
e-waste container was destined. We would
then alert the Basel Convention Competent
Authorities (CAs) in the receiving countries.
This type of tracking allowed us to know the
ship, the port of entry and arrival time, but
could not tell us precisely the contents of the
containers or where the scrap ended up, or
its environmental fate. Nevertheless, this
method proved to be an effective way to

garner evidence and provide Hong Kong
authorities with the ability to open up the

containers and determine if contraband was
inside.

ERA also appeared to have used other
companies to do a lot of its collection as well
as exportation. They had a relationship
with a former Vancouver e-waste recycler
known as PC Max -- a company from which
we had also documented significant
exportation. While PC Max claimed that they
merely operated as a drop-off site for ERA,
BAN monitored several truck trailer loads of
e-waste that went directly from ERA's
facilities in Vancouver to PC Max's facility in
Vancouver. We believed PC Max was
another channel through which ERA
exported large volumes of e-scrap to Asia.

ERA also operated, and we believe
continues to operate, inside of the same
warehouse as e-Tech Management --
another Canadian/US based company that
has been a famous exporter for many years.
The exact relationship between e-Tech and
ERA is not known other than their co-
location, and this took place -- at two
different sites in the Vancouver area.
Recently BAN and HK01 News in Hong
Kong exposed e-Tech in a report,7 regarding
their North American exports to Hong Kong.

Below is a table of just the exports from ERA
directly. We have similar data from
Vancouver's e-Tech Management and PC-
Max as well.

7 http://wiki.ban.org/images/2/29/E-Tech_e-Waste_Mismanagement_at_EcoPark.pdf

36

http://wiki.ban.org/images/2/29/E-Tech_e-Waste_Mismanagement_at_EcoPark.pdf

Observed
Date

Shipping
Company

Name

Container Info Vessel /
Route

Movement Comments

2008-05-18 Maersk ID:
MSKU8761378

Owner:
Maersk

CHARLOTTE
MAERSK

0806 ->
CAPE FLINT
0826

Departing from:
Vancouver,

Arrival date: 2008-
06-29
Arriving to: Tanjung
Pelepas, Johor
(Malaysia)

Estimated Time of Arrival
26-Jun-08

Notified Competent
Authority? Yes (MY) on
June 9

2008-05-25 CMA CGM ID:
ECMU4344130

Owner:
CMA-CGM

CSCL
BRISBANE

SG346W ->

CMA CGM
JAMAICA

RE449W

Departing from:
Vancouver,

Arrival date: 2008-
07-12
Arriving to: Hong
Kong

Estimated Time of Arrival
7-Jul-08

Notified Competent
Authority? Yes (SA) on
June 9

THIS CONTAINER HAD
CRTs ON SKIDS INSIDE.

2008-06-15 China
Shipping

ID:
CCLU4839664

Owner: China
Shipping

CMA CGM
YANTIAN

 SG354 W

Departing from:
Vancouver,

Arrival date: 2008-
07-16
Arriving to: Nansha,
Guangdong, China

Estimated Time of Arrival
16-Jul-08

2008-07-20 MAERSK ID:
TTNU9183955

Owner:
TRITON

MAERSK
DAMIETTA

0810

Departing from:
Vancouver,

Discharge Full Port
Qasim Terminal,
Port Qasim,
Pakistan 08-Sep-
2008

2009-02-22 Evergreen ID:
EMCU9440348

Owner:
Evergreen

GREET

0357-003W

Departing from:
Vancouver,

Arrival date: 2009-
03-23
Arriving to:
Qingdao, China

Reported to Environment
Canada

2009-07-05 Maersk ID:
MSKU9517197

Owner:
Maesk

NEDLLOYD
AFRICA

Departing from:
Vancouver,

Arrival date: 2009-
08-25
Arriving to: Pakistan

Pakistan government
responded with some
questions and a thank
you. But failed to act as
far as we know.

