

2015 New Brunswick Paint Stewardship Program Annual Report

Submitted to: Recycle New Brunswick

Submitted by: **Product Care Association**

Date: April 30, 2016

2015 New Brunswick Paint Recycling Program Annual Report

Table of Contents

1.1	About Product Care Association	3				
1.2	Report Period	3				
1.3	Program Summary	3				
2.0	Brand Owner Sales Information	3				
3.1	Collection	4				
3.2	Total Amount of Waste Paint Collected	4				
3.3	Collection Sites	5				
3.4	Regional Service Commission Events	6				
4.1	Processing	7				
4.2	Waste Paint Processed	8				
4.3	Disposal Method Descriptions	9				
4.4	Percentage of Waste Paint by Disposal Method	10				
4.5	Design for Environment	11				
4.6	Location of Processing and Containment Facilities	12				
5.1	Communication and Education	12				
5.2	Social Media	12				
5.3	Website	13				
5.4	Point of Sale (PoS) and Point of Return (PoR) Material	13				
5.5	Program Hotline	13				
5.6	Yellow Pages Ads	13				
5.7	Online Advertising	14				
5.8	Radio Campaign	14				
5.9	Recycle New Brunswick Partnership	15				
5.10	Depot Visits	15				
6.0	Financial Information	16				
7.0	Audit of NB Paint Stewardship Program	16				
APPENI	DIX 1 – NB Paint Program Collection Site Details as of December 31, 2015	17				
APPENI	DIX 2 – Product Care Association's Collection Site Map	19				
APPENI	APPENDIX 3 – Sample Facebook post					
APPENI	DIX 4 – PoS & PoR Materials	21				
APPENI	APPENDIX 5 – Financial Statements					
APPENI	DIX 6 – Program Performance Review	24				

1.0 About Product Care Association

Product Care Association of Canada ("PCA") is a federally incorporated, not-for-profit product stewardship association formed in response to stewardship regulations and is governed by a multi-sector industry board of directors. Product Care Association has managed paint and other household hazardous waste industry stewardship programs since 1994.

Product Care Association's members are the "brand owners" (manufacturers, distributors and retailers) obligated by the *Designated Materials Regulation 2008-54* ("Regulation") under the category of architectural paint.

PCA has an approved paint stewardship program plan with Recycle NB under the Regulation. The New Brunswick Paint Stewardship Program ("Program") began in April, 2009.

1.1 Report Period

This report covers the 2015 calendar year (January 1 to December 31, 2015). All content has been prepared in accordance with section 45(1) of the Regulation.

1.2 Program Summary

The Program offers collection sites throughout the province where consumers can bring leftover household paint. The collection sites include retailers, Regional Service Commissions (including events) and Redemption Centres. The program supplies collection sites with standard reusable collection bins and other containers such as drums. The filled bins are collected from the collection sites by a hauler contracted by the program, and empty bins are dropped off. Bins of collected paint are consolidated into full loads at the hauler's warehouse and then shipped to processors for recycling. PCA also manages additional elements of the program, including revenue management, communications and administration.

2.0 Brand Owner Sales Information

Program members reported the sale of 4,674,947 litres of program products in New Brunswick from January 1 to December 31, 2015,

3.0 Collection

The following section provides the total amount of waste paint collected in New Brunswick, as well as the location of return depots.

3.1 Total Amount of Waste Paint Collected

Table 1 below shows the total amount of waste paint collected by the program for the reporting period.

Table 1: Total Amount of Waste Paint Collected in 2015

Item	Number of Tubskids ¹	Residual Paint Volume (L) ²	Number of Aerosol Drums ³	Residual Aerosol Paint Volume (L) ⁴	Total Residual Paint Volume (L)
Volume Collected	2,039	268,129	143	751	268,880

(1) Each collection bin measures 42" x 42" x 48" with a nominal capacity of 104 one gallon containers. The actual number of paint containers per bin varies depending on the mix of paint container sizes, ranging from 250ml – 18.9L capacity.

(2) Based on a conversion rate of 131.5L per collection bin derived from the number of tubskids processed and the total residual volume of material generated. Reuse volume is not included.

(3) Each drum holds approximately 175 aerosol containers.

(4) Based on a conversion rate of 5.25L per drum.

(5) This table does not include volumes reused through Paint Exchange.

Table 2 shows the calculation of the 2015 recovery rate; the volume of paint collected as a function of volume of paint sold in New Brunswick in 2015.

Table 2: 2015 Paint Sales, Residual Recovery Volume and Recovery Rate

	Total
Sales (litres)	4,674,947
Residual Recovery Volume (litres)	268,880
Recovery Rate	5.75%

Table 3 shows the total amount of paint tubs and aerosol drums collected by the individual regions of New Brunswick.

55

85

57

63

91

29

48

0

49

3

Paint (Tubs) Aerosols (Drums) Region Total 55 0 **Acadian Peninsula** Chaleur 183 8 191 2 Fredericton 390 392 Fundy 445 22 467 **Greater Miramishi** 82 3 Kent 55 2 60 3 Kings Northwest 75 16 Restigouche 26 3 Southeast 577 78 655 Southwest 45 3 St John 0 0

Table 3: Collections by Region in 2015

3.2 Collection Sites

Western Valley

As of December 31, 2015, 63 collection sites were participating in the program, an increase of 3 collection sites over 2014. See Table 4 for the breakdown of collection site changes in 2015.

46

Table 4: 2015 NB Paint Collection Site Changes

Year	Status	Amount
2014	Total # of Collection Sites	60
2015	# New Collection Sites	5
2015	# Collection Sites Closed	2
2015	Total # of Collection Sites	63

Appendix 1 provides details on the collection sites, including location and participation in the Paint Exchange program. In addition to the depots listed in Appendix 1, there are two fire departments that accept paint products for the paint recycling program that are not advertised as official collection sites:

- Saint Francois de Madawaska Fire Department; and
- Edmundston Fire Department

Materials collected at these two locations are delivered to the Cogerno SWC facility in Riviere-Verte; a collection site under the program.

3.3 Regional Service Commission Events

According to information available to PCA, 52 household hazardous waste (HHW) collection events were held in 2015 (see Table 5). The Program managed all waste paint collected from these events.

Table 5: 2015 NB HHW Event Locations and Dates

Location	Date
Alma (Activity Centre)	25-May-15
Alma (Activity Centre)	26-Oct-15
Arena, Cap-Pele	20-May-15
Arena, Cap-Pele	7-Oct-15
Arena, Memramcook	12-May-15
Arena, Memramcook	13-Oct-15
Beaubassin Est	21-May-15
Beaubassin Est	22-Oct-15
Beresford	2-May-15
Campbelton	12-Sept-15
Dalhousie	13-Sept-15
Dieppe	23-May-15
Dieppe	17-Oct-15
Doaktown	6-Jun-15
Dorchester	4-May-15
Dorchester	28-Oct-154
Fire Hall, Caraquet	13-Jun-15
Fire Hall, Naguac	14-Jun-15
Fire Hall, Richibuto	26-Sept-15
Hillsborough	28-May-15
Hillsborough	1-Oct-15
Key Arena (Moncton)	6-May-15
Key Arena (Moncton)	20-Oct-15
Lamèque	13-Jun-15
Mapleton Park (Moncton)	7-May-15

Location	Date
Mapleton Park (Moncton)	21-Oct-15
Miramichi	6-Jun-15
Miramichi	3-Oct-15
Moncton (Coliseum)	19-Oct-15
Moncton (Coliseum)	5-May-15
Nigadoo	24-Oct-15
Petitcodiac	11-May-15
Petitcodiac	29-Oct-15
Petit-Rocher	4-Apr-15
Port Elgin	26-May-15
Port Elgin	27-Oct-15
Public Works Garage, Riverview	30-May-15
Public Works Garage, Riverview	24-Oct-15
Public Works Garage, Sackeville	19-May-15
Public Works Garage, Sackeville	15-Oct-15
Riverside-Albert	26-Oct-15
Rotary Park, Shediac	13-May-15
Rotary Park, Shediac	8-Oct-15
Saint Sauveur	17-Oct-15
St Antoine	2-May-15
Transfer Station (Sussex)	9-May-15
Transfer Station (Sussex)	3-Oct-15
Transfer Station (Tracadie)	13-Jun-15
Village Office, Salisbury	14-May-15
Village Office, Salisbury	15-Oct-15

4.0 Processing

This section of the report sets out:

- a) The total amount of waste paint processed or in storage;
- b) The percentage of waste paint collected that was reused, recycled, disposed of in an engineered landfill, recovered for energy, contained, or otherwise treated or disposed of;
- c) A description of the types of processes utilized to reuse, recycle, dispose of, recover energy from, contain, or otherwise treat or dispose of waste paint;
- d) A description of the efforts to redesign paint products to improve reusability and recyclability; and
- e) The location of processing or containment facilities for waste paint.

