

Tel: 604 688 5421
Fax: 604 688 5132
www.bdo.ca

BDO Canada LLP
600 - 925 West Georgia Street
Vancouver, BC V6C 3L2

May 29, 2020

Mr. John Hinds
President and Chief Executive Officer
News Media Canada
37 Front Street East, Suite 200
Toronto, Ontario
M5E 1B6

RE: Internal Audit Report of Non-Financial Information

BACKGROUND

As per the British Columbia (BC) Recycling Regulation (B.C. Reg. 449/2004), a producer that uses a commercial enterprise to sell, offer for sale, or distribute, in BC, a product of the packaging and paper product¹ (PPP) category must provide an approved Extended Producer Responsibility Plan². To meet the requirements of the BC Recycling Regulation, the BC members of News Media Canada (NMC) submitted a Stewardship Plan to the BC Ministry of Environment and Climate Change Strategy (the Ministry) on September 29, 2017.

The BC Stewardship Plan indicates that NMC will track all tonnages of newspaper distributed to the residential market in BC by member publications, and that a recovery rate will be calculated. The recovery rate is calculated by dividing the tonnage of newspaper collected through the Recycle BC system, as reported by Recycle BC, by the tonnage of newspaper distributed in the residential markets by BC participating producers (Producers), as reported by NMC.

To verify the tonnage information tracked by NMC, BDO Canada LLP (BDO) was engaged on March 4th, 2019 by NMC to conduct an internal audit on NMC Producer³ data for the year ended December 31, 2019. The objective of this audit was to assess the accuracy and completeness of NMC reported figures.

Specific data in the scope of this audit included:

- a) Gross Production Volume for the Producers for 2019
- b) Residential⁴ Production Volume for Producers for 2019
- c) Gross and residential production disaggregated by category of packaging and paper products (PPP) for 2019
- d) Names of the newspapers to which the information relates for 2019
- e) Performance measurement in NMC's Stewardship Plan regarding ongoing promotional pieces for 2019

In total, 11 Producers were included in the scope of this audit.

BDO carried out the audit work between March 23rd, 2020 and May 25th, 2020, and submitted the findings (Appendix A) to NMC on May 29th, 2020. This audit was conducted in accordance with the Institute of Internal Auditors (IIA) Standards.

¹ As per Schedule 5 of the BC Recycling Regulation, "paper" includes flyers, brochures, booklets, catalogues, telephone directories, newspapers, magazines, paper fibre, and paper used for copying, writing, or other general use. News Media Canada reports on PPP in five (5) categories: newsprints, magazines, plastic film and laminates, other printed paper (i.e., subscription letter & envelopes), and other packaging.

² Newsprint falls under the PPP category as per Schedule 5 of the B.C. Recycling Regulation.

³ NMC Producers are those producers with activity in BC, which are being represented by NMC, and fall under the BC Stewardship Plan. The number of NMC Producers has increased over the years, and reached 11 at the time of this audit (compared to 8 in 2017).

⁴ The stipulations for volumes discarded through the residential stream are presented in Schedule A, *Calculation of Volumes Discarded through Residential Waste Stream*, of the agreement between the Province and participating producers. Generally, it includes PPP discarded as trash and collected for recycling at residential premises or public spaces in BC.

This internal audit did not constitute a legal determination on NMC's, and/or its BC members', compliance with the B.C. Recycling Regulation 449/2004, or with any agreement between the Ministry, NMC, and/or Producers.

AUDIT APPROACH

Assessing the completeness and accuracy of NMC's reported tonnage information required BDO to reach out to individual Producers. In total, 11 Producers are included in NMC's reporting for 2019.

The main elements of BDO's work included:

- Gaining an understanding of, and evaluating, the design of the key processes and controls for managing and reporting the in-scope data used by NMC in reporting to the Ministry.
- Reviewing assessed risks through testing, on a sample basis, the in-scope data reported by NMC.
- Performing procedures such as interviews, inspection, observation, vouching to independent source documentation, and recalculating figures to obtain corroborating evidence to address assessed risks linked to the in-scope data.
- Evaluating the sufficiency and appropriateness of the evidence obtained.

Due to the unforeseen COVID-19 situation, all testing was conducted remotely. All necessary evidence was shared via email by NMC and individual Producers.