ERA Vancouver Container Exports: Observed 2018-2013

37

2009-08-12 Maersk ID:
PONU7360072

Owner:
PO

NEDLLOYD
AMERICA

0916

Departing from:
Vancouver,

Arrival date: 2009-
11-03
Arriving to:
Pakistan

2009-08-21 Maersk ID:
GLDU7009612

Owner:
GOLD

NEDLLOYD
AMERICA

0916

Departing from:
Vancouver,

Arrival date: 2009-
11-03
Arriving to:
Pakistan

2011-04-04 K-Line ID:
KKFU9053592

Owner:
K-Line

GUANG
DONG
BRIDGE

035W

Departing from:
Vancouver,

Arrival date: 2011-
05-13
Arriving to Hong
Kong

Notified HK but
message arrived May
18 saying CA was on
holiday and missed
it.

2011-05-01

CMA CGM ID:
TGHU8703096

Owner:
TEX

MAERSK
KARLSKRO
NA

US368W

Departing from:
Vancouver,

Arrival date: 2011-
05-30
Arriving to: Hong
Kong

2011-05-11 K-Line ID:
TGHU9071553

Owner:
TEX

BREMAN
BRIDGE

061W

Departing from:
Vancouver,

Arrival date: 2011-
06-03
Arriving to: Hong
Kong

2011-05-17 PIL ID:
PCIU8417897

Owner:
PIL

BERLIN
EXPRESS

QBX53W

Departing from:
Vancouver,

Arrival date: 2011-
06-15
Arriving to: Hong
Kong

2011-05-22 CMA CGM ID:
TGHU9464524

Owner:
TEX

CMA CGM
CARMEN

US380W

Departing from:
Vancouver,

Arrival date: 2011-
06-21
Arriving to: China

38

2011-05-29 PIL ID:
TCKU9830289

Owner:
Triton

Hong Kong
Express
QHE55W

Departing from:
Vancouver,

Arrival date: 2011-
06-29
Arriving to: Hong
Kong

2011-05-27 CMA CGM ID:
FSCU9648246

Owner:
Florens

CMA CGM
CARMEN

US380W

Departing from:
Vancouver,

Arrival date: 2011-
06-21
Arriving to: China

2011-06-06 CMA CGM ID:
CMAU5272710

Owner:
CMA CGM

CMA CGM
TOSCA

US388W

Departing from:
Vancouver,

Arrival date: 2011-
07-04
Arriving to: Hong
Kong

2013-02-24 Hyundai ID:
HDMU2149119

Owner:

HYUNDAI
CONFIDENC
E

519W

Departure
date:2013-03-06
Departing from:
Vancouver,

Arrival date: 2013-
04-14
Arriving to: Karachi,
Sindh, Pakistan

TOTALS 17 Containers China: 4
Hong Kong: 7
Malaysia: 1
Pakistan: 5

Container CCLU4839664 being
loaded at ERA in Vancouver, July
2008. This container went to
Nansha, Guangdong province China.
Copyright BAN 2008.

39

Another container
ECMU4344130 being loaded
at ERA's #38 East 69th
Avenue, Vancouver, BC
location which contained
CRTs, July 2008. This
container went to Hong Kong.
Copyright BAN 2008.

Container number
KKFU9071106 Photographed
at ERA, #125 - 11280 Twiggs
Place, Richmond, BC
September 2013. This
container went to Hong Kong.
Copyright BAN 2013.

Container number
KKFU7663153.
Photographed at ERA's site
at 455 Industrial Ave,
Vancouver, BC August 2012.
This container went to Hong
Kong. Copyright BAN 2012.

Data Insecurity

Additionally, as was reported to the
Vancouver Sun, BAN purchased ten
computers from ERA in 2009. On the hard
drives of the computers, we found sensitive
and private residual corporate data from
companies such as Petro-Canada, Borden
Chemical, and CP Rail, including payroll, oil
drilling data, and personal SINs (Social
Insurance Numbers). All of this was easily
uncovered despite ERA's promise that
donated computers are handled “safely and
securely.”

A Non-profit?