4.1 Waste Paint Processed

All paint collected through the Program is sent to the Laurentide Re-sources Atlantic Inc. facility in Springhill, Nova Scotia for processing. In 2015, a total of 2,011 tubskids of leftover paint were delivered to Laurentide facility for processing, which includes residual tubskids collected in 2014 and held at the Hebert's Recycling consolidation facility.

During the reporting period, Laurentide processed (i.e., opened, sorted and bulked into shipping containers) 2,075 tubskids, including additional tubskids that were in their inventory from 2014.

Table 6 shows the volume of waste paint shipped to processors and the volume processed by collection container (tubskids and drums) and by residual volume (litres). Volumes collected but not shipped, or shipped but not processed, were managed in the following program year.

Table 6: Total Amount Waste Paint Processed in 2015

Item	Number of Tubskids ¹	Residual Paint Volume (L) ²	Number of Aerosol Drums ³	Residual Aerosol Paint Volume (L) ⁴	Total Residual Paint Volume (L)
Volume Shipped to Processor	2,011	264,447	109	572	265,019
Volume Processed	2,075	272,133	109	572	272,705

 Tubskid dimensions (42" x 34" x 48") with a nominal capacity of 104 one gallon containers. The actual number of paint containers per bin varies depending on the mix of paint container sizes, ranging from 250ml – 18.9L capacity.

(2) Based on a conversion rate of 131.5L per collection bin derived from on the number of tubskids processed and the total residual volume of material generated. Reuse volume is not included in calculation.

(3) Each drum holds approximately 175 aerosol containers.

(4) Based on a conversion rate of 5.25L per drum.

Information on the number of paint containers processed in 2015 at Laurentide Re-sources and the percentage of non-program materials collected is found in Table 7.

Table 7: Number of Paint Containers Processed in 2015 at the Laurentide Re-sourcesAtlantic Facility

	Total Containers (paint/non-program)	Total Containers (program paint)	Non-program Containers	% of Non-program Containers per Collection Bin
Program Totals	261,704	250,428	11,276	4.3%

The amount of metal and plastic containers recycled in 2015 and their respective processors are found in Table 8.

Table 8: Metal and Plastic Containers Collected and Recycled in 2015

Container Type	Collected and Recycled (tonnes)	Processor	Management Process
Metal	70.8	Tri-Province Recycling, NB	Mixed with other scrap metal and sold as a commodity that is eventually sent for smelting
Plastic pails (HDPE 2)	4.19	Laurentide Re-sources Atlantic	Combined and baled with other plastics and managed as a commodity for plastics recycling or sent for reuse
Plastic paint cans (polypropylene)	8.47	Laurentide Re-sources Atlantic	Processed and managed as a commodity for plastics recycling

4.2 Disposal Method Descriptions

The following sections describe each method the Program used to reuse, recycle, or otherwise treat or dispose of waste paint.

Reuse (Paint Exchange Program)

The Paint Exchange program makes better quality paint returned to collection sites available to the public to take and use at no cost. Paint Exchange was offered at 30 collection sites in 2015, representing almost half of all sites across the province (see Appendix 1 for a list of sites offering Paint Exchange). An estimated 786 litres of paint was given away to consumers at no charge through the Paint Exchange program, a 13% decrease over last year (903 litres). Reuse volumes are estimated by assuming that each container is 75% full on average.

Recycling

At the Laurentide Re-sources facility, paint containers are removed from the collection bins, inspected, opened, sorted by type, colour and quality, and poured into shipping containers. Bulked paint of recyclable quality is then transferred to an affiliated processor, Peintures Recuperées du Quebec (PRQ) in Victoriaville, QC. Table 9 provides the quantity of latex paint and alkyd paint that was recycled. The diminishing market for alkyd paint has made it increasingly difficult to recycle. Consequently, while limited amounts of alkyd paints continue to be recycled, the majority is sent for energy recovery.

Table 9: Quantity and Type of Paint Recycled

Туре	Litres	Percentage
Latex paint	162,847	85.0%
Alkyd paint	28,731	15.0%
Total	191,578	100.0%

*Note: Paint Exchange volume is not included in table 9.

Energy Recovery

Not all oil-based paint collected is of suitable quality for recycling. In some cases the paint may be in the form of skins or sludge, undesirable colour, contaminated or of the wrong chemistry for paint recycling. In addition, regulations such as the Federal VOC Regulations, require more stringent limits on certain chemical constituents, which tend to be found in higher concentrations in older paints, making it difficult to recycle solvent-based paint. The market for recycled solvent-based paint is significantly smaller than that for water-based products and demand continues to decline.

Due to the high solvent content of oil-based paints, these products are suitable for energy recovery. Through the process of fuel blending, some of the oil-based paint collected by the program that is not suitable for paint recycling is used as an alternative energy source in applications such as permitted incinerators. During the reporting period, 24,342 litres of alkyd paint and paint from paint aerosols were blended with other fuels and utilized for energy value at licensed facilities.

Landfill

The sorting and bulking of the latex paint by Laurentide Re-sources generated 56,785 litres of non-recyclable latex sludge/solid which were solidified and disposed of at a synthetic-lined landfill cell with leachate collection.

Incineration

No material was incinerated during the reporting period.

Table 10 shows the breakdown of waste paint collected that was reused, recycled, recovered for energy, disposed of in an engineered landfill, contained, or otherwise treated or disposed of. Each amount is shown in litres and in a percentage.

Table 10: Waste Paint by Disposal Method

Method	Volume (litres)	Percentage
Reuse	786	0.3%
Recycle	191,578	70.%
Energy Recovery	24,342	8.9%
Landfill	56,785	20.8%
Total	273,491	100%

4.3 Design for Environment

The paint and coating industry is continually pursuing innovations in product formulations that strike a balance between sustainability, health and safety and performance. This is done working in concert with key agencies such as Health Canada, Environment Canada and numerous standard-setting organizations. An example of industry's sustainability initiatives includes involvement with the federal Chemicals Management Plan, assessing chemicals in commerce for all industry sectors including paint and coatings. This comprehensive federal government initiative evaluates risks associated with substances contained in products and intended uses or applications of the product. These risk assessments are done with a view to banning the highly toxic substances that are considered dangerous to human health and the environment or managing the risks in the ones that are deemed to be less harmful.

Where toxicity in chemicals is considered potentially harmful to human health or the environment, a risk management approach is required to permit continued use of the substances contained in products like paint and coatings. This may result in regulations, pollution prevention plans, codes of practice or compliance agreements and ultimately reformulation or re-design of products for the marketplace, which reduces or eliminates negative impacts. We have seen these measures lead to important benefits such as the reduction of low-level emissions from Volatile Organic Compounds (VOC) in paints with most paints now containing low or no VOC content.

The manufacturing of paint continues to shift from solvent-based paints to water-based paints due to a number of factors, including:

- Advanced water-based coating technology providing similar product performance as solvent-based technology
- Regulatory influences such as Environment Canada's Volatile Organic Compound (VOC) Concentration Limits for Architectural Coatings Regulations (P.C. 2009-1535) which sets limits for VOC for a number of coatings including architectural coatings.

These new regulations require coatings manufacturers to switch to low-VOC formulations.

Waterborne paints now make-up more than 90 percent of paint products in the market. In addition, the Program utilizes the following tools to increase the amount of reuse of leftover paint and minimize the environmental impact of residual paint where possible:

- Variable eco fees aligned with container size in some jurisdictions; and
- Operation of a paint exchange program whereby leftover paint is made available to the public free of charge.

4.4 Location of Processing and Containment Facilities

The following is a list of facilities contracted by the Program to handle and process program product.

Hebert's Recycling Inc.	
53 Walsh Avenue	Containment Facility
Miramichi, NB E1N 3A5	
Laurentide Resources Atlantic Inc.	
100 Main Street	Processing Facility
Springhill, NS BOM 1X0	
Société Laurentide Inc.	
345 Bulstrode Street	Processing Facility
Victoriaville, QC G6T 1P7	
Clean Harbors Environmental Services	
Rang 5 East 400 Galipeau Street	Processing Facility
Thurso, QC JOX 3B0	

5.0 Communication and Education

Product Care Association carried out a communication and education program to educate consumers in accordance with the Regulation. The following provides details of these efforts for 2015.