Specific activities included:

- Preparing a planning and scoping document.
- Confirming any changes to the prior year calculation methodology with all Producers:
 - Black Press
 - Glacier Media
 - Globe and Mail
 - Postmedia
 - Sing Tao
 - Times Colonist
 - Continental Group
 - Aberdeen
 - Ming Pao
 - Epoch Times
 - Georgia Straight
- Conducting testing with all Producers listed above, including obtaining supporting documentation for NMC reported totals, recalculations, and sample testing.

BDO would like to thank NMC and the Producers for their cooperation. Their ability to respond to our information, meeting, and other requests in a timely fashion allowed us to complete our audit in the timeframe required.

INHERENT LIMITATIONS

Due to the nature of non-financial information, there are inherent limitations to this information, and it cannot be tested with the same level of precision and clarity as financial information. Further, there are varying approaches in how non-financial reporting can be tested and audited, whereas for financial reporting rigorous and standardized procedures have been established. The non-financial information tested as part of this audit was often based on internal sources of information, which cannot be relied on as heavily as third party information. Where available, BDO attempted to obtain third party evidence to support the non-financial data.

SUMMARY OF KEY FINDINGS

This section summarizes BDO's key findings under the five (5) scope elements detailed in the Background section of this report. Note that, unless otherwise specified, the findings discussed in this section apply to the 2019 reported data.

A. GROSS PRODUCTION VOLUME

While Gross Production Volume is not defined in the documents made available to BDO, including the Stewardship Plan and Recycling Regulation, BDO's understanding is that Gross Production Volumes represents the volume of production, in Metric Tonnes (MT), of all publications, regardless of whether copies entered in the residential stream.

In an effort to provide more details on the data used to report on Gross Production Volumes, NMC requested Producers to provide Gross Production Volumes disaggregated by category of packaging and paper products (PPP) for the year ended December 31, 2019. As such, BDO was able to confirm that the Total Gross Production Volumes reported by Producers for 2019 included, with the exception of two (2) Producers, the use of paper for newsprint and magazines, as well as the other PPP categories of packaging and paper products. The two (2) exceptions included:

- One (1) Producer did not report a total for gross production to NMC due to issues with their paper supplier's reporting system at the time of reporting. BDO was able to calculate a gross production volume through the data provided for the residential tonnage for all PPP categories. This calculation is reflected in Appendix A.
- One (1) Producer did not include their reported "Other Printed Materials" in their gross production. In an effort to align all Producer reporting, an adjustment for this is reflected in Appendix A.

BDO found that different methodologies were still used by Producers to report on Gross Production Volumes for newsprint and magazines⁵. More specifically:

- Producers with printing facilities generally reported Gross Production Volumes using an inventory calculation of paper purchased for their printing facilities (i.e., Opening Inventory + Purchases - Closing Inventory = Gross Production Volume), or a total amount of paper purchased during the year, due to minimal fluctuation in inventory. As a result, these Producers would have included paper spoilage in their calculations, while others would not have.
- Some Producers that do not have printing facilities calculated the weight of total copies received (i.e., copies printed by external printers or other Producers). In some cases, Producers obtained weight totals, including waste allocations, directly from printing facilities to support their calculations.

BDO identified one (1) Producer that has not included all their subscriptions for the period in their calculations. BDO worked with the Producer to recalculate the weight for these publications. This adjustment is reflected in Appendix A.

While more information was provided in the calculation of gross production with the addition of the disaggregation by PPP, the differences in methodology used remain, and as such, BDO was unable to conclude on the accuracy and completeness of the Total Gross Production Volume reported by NMC. Since the Gross Production Volume figure does not factor in the calculation of amounts owed/paid to the Ministry, Gross Production Volumes based on different methodologies were not requested. A lack of guidance, or definition in calculating Gross Production Volume, provided to Producers led to these inconsistencies.

⁵ Note that differences in methodologies used to calculate Gross Production Volume were mostly due to the different types of operations, and printing models, used by Producers. Some Producers have their own printing facilities across BC, while others outsource the printing of their publications to other participating Producers, or to other printers, which were not included in the scope of this audit (external printers). Even Producers that have their own printing facilities may have some of their publications printed by other Producers, or external printers, due to factors such as cost, or location.