ERA is a registered non-profit society in the
provinces of Alberta and British Colombia (doing
business as Computer Donations and Recycling
of British Columbia Association). The primary
mission of these organizations is stated as
repairing and reusing equipment to provide
needy Canadian citizens with free or low-cost
computers. According to their BC Society
Registration's constitution they are meant to "be
funded primarily by members." They are not
meant to be primarily funded by the selling of
many hundreds of tons of donated equipment to
scrap brokers on the global waste market.
However, from our estimation, this would appear
to be a primary source of revenue for them over
the years.

From the Societies Act required Constitution of ERA's British Colombia
operation.

A Recycler?

On their website, ERA infers that they are
recyclers and refurbishers. Indeed, it does
appear that the company has been taking in
many thousands of tons of electronic waste
from the public and corporations for years.
But there is less evidence that the scrap is
actually refurbished and recycled by ERA.

They are not listed as designated official
processors or collectors in any of the
provincial government managed collection
programs such as EPRA (10 Provinces) or
ARMA (Alberta) Further, they do not, at least
according to their website, operate under
any certified environmental management
system such as ISO14001, nor do they
possess recycling or data security
certifications (e.g. e-Stewards, R2, NAID) --
that are expected of responsible electronics
recyclers.

On their website, there are many pictures
but no photographs of onsite refurbishment
or recycling taking place. Nor do they assert
to the public on their website that they send
all of their incoming scrap to other recyclers
that are certified for recycling.

41

Threats and Donations

We exposed the above information
previously to the Vancouver Sun in 2013.
The founder of ERA, Mr. Bojan Paduh,
rather than explaining why he exports, how
much and whether it can be done legally,
threatened the Sun with lawsuits and
likewise wrote BAN an angry, threatening
letter (see below).

Prior to receiving this letter, Mr. Bojan
Paduh had threatened BAN volunteers
photographing his property and later sent
people to confront and intimidate the
volunteers with large dogs.

Later, when BAN refused to retract their
statements or apologize for them, as was
demanded by Mr Paduh, ERA sued BAN in
a Calgary court for defamation, asking for a
public apology and $25,000 Canadian. As a
result, BAN was forced to prepare a defense
to defend their free speech. About one year
later, Mr. Paduh's lawyer phoned BAN and
stated that ERA would be willing to settle
and wondered what our terms would be.
BAN stated that we stood by our past
statements to the Vancouver Sun, so the
only settlement we would accept would be
that we issue no apology and they drop their
lawsuit. The lawyer, after conferring,
accepted this "settlement."

Most recently, Mr. Bojan Paduh was
informed by the Canadian Broadcast

Company (CBC) that BAN was about to
release this latest report on our GPS
tracking program and that it implicated them.

Since that time, we have noted that ERA
has been busy issuing press releases
establishing relationships with a new
downstream recycler -- GreenTec, as well
as High-Tech and they are re-asserting a
partnership with Shell Canada. We note
that Greentec does possess an R2
Certification-- High-Tech does not. The R2
Standard, however, is not compliant with the
Basel Convention for exports of e-waste.

Additionally, without explanation, BAN
received a donation of $100 U.S. dollars
from Mr. Bojan Paduh.

So far, each time in the last decade BAN
has endeavored to look into the Canadian e-
waste export situation BAN continues to find
and report that ERA is a company showing
substantial evidence of likely illegal
exportation. BAN’s intent lies in our hope
that we might see a business model from
ERA that respects international law. And if
not then we would like to see the laws of
Canada and international law enforced.
Will the Canadian authorities finally conduct
an in-depth investigation into the activities of
this organization? After all, illegal traffic
under the Basel Convention is a criminal act
which Parties have a legal duty to
prosecute. Our GPS tracker evidence gives
Canada a clear obligation to investigate.

42

 Conclusion

While it would appear that the illegal or
unsustainable export of e-waste from
Canada is taking place at a rate (16%) less
than that taking place in their neighbor to the
South (34%), there appears to still be a level
of export of hazardous electronic waste that
warrants concern and governmental
attention. After all, in the United States, such
export is not illegal, and the government is
not obliged to prosecute it from an
environmental law standpoint. In Canada,
however, such exports are likely to be
criminal acts.