5.1 Program awareness

The program targets to have program awareness levels of 47.5% by 2015. An awareness survey conducted in 2015 showed that 53% of consumers are aware of the Paint Recycling Program, exceeding the target by 5.5%.

5.2 Website

Product Care Association operates a consumer-facing brand, ReGeneration, through which it engages program end-users through numerous communications platforms. The central consumer information hub for ReGeneration is the website, ReGeneration.ca, which is home to the following bilingual content for the New Brunswick PaintRecycle program:

- Depot finder (a map displaying locations of the collection sites see Appendix 2)
- Depot hours of operations
- Information for trade painters (i.e., a list of collection sites that accept large volumes);
- Program product lists
- Other information (e.g., a description of the paint exchange program).

An estimated 110, 372 unique visitors accessed regeneration.ca during the 2015 calendar year, which provides information regarding all of PCA's stewardship programs. The program page specific to New Brunswick received 3,799 page views, while the collection site finder page received 1,543 page views. Additionally, ReGeneration.ca is linked to (and from) the Recycle New Brunswick website.

5.3 Point of Sale (PoS) and Point of Return (PoR) Material

In 2015, PCA redesigned and distributed both PoS and PoR materials. These materials were supplied via direct mail-out to collection sites throughout the province and are available by request to retailers, free of charge. The following materials are available for reorder through PCA's online order form (see Appendix 4 for examples):

- Rack Cards
- Posters
- Depot signage
- Floor decals

5.4 Program Hotline

Recycle NB operates a bilingual "hotline" to respond to consumer enquiries about paint and other stewarded products.

5.5 Yellow Pages Ads

PCA launched an Atlantic Canada targeted digital campaign via YP Group, including syndicated Facebook posts (see Appendix 3 for an example), targeted digital display ads, and smart digital display (re-serving impressions to pre-qualified audiences). Digital ads were specifically generated to internet users who performed online searches related to the purchase, use and disposal of paint products in New Brunswick.

Additionally, our Facebook advertising campaign pursued a "gated" strategy, which is to say, content viewable by residents of New Brunswick is relevant to that audience specifically, and was not seen by audiences in other provinces.

5.6 TV Campaign

A province-wide campaign with Global TV began to air on June 29, 2015 and ended on December 18, 2015. The campaign restarted on January 25, 2016 and is scheduled to air for the entire calendar year. Community public service announcements were made (PSAs): local talent voiced 15 second "info-mercial" style spots educating viewers on paint recycling. Also, heavy rotation of 30-second traditional commercial spots airing on prime time during high viewership programming.

5.7 Radio Campaign

PCA ran a 4-week radio campaign to raise awareness of the paint recycling program and to promote the collection site locator. The radio campaign was delivered in English on high profile stations in Saint John (K100FM), which included sponsorship of a Community Cruiser, Moncton (K94.5FM) and Fredericton (Capital FM). Spots consisted of a combination of 30-second awareness ads and 15-second calls to action.

5.8 Digital Advertising

Tim Hortons enjoys a vast and strong loyal following from a diverse demographic base across the country. PCA ran a four week 15-second in-store digital advertising campaign in 91 Tim Horton's restaurant locations across New Brunswick.

5.9 Recycle New Brunswick Partnership

Product Care Association continued to partner with Recycle New Brunswick, the provincial oversight body for designated stewardship programs. The two organizations collaborated through the sharing of in-market promotional and educational activities to ensure maximum audience reach and synergies. Recycle New Brunswick also assisted in the distribution of updated Paint Recycle informational brochures.

5.10 Depot Visits

A PCA representative visited 49collection depots in 2015 (see list in Table 11 below) for the purpose of providing in-person support to the depots, delivering informational brochures and providing training about accepted and not accepted products.

Table 11: Collection Sites Visited in 2015

Depot Name	Date of Inspection	Municipality	County
Boyd Brothers Ltd.	4-May-15	St. Georges	Charlotte
Brooks Redemption Center	, 29-Jul-15	Hartfield	York
Caissie Building Supplies	8-Jun-15	Rogersville	Northumberland
Caraquet Home Hardware	10-Sep-15	Caraquet	Gloucester
Centre de Remboursement Gaetan Bosse	28-Jul-15	St Quentin	Restigouche
Centre De Remboursement Lameque Inc. / Shippigan Redemption Center	11-Sep-15	Lameque	Gloucester
Clark's Bottle Exchange	15-Jul-15	Chipman	Queens
Cogerno	28-Jul-15	Riviere-verte	Madawaska
Dupuis Home Hardware	18-Aug-15	Memramcook	Westmorland
Gilbert M Rioux et fils Ltee.	29-Jul-15	Grand Sault	Victoria
Golden Mile Redemption Centre Ltd.	24-Sep-15	Saint John	Saint John
Gorbers Bottle Exch. Ltd.	18-Aug-15	Moncton	Westmorland
Grand Bay Redeption Centre	29-Sep-15	GrandBay-Westfield	Kings
Hebert's Bottle Exchange	11-Sep-15	Miramichi	Northumberland
Hillsborough Recycling Depot	25-Jun-15	Hillsborough	Albert
Horsman's Bottle Exchange Inc.	25-Jun-15	Salisbury West	Westmorland
J&L Warehousing Inc.	28-Jul-15	Edmundston	Madawaska
Keith's Building Supplies Ltd.	4-May-15	St Stephen	Charlotte
La Cooperative de Caraquet Ltee	11-Sep-15	Caraquet	Gloucester
La Societe Cooperative de Lameque Ltee	11-Sep-15	Lameque	Gloucester
Mapleview Redemption Center	9-Sep-15	Weaver	Northumberland
Marina Bottle Exchange	8-Jun-15	Campbellton	Restigouche
Miramichi City Surplus Inc.	16-Nov-15	Derby Junction	Northumberland
Neguac Home Hardware / Centre de Renovation Home Hardware	11-Sep-15	Neguac	Northumberland
Nepisiguit-Chaleur SWC (REDPINE) (District 3) - CSR3	10-Sep-15	Allardville	Gloucester
Norrad's Express and Redemption Centre Ltd.	10-Jul-15	Sussex	Kings
Northumberland Co-op Ltd.	11-Sep-15	Miramichi	Queens
Pub's Transfer & Bottle Ex Ltd.	24-Sep-15	Saint John	Saint John
Recyclage Beresford Recycling Ltee.	8-Jun-15	Laplante	Gloucester
Recyclage Chaleur	8-Jun-15	Petit-Rocher	Edmundston
RONA Le Renovateur - Edmundston (Store #8379)	28-Jul-15	Edmundston	Madawaska

RONA Le Renovateur (Store #2125)	27-Jul-15	Saint Francois de Madawaska	Madawaska
RONA Le Renovateur (Store #7200)	28-Jul-15	Saint Quentin	Restigouche
RONA Le Renovateur (Store #7786)	28-Jul-15	Kedgwick	Restigouche
Shediac Redeem Center / Eastern Propane	18-Aug-15	Shediac	Westmorland
South West Solid Waste Commission (District 10)	4-May-15	Lawrence Station	Charlotte
Southeast Regional Service Commission	18-Aug-15	Moncton	Westmorland
Southern Valley Transfer Station	29-Jul-15	Woodstock	Carleton
Southside Redemption Centre	29-Sep-15	Hanwell	York
Tediche Home Hardware Building Centre	18-Aug-15	Cap-Pele	Westmorland
Tracadie Home Hardware	11-Sep-15	Tracadie	Gloucester
Vail's Bottle Exchange	29-Jul-15	Woodstock	Carleton
Valley Glass - Juniper/Collishaw (formerly Tri Province Enterprises (1984) Ltd.)	25-Jun-15	Dieppe	Westmorland
Valley Glass - Toombs (formerly Tri Province Enterprises (1984) Ltd.)	25-Jun-15	Dieppe	Westmorland
Valley Glass Recycling Ltd.	18-Aug-15	Dieppe	Westmorland
Valley Redemption Centre Inc.	24-Sep-15	Saint John	Saint John
Watson's Store Ltd.	28-Sep-15	Harvey York Co	Albert
Wheaton's All in One	18-Aug-15	Sackville	Westmorland
Wiebe's Home Building Centre	29-Jul-15	Centreville	Carleton

6.0 Financial Information

Product Care Association's audited financial statements are attached in Appendix 5.