Consistent with the prior year internal audit, BDO identified instances where there was double reporting of figures in the Total Gross Production figures reported by NMC. These errors arose because of instances where both Producers reported the gross production of particular volumes when one Producer prints publications on behalf of another Producer. This resulted in an overstatement in the consolidated tonnage figure reported by NMC.

For the sake of consistency, and to avoid duplication, BDO reported the Gross Production Volume as the total weight of each Producer's own newsprint and magazines plus total residential production of other PPP categories. A summary of changes identified by BDO, with respect to the Gross Production Volume calculation is provided in Appendix A.

To ensure Producers use a consistent approach in calculating and reporting on Gross Production Volume, and to allow for accuracy and completeness testing, it is recommended that the Ministry and NMC establish a standard definition and methodology for calculating Gross Production Volumes. This would include confirming again whether all PPP categories are to be included in the Gross Production Total, and whether waste paper and materials (e.g., covers and plugs) should be included. It should also clarify if publications printed for other Producers, should be included or not.

B. RESIDENTIAL PRODUCTION VOLUME

The Residential Production Volume represents the share of newspaper produced by Producers for residential customers. Producers pay dues to the Ministry based on their Residential Production Volume, and the Producers use this volume to calculate the recycling recovery rate, as per the Stewardship Plan.

While the specific approach for calculating the Residential Production Volumes differed slightly for each Producer, the methodology used was generally consistent with Schedule A of the agreement between the Province and participating producers, which outlines the *Calculation of Volumes Discarded through Residential Waste Stream*.

At a high level, the methodology used by Producers included:

- Starting with the total number of copies printed for each publication.
- Removing the allocation for copies considered not discarded through the residential waste stream as per Schedule A, including:
 - internal copies (copies not distributed after production)
 - copies distributed to hotels/motels, airlines/railways, subscribers located in office buildings, and copies distributed to persons entering Skytrain Stations
 - returns (copies collected by the Producer that were not sold or distributed) from commercial vendors or newspaper boxes
- Using the resulting total as the number of residential copies.
- Using a calculation to translate the number of residential copies into weight in metric tonnes (MT).

While the methodology aligns with the requirements of Schedule A, the actual calculation of the number of residential copies and of the Residential Production Volume is complex and is for most Producers a manual process pulling from various sources of information.

BDO conducted testing for the calculation of residential copies for Producers and found the calculations to be reasonable in all material aspects.

For the weight calculation, the majority of Producers used different formulas to best estimate the weight in MT. BDO conducted testing for the weight calculation and found the approaches to be reasonable.

There remains confusion among the Producers regarding the interpretation and application of the stipulations of Schedule A when identifying which publications should be considered as part of the residential stream. For example:

- One (1) Producer identified copies sent to libraries and to a City Hall as non-residential, deeming them as subscribers in office buildings, which can be excluded as per Schedule A. As there is no definition of “office building” in Schedule A, we accepted this approach; clarification may be needed to address this in the future. Note this was also flagged in prior year.
- One (1) Producer had not included residential subscriptions in their calculations. These were recalculated and are now reflected in Appendix A.

In 2019, BDO was unable to reconcile a NMC reported tonnage with supporting documentation from Producers. More specifically:

- One (1) Producer, due to a recent change in ownership and staffing, was unable to explain the differences between NMC reported totals and those provided through supporting documentation. As such, BDO recalculated the residential tonnage based on the data provided, and validated the total with the Producer. This revised total is reflected in Appendix A.
- One (1) Producer was unable to explain differences between the current data in their reporting system, and the supporting documentation (e.g., press orders, and number of pages published online). As such, BDO calculated the aggregated error from the sample tested and extrapolated to the population. This adjustment is reflected in Appendix A.

Other errors found by BDO through testing were primarily due to human error while manually inputting figures or formulas into spreadsheets or reporting systems, and did not lead to material impacts on total Residential Production Volumes. Errors led to both over, and under reporting.

Based on the above, BDO concludes that Producers would benefit from a standardized approach to calculating the weight of Residential Production Volume, and some further clarity on what is to be included in the residential stream to support the proper application of Schedule A.

Revised Residential Production Volumes, including adjustments for errors identified by BDO through testing, are included in Appendix A.