In this report, we have seen the reason for
these laws in environmental terms. We
have seen the sites in Hong Kong's New
Territories and in Pakistan where the
Canadian waste is broken down in harmful,
polluting conditions, threatening the lives of
workers and the health of communities. We
have found multiple Canadian hazardous e-
waste devices scattered around a
marketplace in the middle of Pakistan, in
operations that are crudely breaking down
printers and mercury-laden LCD and lead-
laden CRT monitors. And we are seeing this
in a country that has banned all imports of
hazardous waste. One of the devices found
was from a well-known Toronto homeless
shelter, Seaton House. And, we have
found the leading exporter in this study,
ERA, to be an organization that purports to
be providing equipment for social good.
Something is clearly wrong with this picture.
Canada can do better.

Canadian manufacturers should immediately
revise the Electronic Product Stewardship
Canada's (EPSC) Electronic Recycling
Standard (ERS). This standard, created by
electronics manufacturers used to contain
strong language forbidding the export of
hazardous electronics products to

developing countries. It no longer includes
any language regarding compliance with
the Basel Convention.

Instead it merely states that recyclers must
adhere to the R2 standard and not the e-
Stewards, or WEEELABEX or Cenelec
standard. And yet the R2 Standard is the
only one of the four global electronics
recycling standards that does not forbid the
export of e-waste to developing countries.
R2 does not contain any reference to the
Basel Convention and does not utilize
Basel Convention definitions nor apply the
Basel Convention obligations. Yet it is
being used in Canada, -- one of the first
countries of the world to become a Basel
Convention Party.

EPSC responded to BAN recently on this
matter by stating that the Basel Convention
is the law and so it does not need to be in
the standard. One would think that while
this might be true three out of the four
existing standards cited above make it very
clear what the Basel Convention says,
inside their standard. And, one would think
that as there has been a long history of
recyclers apparently not understanding the
Basel Convention requirements enough to
not repeatedly be found to be exporting
hazardous electronic waste, that the EPSC
would have considered it essential to have
language in the ERS ensuring Basel
compliance; this can be resolved if the
manufacturers believe it is important.

Additionally, the Canadian government
would be well advised to recommit
themselves to the wishes of the
international community and shed their
unfortunate reputation of global dumper.
This reputation was cemented in recent
years following the debacle of the export of

43

hundreds of container loads of household
garbage to the Philippines -- an egregious
violation of Basel Convention obligations.
They can do this by ratifying the Basel Ban
Amendment -- a 1995 agreement to amend
the Convention to forbid all exports of
hazardous wastes, including electronic
wastes from developed to developing
countries. This agreement is supported by
the vast majority of countries of the world
and has already garnered 95 ratifications.

And, currently, the Amendment is on the
cusp of finally entering into the force of
international law. It needs but two more
countries to ratify it. Canada should be one
of those countries. It has the opportunity
before it of becoming a last-minute hero to
the developing world, and not be seen as a
serial abuser.

Recommendations

1. Canada should move to ratify the

Basel Ban Amendment as 95

countries and all of the EU countries

have done.

2. Canadian authorities, police, and

prosecutors must enforce the Basel

Convention's export rules possibly

with port inspections and by utilizing

GPS trackers placed into wastes.

3. The Canadian Authorities must

thoroughly investigate the business

and environmental practices of the

Electronic Recyclers Association

(ERA)

4. Electronics recyclers in Canada are

encouraged to consider becoming

certified to the e-Stewards Standard

as the only North American standard

that audits and rewards companies

for upholding the Basel Convention

and the Ban Amendment.

5. Corporations and governments

generating large amounts of

electronic waste are encouraged to

use GPS tracking (see

www.eartheye.org) to ensure

downstream vendors abide by

international law.

6. Electronics manufacturers must insist

that the organization they created in

Canada to guarantee responsible e-

waste management – EPSC, actually

promotes a recycling standard that

includes compliance with the Basel

Convention and the Ban Amendment.

R2 does not.

7. All countries in South Asia, South

East Asia, including Hong Kong, and

Pakistan should adopt the same

import criteria for e-scrap as has

been adopted in China's National

Sword policy to create a level playing

field and avoid becoming the target

for unscrupulous waste traders and

dirty industry migration.

44