7.0 Audit of NB Paint Stewardship Program

A report on the program's performance prepared by an independent auditor is attached in Appendix 6.

APPENDIX 1 – NB Paint Program Collection Site Details as of December 31, 2015

Depot Name	City	Paint Exchange
Nepisiguit-Chaleur SWC (REDPINE) (District 3) - CSR3	Allardville	No
Baie Ste Anne Building Supplies / Castle Building Center	Baie Ste Anne	No
Crain's Bottle Depot Ltd.	Bath	Yes
Carpet Ranch / Grange a Tapis	Beresford	No
Recyclage Beresford Recycling Ltee.	Beresford	Yes
Marina Bottle Exchange	Campbellton	Yes
Tediche Home Hardware Building Centre	Cap-Pele	No
Caraquet Home Hardware	Caraquet	No
La Cooperative de Caraquet Ltee	Caraquet	No
Wiebe's Home Building Centre	Centreville	No
Clark's Bottle Exchange	Chipman	Yes
Miramichi City Surplus Inc.	Derby Junction	Yes
Valley Glass Recycling Ltd.	Dieppe	Yes
Betts Home Hardware	Doaktown	No
J&L Warehousing Inc.	Edmundston	Yes
RONA Le Renovateur - Edmundston (Store #8379)	Edmundston	No
Fredericton Region Solid Waste Commission (District 11)	Fredericton	No
Topmar Building Supplies	Fredericton	No
Gilbert M Rioux et fils Ltee.	Grand Sault	Yes
Hampton Recycling Centre - Satellite Depot	Hampton	No
Southside Redemption Centre	Hanwell	Yes
Brooks Redemption Center	Hartfield	Yes
Watson's Store Ltd.	Harvey York Co	No
Hillsborough Recycling Depot	Hillsborough	Yes
RONA Le Renovateur (Store #7786)	Kedgwick	No
La Societe Cooperative de Lameque Lte	Lameque	No
South West Solid Waste Commission (District 10)	Lawrence Station	No
Friendly's Bottle Exchange	Lower Brighton	Yes
Dupuis Home Hardware	Memramcook	No
Doran's Recycling Ltd.	Miramichi	No
Greater Miramichi Regional Service Commission	Miramichi	No
Hebert's Bottle Exchange	Miramichi	Yes
Gorbers Bottle Exch. Ltd.	Moncton	Yes
Southeast Regional Service Commission	Moncton	No
Valley Redemption - Juniper/Collishaw	Moncton	Yes
Valley Redemption - Toombs	Moncton	Yes
Neguac Home Hardware / Centre de Renovation Home Hardware	Neguac	Yes

Depot Name	City	Paint Exchange
Roblynn Home Hardware & Home Furniture	Oromocto	No
Recyclage Chaleur	Petit-Rocher	Yes
Richibucto Home Hardware	Richibucto	No
Centre De Remboursement le Recyclage	Riviere Verte	Yes
CSR 1- Cogerno	Riviere-Verte	Yes
Caissie Building Supplies	Rogersville	No
Wheaton's All in One	Sackville	Yes
Fundy Solid Waste - Crane Mountain Landfill	Saint John	No
Golden Mile Redemption Centre Ltd.	Saint John	Yes
Grand Bay Redemption Centre	Saint John	No
Pub's Transfer & Bottle Ex Ltd.	Saint John	Yes
Valley Redemption Centre Inc.	Saint John	Yes
Sainte Antoine Home Hardware Building Centre	Sainte-Antoine	No
RONA Le Renovateur (Store #2125)	Saint-Francois-de-	No
	Madawaska	NO
RONA Le Renovateur (Store #7200)	Saint-Quentin	No
Horsman's Bottle Exchange Inc.	Salisbury West	Yes
Centre De Remboursement Lameque Inc. / Shippigan Redemption Center	Savoie-Landing	Yes
Shediac Redeem Center / Eastern Propane	Shediac	Yes
Boyd Brothers Ltd.	St. George	No
Keith's Building Supplies Ltd.	St. Stephen	No
Centre de Remboursement Gaetan Bosse	St.Quentin	Yes
Norrad's Express and Redemption Centre Ltd.	Sussex	Yes
Tracadie Home Hardware	Tracadie	No
Mapleview Redemption Center	Weaver	Yes
Southern Valley Transfer Station	Woodstock	Yes
Vail's Bottle Exchange	Woodstock	Yes

APPENDIX 2 – Product Care Association's Collection Site Locator

Below is a snapshot of the new collection site locator tool found at regeneration.ca.

APPENDIX 3– Sample Facebook Post

APPENDIX 4 – PoS & PoR Materials

English Poster 11"x17"

French Poster 11"x17"

	O Buy what you need o the what you buy o Drop off any lefterers	8	-	And in case of the state of the
--	---	---	---	---------------------------------

Muchaning paraphin Muchaning paraphine Muchaning has been Muchaning has been

English Retail Rack Card 5" x 8"

French Retail Rack Card 5" x 8"

English Depot Rack Card 5"x8"

French Depot Rack Card 5" x 8"

	1 Ar 3
12 03	And the Article of Statements'
And Line	Andread and the state of the st
14 AA 🕅	and desired Printers in the Annual Statement and a second statement of the sec
De la peinture inutilisée?	
Recyclez-là!	
Ba defensioner ihr seine ihr seiner sich als gemitt an franklichen und beitt des gestählte.	
	Automatical and an extension of the second s
	8

APPENDIX 5 – Financial Statements

APPENDIX 6 – Program Performance Review

PRODUCT CARE ASSOCIATION NEW BRUNSWICK PAINT RECYCLING PROGRAM

STATEMENT OF REVENUES AND EXPENSES AND ACCUMULATED SURPLUS

31 DECEMBER 2015

PRODUCT CARE ASSOCIATION NEW BRUNSWICK PAINT RECYCLING PROGRAM Statement of Revenues and Expenses and Accumulated Surplus For the year ended 31 December 2015

Contents

Independent Auditors' Report	
Statement of Revenues and Expenses and Accumulated Surplus	4
Notes to the Statement of Revenues and Expenses and Accumulated Surplus	5 - 6

ROLFE, BENSON LLP

1500 -- 1090 West Georgia Street Vancouver, B.C. V6E 3V7 Tel: 604-684-1101 Fax: 604-684-7937 E-mail: admin@rolfebenson.com

INDEPENDENT AUDITORS' REPORT

To: Recycle New Brunswick

As required by the New Brunswick Designated Materials Regulation - Clean Environment Act 45(1)(j), we have audited the Statement of Revenues and Expenses and Accumulated Surplus of the New Brunswick Paint Recycling Program (the "Statement") as reported by Product Care Association for the year ended 31 December 2015 and a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Statement

Management is responsible for the preparation of the Statement in accordance with Canadian accounting standards for not-for-profit organizations, and for such internal control as management determines is necessary to enable the preparation of the Statement that is free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on the Statement based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the Statement is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the Statement. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the Statement, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation of the Statement in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the Statement.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

ROLFE, BENSON LLP

CHARTERED PROFESSIONAL ACCOUNTANTS

INDEPENDENT AUDITORS' REPORT - Continued

Opiniou

In our opinion, the Statement presents fairly, in all material respects, the revenues and expenses and accumulated surplus of the New Brunswick Paint Recycling Program as reported by Product Care Association for the year ended 31 December 2015 in accordance with Canadian accounting standards for not-for-profit organizations.

Restriction on Distribution

This report is prepared on the direction of Product Care Association's management and Recycle New Brunswick. As a result, the report may not be suitable for another purpose. Our report is intended solely for Product Care Association's management and Recycle New Brunswick, and should not be distributed to other parties.

Rolfe, Berson LLP

CHARTERED PROFESSIONAL ACCOUNTANTS

Vancouver, Canada 22 March 2016

PRODUCT CARE ASSOCIATION NEW BRUNSWICK PAINT RECYCLING PROGRAM Statement of Revenues and Expenses and Accumulated Surplus For the year ended 31 December 2015

Revenues \$ 896,957 **Program expenses** Processing (Note 4) 538,164 Transportation 130,494 Collection 80,579 Depreciation 248 749,485 General and administrative expenses Recycle NB 60,000 Communications 56,639 Administration 27,575 Overhead allocation (Note 2(c)) 66,787 211,001 **Total expenses** 960,486 (Deficiency) of revenues over expenses for the year (63,529) Accumulated surplus - beginning of the year, as previously stated 791,252 Prior period adjustment (Note 3) (46,041) Accumulated surplus - beginning of the year, restated 745,211 Accumulated surplus - end of year \$ 681,682

Commitment (Note 4)

The accompanying notes are an integral part of this statement of revenues and expenses and accumulated surplus.