C. RESIDENTIAL PRODUCTION VOLUME DISAGGREGATED BY PPP

Five (5) PPP categories are used to breakdown the total Gross and Residential Production Volume. Categories as reported by NMC include:

- i) Newsprint
- ii) Magazines, and other bound periodicals
- iii) Plastic film and laminates
- iv) Other Printed Paper - subscription letter & envelopes
- v) Other Packaging

Methodology and reasoning for the disaggregation by PPP category for Residential and Gross Production Volume was not consistent across all Producers. The findings by PPP category are as follows:

i) Newsprint

Newsprint was included by all Producers. The exact methodology to identify residential copies differed for each Producer, however, the general approach included obtaining the total number of copies printed, and removing copies deemed as not included in the residential stream, as per Schedule A. Gross newsprint production methodology also differed based on the Producer, primarily based on whether they print their own publications, or outsource to a printer. One (1) Producer had not included subscriptions into their calculations. An adjustment to correct this

error has been included in Appendix A. Newsprint was included as part of Gross Tonnage Volume in 2019, in line with prior years.

ii) Magazines and Other Bound Periodicals

The methodology to calculate the Residential or Gross Production Volume of Magazines generally aligned with that of Newsprint. Magazines were included as part of Gross Tonnage Volume in 2019.

iii) Plastic Film and Laminates

While, the majority of Producers still do not provide a consideration for Plastic Film and Laminates, including plastic newspaper sleeves, three (3) Producers included a total to their reporting in 2019. The reasoning provided by Producers for not including an amount for plastic sleeves included:

- Some Producers use biodegradable bags, and as such, according to Producers, these are not expected to be recycled and are therefore excluded.
- Other Producers mentioned that those delivering the publications are responsible for deciding whether they wish to use plastic sleeves, as such the Producers would have no way of tracking the use of plastic bags without requiring reporting by third parties.

Of those that reported weight for plastic, one (1) Producer used estimates to identify the approximate volume of plastic sleeves used by carriers. Others used their purchase numbers for 2019 as the basis for the reported totals. Plastic Film and Laminates were included as part of Gross Tonnage Volume in 2019.

iv) Other Printed Paper - Subscription Letter & Envelopes

There have been no changes in 2019 as to how Other Printed Paper is reported by Producers. A number of Producers have mostly free publications that do not generate letters or other forms of renewal correspondence. As such, according to Producers, their use of Other Printed Paper is anticipated to be trivial (less than 1 MT) and as such is not tracked. Those that reported other printed paper did so based on a separate calculation. One (1) Producer had not included other printed paper as part of their reporting to NMC, but was calculated through BDO's audit work. Other Printed Paper was reported as part of Gross Production Volume in 2019.

For one (1) of the Producers that reported Other Printed Paper in 2019, it was noted upon further review that these included specialty publications that were most similar to magazines and Other Bound Periodicals. BDO reclassified these totals under Magazines and Other Bound Periodicals to align with other Producers. These adjustments are reflected in Appendix A.

v) Other Packaging

One (1) Producer reported using other packaging in 2019. Upon further review, it was noted that the other packaging was actually plastic sleeves. BDO reclassified these totals under the plastic film and laminates category to align with other Producers. This adjustment is reflected in Appendix A.

Based on testing conducted, some manual reporting errors were identified, and are presented in Appendix A.

Generally, Producers remain unclear on what should be included in each PPP category and how it should be reported. As a result, the majority of Producers simply use the same methodology as in the prior years. It was concluded again this year that Producers may benefit from further instructions on how to consistently address certain categories, such as plastic. NMC has made some improvements to its reporting template that has allowed for greater clarity on Gross Production Volumes disaggregated by PPP category. Still, additional general guidelines (i.e., definitions of what to include in each category) would also be beneficial to ensure consistency in reporting.

D. NAMES OF THE NEWSPAPERS

Most Producers produce several publications (newsprint and/or magazines). BDO was asked to review the list of publications included in the Gross and Residential Production Volumes to ensure completeness.

Based on testing conducted and information gathered through interviews and questionnaires, the following was observed:

- Gross Production Volumes for certain Producers, as reported by NMC, included allocations for publications printed that are outside of the scope of this audit (i.e., publications not owned by any of the 11 participating Producers). Where possible, adjustments were made in Appendix A to the Gross Production Volumes to address this issue.
- Residential Production Volumes include only data for publications owned by the participating Producers. The list of publications included in the Producer's calculations aligned with prior year reporting, except where publications were no longer in circulation, and was deemed complete.