2015

PRODUCT CARE ASSOCIATION NEW BRUNSWICK PAINT RECYCLING PROGRAM Notes to the Statement of Revenues and Expenses and Accumulated Surplus For the year ended 31 December 2015

1. Basis of Presentation

The Statement of Revenues and Expenses and Accumulated Surplus (the "Statement") only includes the revenues and expenses related to the New Brunswick Paint Recycling Program (the "Program"), a segment of the operations of Product Care Association (the "Association").

2. Summary of Significant Accounting Policies

The Statement is prepared in accordance with Canadian accounting standards for not-for-profit organizations. The significant accounting policies are detailed as follows:

(a) Revenue Recognition

Eco-fees are received from members of the Association within the province of New Brunswick. The Association recognizes these fees as revenue when received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured. Eco-fee revenues are recognized as individual members report and remit them as required by applicable provincial environmental legislation.

(b) Use of Estimates

The preparation of financial statements in accordance with Canadian accounting standards for notfor-profit organizations requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, revenues and expenses and disclosure of contingencies at the date of the balance sheet. Accounts subject to significant estimates include revenue accruals, expense accruals, overhead allocation and processing commitments. Actual results could differ from those estimates.

(c) General and Administrative Expenses - Overhead Allocation

A portion of the total general and administrative expenses of the Association, net of expense recoveries, has been allocated to this program. The allocation of general and administrative expenses to this program is determined using the percentage of program specific operating expenses as compared to total operating expenses for all the Association's programs.

3. Prior period adjustment

During the year, the Association determined that \$46,041 of processing expenses related to 2014 were not recorded in the prior year. This amount has been presented as a prior period restatement of opening accumulated surplus. As a result, processing expenses for the year end 31 December 2015 have decreased by \$46,041 and accumulated surplus as at 1 January 2015 has decreased by \$46,041.

PRODUCT CARE ASSOCIATION NEW BRUNSWICK PAINT RECYCLING PROGRAM Notes to the Statement of Revenues and Expenses and Accumulated Surplus For the year ended 31 December 2015

4. Processing Commitment

At year end, the Association had unprocessed program materials on hand with an estimated cost to process, transport and recycle of \$39,149 which will be incurred in 2016.

.

.

New Brunswick Paint Stewardship Program

2015 Program Performance Review

Prepared by Dr. Nabil Elhadi, P.Eng. April 28, 2016

TABLE OF CONTENTS

1.0	INTR	ODUCTION	1
2.0	NEW	BRUNSWICK PAINT STEWARDSHIP PROGRAM	3
3.0	EVA	LUATION METHODOLOGY	4
4.0	EVA	LUATION	5
	4.1	Paint Brand Owners	5
	4.2	Collection	7
	4.3	Processing & Recycling	
	4.4	Communications	15
	4.5	Operations	17
	4.6	Financial	19
5.0	OVE	RALL PROGRAM ASSESSMENT & CONCLUSION	20

LIST OF TABLES

Table 1	Number of Paint Brand Owners	5
Table 2	Total Volumes of Sold Paint and Collected Waste Paint	7
Table 3	Volume and Percentage of Waste Paint by Disposal Method1	1

LIST OF FIGURES

Figure 1	Number of Paint Brand Owners Registered in New Brunswick	5
Figure 2	Volume of Paint Sold in New Brunswick	
Figure 3	Volume of Collected Waste Paint	8
Figure 4	Recovery Rate of Waste Paint in NB	8
Figure 5	Percentage of Waste Paint Re-used, Recycled and Used for Energy	
	Recovery	12
Figure 6	Recycled Empty Paint Containers	13

1.0 INTRODUCTION

The anticipated environmental impacts associated with the disposal of the waste of some materials, such as paint, at the end of their life cycle have increased a global interest in environmental protection. Therefore, stewardship programs to deal with the waste material have been developed as the interest in environmental protection has risen within governments, companies, environmental groups and the public at large. These stewardship programs were developed to ensure that the waste produced from a designated material at the end-of-life is collected, transported and processed safely in order to minimize the environmental impacts.

Stewardship programs drive the producer to consider and include the end-of-life management of a product into the front-end decision-making. This approach will affect the decision making process during the design stage of a product where emphasis will be directed at cost effective and environmentally sound means to manage the product at the end of its use. This will result in increasing the price of the product in order to include the additional cost for the management of the product at the end of its use.

The implementation of product stewardship programs will ensure that the management of the product after its use will include various alternatives such as reuse, recycling, energy recovery and environmentally sound disposal options.

The New Brunswick Department of the Environment has introduced the *Designated Materials Regulation* under the New Brunswick *Clean Environment Act* by Order-in-Council 2008-180 dated April 25, 2008. The Regulation is administered by a multi-material stewardship board (Recycle New Brunswick). The architectural paint was added as a designated material for the purposes of section 22.1 of the Act.

The Regulation requires every Paint Brand Owner operating in the Province to register with Recycle New Brunswick and to submit or have its agent submit a paint stewardship plan for approval by the Board. The paint stewardship plan shall present the process of collecting and managing waste paint in the Province. Reuse and recycling shall be considered as the top means for managing waste paint. The plan shall also provide a description of the process to be used for achieving a reuse rate of 70%. The reuse rate is derived by dividing the amount of paint reused under a paint stewardship plan by the amount of paint collected, expressed as a percentage. A communications program for informing consumers of the brand owner's paint stewardship plan and the location of return depots shall also be included in the plan. Ultimately, the plan shall demonstrate its effectiveness in eliminating or reducing the environmental impacts of waste paint.

The Designated Materials Regulation, under Section 45, also requires that every Paint Brand Owner operating in the Province, or its agent, submit an annual report on the New Brunswick Paint Stewardship Program to Recycle New Brunswick. The annual report shall present the total amount of waste paint collected and processed in the Province and details on the means of managing waste paint. The annual report shall describe the types of consumer information, educational materials and strategies adopted by the brand owner. Annual financial statements, as prepared by an independent auditor, of the revenues received and the expenditures incurred by the paint stewardship plan shall also be included in the annual report.

Under Section 45(1)(j) of the Regulation, the annual report must include an assessment of the performance of the brand owner's annual report by an independent auditor. Therefore, this report

was prepared as a result of an independent review and assessment of the performance of the New Brunswick Paint Stewardship Program for the year 2015. This review was carried out by an independent reviewer to satisfy the requirements of the *Designated Materials Regulation* 2008-54 under the *Clean Environment Act*.

The 2015 review of the New Brunswick Paint Stewardship Program was carried out by evaluating the 2010, 2011, 2012, 2013, 2014 and 2015 annual reports which were produced by Product Care (the agent of Paint Brand Owners) in accordance with Section 45(1) of the *Designated Materials Regulation*. The assessment of the performance of the program in relation to the requirements of the Regulation was done by evaluating the 2015 annual report and by comparison with the previous five years. The reviewer has also considered additional information collected through discussions with staff of Product Care, staff of Recycle New Brunswick and staff of Environment New Brunswick in the assessment of the program's performance.
2.0 NEW BRUNSWICK PAINT STEWARDSHIP PROGRAM

For the past six years, the New Brunswick Paint Stewardship Program has been administered by Product Care on behalf of the paint Brand Owners selling, offering for sale or distributing paint products in the Province. Product Care Association is a federally incorporated non-profit industry association incorporated under the laws of Canada. Product Care has been managing paint and other household hazardous waste stewardship programs since 1994. The Association is currently involved in Stewardship and Recycling programs in the Provinces of British Columbia, Saskatchewan, Manitoba, Ontario and Nova Scotia.

As of December 31, 2015, there were 60 paint Brand Owners registered under the New Brunswick Paint Stewardship Program. The program was operated through a network of 63 collection sites across the province for the collection of used paints and coatings in liquid and aerosol form as well as empty containers from consumers in the Province. The collection sites in the Province include paint retailers, Regional Solid-Waste Commission facilities and bottle redemption centers as well as some fire departments. The New Brunswick Paint Stewardship Program provides collection sites with standard reusable collection bins and other containers such as drums. The filled bins are then collected from the collection sites by a hauler contracted to the program, and at the same time empty bins are dropped off by the hauler. The filled bins are then consolidated at the hauler's warehouse into full loads to be shipped to processors for recycling.

The New Brunswick Paint Stewardship Program manages a Paint Exchange component where better quality paint returned to collection sites are made available for the public to take free of charge. The Program also aims at reclaiming the majority of the collected waste paint to produce new paint. The collected paint is sent to Laurentide Resources Atlantic Inc. facility in Springhill, NS for initial processing and from there to Société Laurentide Inc. **in** Victoriaville, QC and Clean Harbors Environmental Services in Thurso, QC for final processing and manufacturing. The waste paint that is not suitable for manufacturing new paint is considered for energy recovery or for disposal in an environmentally-sound manner. Metal and plastic containers are directed to the appropriate recycling facilities.

It should be noted here that Product Care continues to focus its efforts on improving and increasing the level of reusability and recyclability of the waste paint in the province as mandated by the *Designated Materials Regulation*.

3.0 EVALUATION METHODOLOGY

The assessment of the performance of the New Brunswick Paint Stewardship Program was carried out by evaluating six separate components of the program. The assessment of these components was carried out to evaluate the degree of success of the New Brunswick Paint Stewardship Program, as presented in the annual report, in fulfilling the requirements of *Designated Materials Regulation* and in addressing the commitments made in the Paint Stewardship Plan. In all of these components, a comparison between the operation of the Paint Stewardship Program in 2010, 2011, 2012, 2013, 2014 and 2015 was undertaken, where possible, to evaluate the performance of the program. The components considered in this evaluation are listed below:

- 1. **Paint Brand Owners:** What were the communication tools used to involve Paint Brand Owners in the New Brunswick Paint Stewardship Program, and what was the effectiveness of their involvement?
- 2. **Collection:** What volumes of waste paint were collected in relation to the volume of paint sold in the province and what was the recovery rate as compared to that in previous years? If there were variances, what was the reason for the variances and what measures are planned to drive increased collection?
- 3. **Processing & Recycling:** How did the program perform in relation to the ultimate goals of the Paint Stewardship Program and the requirements of the *Designated Materials Regulation*? What measures will be undertaken to drive increased reuse and recycling of waste paint?
- 4. **Communications:** What were the means of communications used to increase public awareness of the program? What was the level of public awareness of the program and their response to the communication program? Will the public response drive any changes to the communication program in order to increase its effectiveness?
- 5. **Operations:** How effective were the collection, transportation, processing and recycling components in achieving the objectives of the Paint Stewardship Program? Are there any changes in the operation component to improve its effectiveness4/*-?
- 6. **Financial:** How well did the Program budget relate to the various components of program expenditures? What measures are planned by the program administrator to address variances?

The Paint Stewardship Program's annual reports as well as the Audited financial statements for the last six years were reviewed to extract relevant detailed information for comparison purposes in order to assess the performance and the progress in achieving the goals of the program during 2015. Additional information collected during the undertaking of this review and assessment process was obtained through discussions with staff of Product Care, staff of Recycle New Brunswick and staff of Environment New Brunswick. This additional information was considered in the assessment of the program's performance.

4.0 EVALUATION

4.1 Paint Brand Owners

Paint Brand Owners of the Paint manufacturing and retailing industry who are selling, offering for sale or distributing paint within the Province of New Brunswick have appointed representatives on the board of Product Care association as a mean of achieving effective communication on the management of paint and waste paint in the province. Such an arrangement provides an opportunity to discuss the ultimate goals of the New Brunswick Paint Stewardship Program. Furthermore, Product Care maintains ongoing communication and consultations with the organizations representing paint Brand Owners including the Canadian Paint & Coatings Association, the Retail Council of Canada and the Atlantic Building Supply Dealers Association.

As a result of the active communication between Product Care and the Paint manufacturing and retailing industry and the support of industry representatives on the Product Care Board, all the Paint Brand Owners registered under the regulation in 2014 continued to operate in 2015. As of December 31, 2015, there were 60 Paint Brand Owners registered under the New Brunswick Paint Stewardship Program. The number of Paint Brand Owners registered under the New Brunswick Paint Stewardship Program in the last six years is shown in Table 1 and Figure 1.

Year	2010	2011	2012	2013	2014	2015
Number of Registered Paint Brand Owners	43	47	55	56	60	60

Figure 1 Number of Paint Brand Owners Registered in New Brunswick

The data presented in Table 1 and Figure 1 show that there is a continued interest of the Paint Brand Owners in the New Brunswick Paint Stewardship Program. This continued interest can be

attributed to the role of the industry representatives on the Product Care Board and through consultations with an extended network of Brand Owner. It is also an indication of the support of the Paint Manufacturing towards the New Brunswick Paint Stewardship Program.

Recommendation:

• Product Care should continue to maintain its contacts with key Paint Brand Owners and Paint Brand Owner associations in order to have firsthand knowledge of expected paint supply in the Province.

4.2 Collection

Program members reported the sale of 4,674,947 litres of program products in New Brunswick from January 1 to December 31, 2015. The reported volume of paint sold in New Brunswick and the total volumes of waste paint collected from paint containers and from aerosol containers as well as the recovery rate for 2010, 2011, 2012, 2013, 2014 and 2015 are presented in Table 2 and in Figures 2, 3 and 4. The recovery rate is calculated by dividing the volume of waste paint collected by the volume of paint sold in NB.

Item	Units	2010	2011	2012	2013	2014	2015
Volume of Paint Sold in NB	Litres	5,725,316	5,129,399	5,101,094	4,906,169	4,598,000	4,674,947
Volume of Collected Waste Paint	Litres	315,481	256,963	289,202	236,749	242,287	268,880
Recovery Rate	%	5.51	5.00	5.67	4.83	5.27	5.75

 Table 2
 Total Volumes of Sold Paint and Collected Waste Paint

Figure 2 Volume of Paint Sold in New Brunswick

Figure 3 Volume of Collected Waste Paint

Figure 4 Recovery Rate of Waste Paint in NB

Table 2 shows that the volume of paint sold in the Province in 2015 was almost the same as that sold in 2014. However, the volume of collected waste paint in 2015 was about 10% higher than that collected in 2014. The increase in the volume of collected waste paint can be attributed to the continued increase in the consumer awareness of the Paint Stewardship Program. It can also be attributed to the consumers returning waste paint they have in storage and the large volume of waste paint returned during the House Hold Hazardous waste (HHW) collection events held by the solid waste commission. It should be emphasized here that the increase in consumer awareness is certainly a result of the extensive communication and education programs delivered by Product Care and Recycle New Brunswick.

As can be seen in Table 2 and Figure 4, the recovery rate of waste paint (volume of collected waste paint divided by the volume of paint sold in NB) has been within a tight range from 4.8 and 5.8% from 2010 to 2015. This observation indicates that the New Brunswick Paint Stewardship Program has been steadily operated and supported by the consumer over the last six year.

As noted in Section 2 above, all waste paint collected through the Program is sent to the Laurentide Resources Atlantic Inc. facility in Springhill, Nova Scotia for initial processing. There was a total of 2,011 tubskids of leftover paint delivered to Laurentide facility in 2015. This total included residual tubskids collected in 2014 and held at the Hebert's Recycling consolidation facility. During 2015, Laurentide processed (i.e., opened, sorted and bulked into shipping containers) 2,075 tubskids, including the 2015 tubskids and those tubskids from the 2014 inventory.

There were 63 collection sites participating in the program in 2015. Paint Exchange was offered at 30 collection sites in 2015, representing almost half of all sites across the province. The paint exchange program offers better quality returned paint for reuse at no charge to the consumer. There were five new collection sites joining the program in 2015 and two collection sites were closed for business reasons. Therefore, there was an increase of three collection site in 2015 compared to the number of collection sites in 2014.

There are also two fire departments accepting the return of leftover paint in the Province. Materials collected at these two fire departments are delivered to the Cogerno Solid Waste Commission facility in Riviere-Verte which is a collection site under the program.

It should be noted that there were 52 household hazardous waste (HHW) collection events held throughout the Province in 2015. All waste paint collected at these events was managed by Product Care under the New Brunswick Paint Stewardship Program.

It should also be noted that Product Care has been working hard to establish a waste paint collection site for the Island of Grand Manan. A collection site location has been secured and it is anticipated to operate in 2016.