E. PROMOTIONAL PIECES

BDO was asked to review information relating to the performance measure in NMC's Stewardship Plan, dated September 2017, regarding the inclusion in 2019 of promotional pieces. The Stewardship Plan states that Producers will "continue ongoing recycling promotion in BC newspapers" in 2019. Specific promotional pieces for this purpose were provided to eight (8) of the Producers by NMC in March 2018, and to three (3) additional Producers in early 2019.

The majority of Producers have included promotional pieces in their publications and included them throughout the year. Note that since the promotional pieces were used as fillers for some Publications, their inclusion was not always tracked as it depended on the system used to track insertions.

Some Producers included the promotional pieces in all their publications, while others included them in select publications throughout the year.

- One (1) Producer failed to renew their bookings for 2019, and the oversight was identified in July 2019. As such, promotional recycling pieces were only included in the second half of the year.
- Some Producers only received the promotional pieces in early 2019 (i.e., three new Producers that were added in 2019 as part of the audit of 2018 tonnage). BDO noted that promotional pieces were generally included starting in March 2019 for these producers.

Based on the testing performed, and in the absence of further guidance on the definition of "ongoing" in the Stewardship Plan, BDO concludes that recycling promotion was ongoing in BC newspapers in 2019 for Producers as a whole, with the majority having included promotional pieces throughout the year.

CONCLUSION

Generally, Producers made efforts to report appropriate totals for the in-scope non-financial information reported by NMC. Errors identified were due primarily to manual data input in complex spreadsheet models.

BDO concluded:

- **Gross Production Volumes** - In 2019, all PPP categories were considered in the Gross Production Volumes. However, due to the remaining identified duplication and a lack of definition and guidance for the calculation and reporting of Gross Production Volumes, the reported totals are not complete and accurate, and should not be relied upon or interpreted in tandem with Residential Production Volumes.

- **Residential Production Volumes** - BDO found that the specific methodology for calculating Residential Production Volumes varied by Producer. Where used, estimates were found to be reasonable; however, errors were identified through testing. In cases where samples selected were representative of the population, errors identified were extrapolated. A need for further clarification of what must be included in the residential stream totals, based on Schedule A, would be required to ensure consistent reporting. Testing did not identify other errors than those listed in Appendix A.
- **Disaggregated Volumes by PPP** - Producers did not use a consistent approach to reporting on PPP categories. Due to a lack of specific and formal guidance on what should be included, BDO could not conclude on the completeness of the reported totals for plastic. Testing did not identify other errors than those listed in Appendix A. All categories of PPP were included in Gross and Residential Tonnage in 2019.
- **Names of Newspapers** - Testing did not identify any errors related to the number of publications included in the Residential Production Volumes other than those listed in Appendix A. Note that the Gross Production Volumes reported by NMC included printing of publications that are outside of the participating Producers.
- **Promotional Pieces** - All Producers included promotional pieces in their publications in 2019. However, the frequency of inclusion differed by Producer.

BDO noted improvements in the NMC reporting template to provide PPP categories for Gross Production Volumes, which encouraged Producers to include all totals in the Gross Production totals. However, BDO identified again this year that further guidance for Producers would encourage consistency on how tonnage information is calculated, including a need for definitions for how to calculate Gross Production Volumes and decisions on how to approach the disaggregation of PPP categories.

In the absence of further guidance, BDO found that Producers have been using a consistent approach year-over-year for their individual reported totals. However, some Producers have been showing a greater number of unsupported discrepancies in their totals. While the aggregate of these errors is not material for residential tonnage, it leads to greater questioning of the overall approach for their calculations. Additional work with these Producers may be warranted to support improved reporting in future years.

Appendix A includes BDO estimates of revised tonnage reported based on adjustments from errors identified during testing.

Our report has been prepared solely for the purposes of NMC to reconcile amounts reported by Producers and for NMC to share with the Ministry. Our report is not intended to be, and should not be used, for any other purpose. Our duties in relation to this report are owed solely to NMC, and accordingly, we do not accept any responsibility for loss incurred by any other party acting or refraining from acting based on this report.

DocuSigned by:

 7B1157DAB70E49C...