Recommendations:

- It was observed that the return rate for some regions in the province was very low. Although this observation could be a result of efficient use of products by consumers, Product Care should focus on those regions with extensive communication and education programs to increase consumer awareness of the benefits associated with the use of leftover paint and the reuse of recycled paint.
- Product Care should approach the Department of Environment requesting a policy change to allow the NB Solid Waste Commissions to accept architectural leftover paint returned by contractors rather than only accepting consumer returned waste paint.

4.3 Processing & Recycling

Laurentide Resources Atlantic Inc. facility has processed 2,075 tubskids of leftover paint in 2015. This total of subskids is about 14% higher than those processed in 2014 (1,818 tubskids). The increased number of processed tubskids indicates a consistency in the processing and recycling component of the Paint Stewardship Program. It also highlights the success of the New Brunswick Paint Stewardship Program resulting from the public communication and education programs delivered by Product Care and Recycle New Brunswick.

The ultimate goal of the Paint Stewardship Program is to direct the collected waste paint towards environmentally accepted uses; such as reuse, recycling, use for energy recovery. The disposal of waste paint in a landfill or its use in incineration is considered as the last means of disposal of waste paint. Table 3 shows the volumes and percentages of waste paint collected and directed to these uses over the last 6 years. It should be noted that the volumes of waste paint presented in Table 3 represent the volumes of waste paint processed at the time of the annual review for each of the previous years.

	2010		2011		2012		2013		2014		2015	
Method	Volume (Litres)	Percentage (%)										
Reuse	1,157	0.4	1,244	0.5	1,229	0.4	673	0.3	903	0.4	786	0.3
Recycle	260,917	87.4	212,346	87.2	233,653	72.0	164,499	74.5	189,031	76.5	191,578	70.0
Energy Recovery	8,405	2.8	9,550	3.9	54,883	16.9	30,340	13.8	22,340	9	24,342	8.9
Landfill Disposal	27,800	9.3	20,500	8.4	34,645	10.7	25,215	11.4	34,850	14.1	56,785	20.8
Incineration	284	0.1	0	0	0	0	0	0	0	0	0	0
Total	298,563	100	243,640	100	324,410	100	220,726	100	247,124	100	273,491	100

Table 3Volume and Percentage of Waste Paint by Disposal Method

Table 3, indicates that about 80% of the collected waste paint in 2015 has been directed to environmentally accepted means; such as re-use by the consumers, recycled to produce new paint for re-sale and energy recovery. It is interesting to note that over the last six years, the average percentage of waste paint directed to environmentally acceptable means is about 88%, as shown in Figure 5.

Figure 5 Percentage of Waste Paint Re-used, Recycled and Used for Energy Recovery

In 2015, there was an increase in the percentage of collected waste paint that was disposed of in engineered landfills. Table 3 shows that this percentage was 20.8, the largest in the last six years. This may be due to the poor quality of returned waste paint that does not meet the criteria for recycling and is therefore directed to landfills. It should be noted that there was no waste paint directed to incineration since the beginning of the program. Despite the increase in the percentage of waste paint directed to engineered landfills, the data presented in Table 3 indicate that Product Care has been doing an outstanding job in managing waste paint collected within New Brunswick by maintaining an average of 88% of waste paint directed to environmentally accepted means and in satisfying the goal of the New Brunswick Paint Stewardship Program.

Table 3 shows that the reuse rate (the volume of paint reused plus the volume of paint recycled to produce paint divided by the volume of waste paint collected) in 2015 was 70.3%; exceeding the requirement of the *Designated Materials Regulation*. Section 44 of the Regulation requires that the reuse rate for waste paint shall be at least 70%. This requirement has been achieved during the last six years.

The continued issue of non-program containers being returned by the consumer to collection sites has again been observed in 2015. There were a total of 11,276 non-program containers returned in 2015; accounting to 4.3% of all collected containers (261,704). The efforts made by Product Care in educating collection sites operators have resulted in maintaining the ratio of non-program containers around a 4% range during the last six years of the program.

In order to improve the efficiency of collection sites operators, Product Care is in the process of producing a paint product guide to assist the operators in better identifying containers and materials that qualify for the program. Furthermore, new program signage, brochures and posters clearly listing the products accepted and not accepted by the program have been distributed to collection sites and to Recycle New Brunswick.

In 2015, a total of 70.8 tonnes of empty metal paint containers were generated and sent for metal recycling, 4.19 tonnes of plastics pails (HDPE 2) and 8.47 tonnes of plastic paint cans (polypropylene) were sent for plastics recycling. There was an increase of 6 tonnes of all recycled containers in 2015 over those recycled in 2014 and 21 tonnes more than those recycled in 2013. The increase of the weight of recycled containers is a result of the continued efforts of Product Care in identifying the appropriate recycling facilities for these containers and its focus in ensuring that the containers are directed to these recycling facilities.

The recycled empty metal paint containers, plastic paint pails and plastic paint canes over the last six years are presented in Figure 6.

Figure 6 Recycled Empty Paint Containers

Recommendations:

- Product Care should continue to direct the consumers to regeneration.ca where they would find the list of products accepted and not accepted by the program.
- Product Care should educate the consumers about the quality of waste paint returned to collection sites. Consumers should return all waste paint they have at hand; and it should stressed that contaminated waste paint is non-recyclable and is directed to the landfills.

• Product Care should continue its efforts in identifying opportunities to support paint recycling R&D activities that would lead to greater market demand for recycled paint products and identify wider markets for recycling paint containers.

4.4 Communications

Product Care has continued to carry out the communication and education component of the Paint Stewardship Program in order to reach all those involved with the sale and use of paint as well as those involved with the collection of leftover paint. The partnership between Product Care and Recycle New Brunswick on this component of the program resulted in a collaborated effort in delivering the public communication and education program in the province. The combined efforts by Product Care and Recycle New Brunswick regarding the communication and education program have been effective in increasing consumer awareness of the New Brunswick Paint Stewardship Program.

The communication and education program included the following venues:

- the maintenance of a web site informing the public of the various components of the New Brunswick paint recycling program;
- the distribution of brochures and posters promoting the New Brunswick Paint Stewardship Program at the point of sale and the point of return locations;
- the maintenance of a bilingual program hotline in association with Recycle N.B. to respond to consumer inquiries;
- the continuation of utilizing yellow pages ads and syndicated Face book posts, targeted at internet users;
- the introduction of a TV campaign with Global TV, the campaign ran for six months in 2015 and is planned to run for the full year in 2016;
- the utilization of a radio campaign to raise awareness of the paint recycling program and promote the locations of collection sites. The radio campaign ran for four weeks on radio stations in the major cities within the province;
- the utilization of Tim Horton's in-store digital advertizing system. This venue ran for four weeks at about 100 Tim Horton Locations; and
- the continuation of carrying out regular visits to collection sites to provide for the training of collection sites operators in order to improve the efficiency of the program.

The bilingual website that is maintained by Product Care, and is linked to the Recycle New Brunswick website, provides the public with relevant information regarding the New Brunswick Paint Stewardship Program such as the location of collection sites, Depot hours of operation, information on the paint exchange program and Program product lists. There were about 3,800 visitors who utilized the website in 2015; while the collection site finder page received about 1,500 page views.

Product Care has continued to strengthen its relationship with the New Brunswick Solid Waste Commissions during 2015. Solid Waste Commissions have played a major role in the waste paint management through efforts directed towards increasing public awareness of the Paint Stewardship Program and through special events held by the commissions to collect household hazardous waste. There were 52 household hazardous waste (HHW) collection events held by the solid waste commissions in 2015. All waste paint collected at these events was managed by Product Care under the New Brunswick Paint Stewardship Program.

Collection sites visits by the local representative of Product Care continued in 2015, where the local representative visited 49 collection sites (about 80% of all collection sites in the province). These site visits provided a face to face communication with collection site operators and allowed for the training of collection sites operators in order to improve the efficiency of the program. The representative also visited several of the paint retailers throughout the Province to ensure that they have enough brochures and that the brochures are given to the public when buying paint. The continued efforts of the local representative would certainly improve the efficiency of the program and would provide greater understanding of the goals of the Paint Stewardship Program among those using and selling paint and those collecting waste paint in New Brunswick.

Furthermore, Product Care continued communication with the retailers and collection site operators regarding the distribution of program information to the public. These communication efforts have played a major role in increasing public awareness of the program and have added to the continued progress of the New Brunswick Paint Stewardship Program.