Pierre Taillefer, CPA, CA, CISA, CFE
 Partner, Risk Advisory Services
 BDO Canada LLP

Vancouver, British Columbia
 May 29, 2020

APPENDIX A - BDO ESTIMATES OF REVISED REPORTING

The following table present the reported information from NMC, and revised estimates from BDO, based on adjustments from testing conducted. In cases where the samples selected were representative of the full population, errors identified were extrapolated. In cases where errors were found in samples selected that were not representative of the full population, such errors were not extrapolated. Additional errors may exist that are not included in the adjustments below.

2019 REVISED ESTIMATES - ALL PRODUCERS

GROSS PRODUCTION VOLUMES (GPV)	Black Press	Glacier Media	Globe and Mail	Post Media	Sing Tao	Times Colonist	Continental Group	Aberdeen	Ming Pao	Epoch Times	Georgia Straight	Total
Reported GPV for 2019	11,848.21	0.00	1,129.04	5,534.85	1,672.93	2,025.37	547.01	450.81	1,649.23	267.53	292.45	25,417.43
Adjustments	(7,268.92)	2,745.25	-	-	0.22	-	-	0.67	(0.23)	16.44	-	(4,506.57)
Revised 2019 Estimates	4,579.29	2,745.25	1,129.04	5,534.85	1,673.15	2,025.37	547.01	451.48	1,649.00	283.97	292.45	20,910.86

RESIDENTIAL PRODUCTION VOLUMES (RPV)	Black Press	Glacier Media	Globe and Mail	Post Media	Sing Tao	Times Colonist	Continental Group	Aberdeen	Ming Pao	Epoch Times	Georgia Straight	Total
Reported RPV for 2019	4,509.17	2,451.66	821.42	3,426.40	1,129.80	1,914.07	437.86	419.57	945.12	261.39	190.25	16,506.71
Adjustments	(9.48)	10.74	-	(6.87)	-	-	-	0.61	(14.54)	13.70	19.29	13.45
Revised 2019 Estimates	4,499.69	2,462.40	821.42	3,419.53	1,129.80	1,914.07	437.86	420.18	930.58	275.09	209.54	16,520.16

CATEGORIES OF PPP	Black Press	Glacier Media	Globe and Mail	Post Media	Sing Tao	Times Colonist	Continental Group	Aberdeen	Ming Pao	Epoch Times	Georgia Straight	Total
I) NEWSPRINT												
Reported in 2019	3,776.61	2,325.27	793.78	3,348.28	713.30	1,862.49	421.36	416.37	583.64	253.72	190.25	14,685.07
Adjustments	(6.12)	10.74	-	(6.87)	-	-	-	0.12	(0.07)	4.21	19.29	21.30
Revised 2019 Estimates	3,770.49	2,336.01	793.78	3,341.41	713.30	1,862.49	421.36	416.49	583.57	257.93	209.54	14,706.37
II) MAGAZINES												
Reported in 2019	-	123.97	23.44	78.12	416.50	41.19	16.50	3.20	345.86	7.67	-	1,056.45
Adjustments	721.78	-	-	-	-	-	-	0.49	(14.48)	(0.01)	-	707.78
Revised 2019 Estimates	721.78	123.97	23.44	78.12	416.50	41.19	16.50	3.69	331.38	7.66	-	1,764.23
III) PLASTIC FILM & LAMINATES												
Reported in 2019	-	2.42	3.89	-	-	7.08	-	-	-	-	-	13.39
Adjustments	7.42	-	-	-	-	-	-	-	-	-	-	7.42
Revised 2019 Estimates	7.42	2.42	3.89	-	-	7.08	-	-	-	-	-	20.81
IV) OTHER PRINTED PAPER												
Reported in 2019	725.14	-	0.31	-	-	3.31	-	-	15.62	-	-	744.38
Adjustments	(725.14)	-	-	-	-	-	-	-	0.01	9.50	-	(715.63)
Revised 2019 Estimates	-	-	0.31	-	-	3.31	-	-	15.63	9.50	-	28.75
V) OTHER PACKAGING												
Reported in 2019	7.42	-	-	-	-	-	-	-	-	-	-	7.42
Adjustments	(7.42)	-	-	-	-	-	-	-	-	-	-	(7.42)
Revised 2019 Estimates	-	-	-	-	-	-	-	-	-	-	-	-