Recommendations:

- Although all communication and education materials are presented in both official languages and some radio advertisements are delivered in French, Product Care should consider hiring a second local representative (bilingual) to be responsible for the northern and Eastern communities in New Brunswick. This recommendation is not based on low historic collection volumes in the northern and Eastern communities; it is rather related to the fact that New Brunswick is officially a bilingual province.
- Product Care and Recycle New Brunswick should exchange their respective public communication plan around the month of November for the upcoming year in order to ensure that the communication plans of both agencies are coordinated.

4.5 **Operations**

The presentation in the above sections demonstrates that the operation of the program has been successful in 2015. The success of the program's operation is largely attributed to the experience of the program manager in managing paint stewardship programs in several provinces. As noted above, Product Care has managed paint and other household hazardous waste stewardship programs since 1994 in Canada and in the United States.

Product Care carries out regular training visits to collection site operators and follows up on any issues raised in the monthly collection sites reports. Data collection and analysis is carried out by Product Care in order to ensure that the operation of the program is focused on achieving the goals of the Paint Stewardship Program stipulated in the *Designated Materials Regulation*.

Product Care also conducts regular inspection of collection sites in order to verify the data presented in the monthly reports and to stress the fact that data collection forms a basic element in the success of the program. These inspection visits provides a level of comfort that the operations of the collection sites are continuing to improve. It has been demonstrated that Product Care strives to improve the overall data collection and analysis in order to ensure that the operation of the program is directed towards achieving the goals of the New Brunswick Paint Stewardship Program.

It has been noted that a number of non-program containers have been returned by the consumers through the Paint Stewardship program's collection system. These containers have been one of the components of the program that Product Care has been dealing with and trying to minimize the non-program containers ending up at the collection sites. Continued efforts by Product Care representative were directed towards educating the collection sites operators regarding the non-program containers making their way into the collection and processing stream. The non-program containers present an economic drag on the program and a potential risk to retailers and collection sites operators handling the returns. As a result of Product Care's efforts in working with collection sites operators to minimize the amount of non-program containers, Product Care has been successful in keeping the ratio of non-program containers around 4% of all returned containers over the last six years.

The assessment of the 2015 New Brunswick Paint Stewardship Program's annual report indicates that there is a continued improvement in the major components of the program (communications, collection, and processing & recycling). Further, the above sections indicate that the public awareness of the Paint Stewardship Program has been increasing, as demonstrated by the increase of used paint returned by the consumers, as noted in Section 4.2.

Recommendation:

• Product Care should continue to carry out regular collection site visits/inspection and operators' training and to continue working with the collection sites operators in an effort to improve their operational effectiveness.

• Product Care should continue and enhance its efforts during site visits to educate the operators about the accepted program containers in order to reduce the volume of non-program containers coming into the program.

4.6 Financial

The financial statement for the New Brunswick Paint Stewardship Program for the year ending on December 31, 2015 showing the revenues, expenses and accumulated surplus was prepared by Rolfe, Benson LLP Chartered accountants. The financial statement shows that the total revenue of the program was \$896,957. This revenue is about 3.5% higher than that of 2014 due to the slight increase in the sale of program products in 2015.

The statement also indicated that the operating expenses (collection, processing and transportation) were \$749,485 which was 25% higher than that of 2014. This increase has resulted from the increase in the cost for processing and the increase in transportation expenses.

The general and administration expenses for the N.B. Paint Stewardship Program in 2015 were about 24% of the total program revenue; that is about 2% less than that reported in 2014 (26%). It should be noted here that the administration expenses in the last six years were reported to range from 19 to 26% of the total program revenue. The review of the administration expenses over the years demonstrates that Product Care has been successful in maintaining the administration costs within this range.

The 2015 financial statement indicated that there was a deficiency of revenues over expenses amounting to \$63,529 at the end of the fiscal year. This deficiency is equivalent to about 7% of the total program revenue. Considering the 2015 deficiency and a prior period adjustment, the accumulated surplus over the last six years of the program amounted to \$681,682. It should be noted that Product Care has a reserve fund policy in place, which should allow for unexpected circumstances that may increase the costs of operation and/or administration of the program.

Recommendations:

• Product Care should utilize the reserve funds, if it becomes in excess of the reserve fund policy, as necessary and appropriate to meet recommendations noted throughout this report.

5.0 OVERALL PROGRAM ASSESSMENT & CONCLUSION

In 2015, there were 60 paint Brand Owners registered under the New Brunswick Paint Stewardship Program and a network of 63 collection sites across the province for the collection of used paints and coatings in liquid and aerosol form as well as empty containers from consumers in the Province. There were three collection sites added to the New Brunswick collection system in 2015. The collection sites in the Province include paint retailers, Regional Solid-Waste Commission facilities and bottle redemption centers as well as some fire departments.

The evaluation and assessment of the performance of the New Brunswick Paint Stewardship Program for 2015 was based on the review of the 2015 annual report produced by Product Care and the audited financial statement produced by a chartered accountant. The assessment also included comparison with the 2010, 2011, 2012, 2013 and 2014 annual reports and audited financial statements. During the assessment, the reviewer held meetings with the major stakeholders in order to get their views and input on the 2015 program. The major stakeholders included staff of Recycle New Brunswick, staff of Environment New Brunswick and a representative of the program administrator (Product Care) located in New Brunswick.

During the last six years, the New Brunswick Paint Stewardship Program was operated by Product Care on behalf of Paint Brand Owners selling paint in the Province. It is clear from the review and assessment of the annual report that Product Care had successfully fulfilled the requirements of the *Designated Materials Regulation* 2008-54 under the *Clean Environment Act* and achieved the objectives of the program regarding the collection and utilization of waste paint mainly in paint reuse and recycling; as well as the collection and recycling of paint containers.

As noted in Section 4.2, the volume of paint sold in the Province in 2015 was almost the same as that sold in 2014. However, the volume of collected waste paint in 2015 was about 10% higher than that collected in 2014. The increase in the volume of collected waste paint can be attributed to the continued increase in the consumer awareness of the Paint Stewardship Program. This increase in consumer awareness is certainly a result of the extensive communication and education programs delivered by Product Care and Recycle New Brunswick.

These extensive communication and education programs delivered by Product Care and Recycle New Brunswick have resulted in a stable recovery rate of waste paint over the last six years. The recovery rate of waste paint (volume of collected waste paint divided by the volume of paint sold) varied from 4.83 and 5.75 with an average of 5.34 over the last six years of the program's operation, as shown in Table 2 and Figure 4.

Despite the fact that recycling paint containers has been a problematic item in the recycling business, Product Care has been working hard to identify appropriate recycling facilities for empty paint containers collected under the New Brunswick Paint Stewardship Program. The efforts expended by Product Care in this regard are acknowledged in this assessment. In 2015, there was a total of 83 tonnes of empty metal and plastic paint containers sent for recycling. The weight of recycled container varied from 62 to 88 tonnes over the last six years, as shown in Figure 6. This weight of recycled containers demonstrates the effectiveness of Product Care in its efforts to achieve the goals of the New Brunswick Paint Stewardship Program.

Section 44 of the *Designated Materials Regulation* requires that the reuse rate for waste paint (the volume of paint reused plus the volume of paint recycled to produce paint divided by the volume of waste paint collected) shall be at least 70%. As shown in Table 3, the reuse rate in 2015 was 70.3%; exceeding the requirement of the *Designated Materials Regulation*. It should be noted that this requirement has been achieved during the last six years. The maintenance of the higher reuse rate is realized as a result of the ongoing communication and education programs delivered by Product Care and Recycle New Brunswick. Again, the higher reuse rate demonstrates the effectiveness of the program and shows a positive result of the efforts made by Product Care and Recycle New Brunswick in the Paint Stewardship Program in New Brunswick.

The financial statement prepared by a Chartered accountant for 2015 showed a deficiency at the end of the fiscal year equivalent to 7% of the total program revenue. The administration cost was 2% lower than that of 2014; but within the same value range over the last six years where the administration expenses for operating the Paint Stewardship Program in New Brunswick ranged from 19 to 26% of the total program revenue. These observations demonstrate that Product Care has been successful in continuing to reduce and maintain the administration cost of the program while successfully operating the program in New Brunswick.

On the basis of this assessment, the independent assessor concludes that Product Care has successfully managed the Paint Stewardship Program in the province in 2015 with outstanding performance. The efforts expended by Product Care have resulted in satisfying key objectives of the *Designated Materials Regulation*. It is also noted that Product Care had directed its focus on improving the efficiency and effectiveness of the program and on maintaining a firm control on the overall program costs.