

Page | 1

APPAREL AND PROMOTIONAL ITEMS

Clothing ...3

Promotional Items ...3

BUILDING MAINTENANCE, REPAIR, AND OPERATION

Carpeting ...4

Janitorial Cleaning Supplies ...4

Janitorial Paper Products ..6

Cleaning Services ...6

Furniture ..6

Bin Liners ...7

Landscape Maintenance Services ...7

Mopping Systems ..8

Washroom Fixtures ...9

Light Bulb Recycling ...9

Battery Recycling ...9

ELECTRONICS

Computers and Other Electronics .. 10

Imaging Equipment .. 11

Electronic Waste Recycling .. 11

FOOD AND KITCHEN

Hot Beverages .. 12

Drinking Water ... 12

Dinnerware ... 13

Food Services .. 14

Used Cooking Oil Recycling Services .. 15

Organic Waste Pick-up Services ... 15

PAPER OFFICE PRODUCTS & PACKAGING

Copy Paper .. 16

Stationery Paper.. 16

Thermal Paper ... 16

Paperboard Packaging... 16

PRODUCTS & SERVICES ESSENTIAL FOR BUSINESSES

Printing Services .. 17

Toner Cartridges .. 17

Binders & Clipboards ... 18

Writing Supplies .. 18

Misc. Office Products .. 18

Warehouse Pallets .. 19

Supply Delivery Services .. 19

WASTE MANAGEMENT SERVICES

Cardboard Recycling ... 20

Commingled Recycling .. 20

Light Bulb Recycling .. 20

Battery Recycling ... 20

Electronic Waste Recycling ... 21

Organic Waste Pick-up .. 21

Used Cooking Oil Recycling ... 21

Quick Guide for Sustainable Purchasing

Page | 2

About this Document
The Sustainable Procurement in Manitoba Working Group developed this document for professional purchasers seeking a
“quick guide” for purchasing sustainable goods and services. This document outlines the minimum sustainable
recommendations for a wide variety of commodities and services commonly purchased by the public sector, businesses and the
general public.

The document is intended to promote the purchase of products with respected environmental labels and certifications and also
promote procurement decisions that support Manitoba legislation and provincial initiatives, as outlined in the “The Manitoba
Connection” column. For more information about the legislation and initiatives that shape our purchasing decisions, click on the
web links noted in the Manitoba Connection column, or visit www.manitobasustainableprocurement.com.

Disclaimer
The health and safety of workers and the public are the first priority in any environmental purchase or practice. Purchasing
organizations are responsible for complying with all applicable codes, statutory and regulatory requirements. Any specifications
presented are not intended to constitute or provide engineering, architectural, legal or other professional services or advice.
Nor should the specifications be a substitute for such services or advice from an experienced professional directed to a specific
design situation.

The Sustainable Procurement in Manitoba Working Group is sharing their sustainable procurement knowledge and experience.
They have endeavoured to be as current and accurate as practically possible. Over time, words, specifications, and clauses can
become outdated, incomplete or even inaccurate. All material presented shall be considered general sustainable procurement
information only and shall be taken as examples of what can be done. The information must be reviewed and revised to suit the
needs of each entity.

Mention of any company name or product in this document does not constitute or imply endorsement.

This publication is available in alternate formats upon request.

Last updated: February 2017

http://www.manitobasustainableprocurement.com/

Page | 3

 Minimum Sustainable Recommendations The Manitoba Connection

C
lo

th
in

g

Apparel such as shirts,
pants, hats, etc.

¶ Fabric must be:
ü Certified organic natural fibers (ex. wool, cotton, linen), and/or
ü Highly renewable fibers (ex. bamboo, hemp), and/or
ü Low-impact recycled synthetic fibers (ex. polyester)

¶ Design and colour choices aimed at longevity rather than planned
obsolescence

¶ Garments to be easily laundered and thoroughly cleaned in cool water
using environmentally preferable detergents and bleaches

¶ Ensure your suppliers purchase from manufacturers that are committed
to responsible manufacturing and if your company has developed a
supplier code of conduct, provide the requirements and ensure the
vendor complies to the code requirement

¶ For added social and environmental benefit, consider purchasing clothing
with a third-party certification, such as Fair Trade (FLO) or the Better
Cotton Initiative

Associated eco-symbols:
The Procurement Services Branch of the Province of
Manitoba purchases clothing using the requirements
outlined in the Responsible Manufacturers Policy-Clothing.
The goal is to promote awareness and to educate the
vendor and subcontractor community about Manitoba’s
interest in dealing with vendors that supply clothing at
competitive prices without engaging in exploitive labour
practices.

In Manitoba, Gimli and Brandon have been awarded
Fair Trade Town status by the Canadian Fair Trade
Network.

The minimum sustainable recommendations are consistent
with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ tǊƻŎǳǊŜƳŜƴǘ
Guidelines.

The Province of Manitoba’s Procurement Services Branch
has introduced an Aboriginal Procurement Initiative (API)
to increase the participation of Aboriginal businesses in
providing goods and services to government. The Province
maintains an Aboriginal Business Directory, a resource
guide for buyers, to support this initiative.

The Social Purchasing Portal provides opportunities to
enhance community economic development through
purchasing decisions. http://www.sppwinnipeg.org/

P
ro

m
o

ti
o

n
al

 It
em

s

Bags and tote bags

¶ Fabric must be:
ü Certified organic natural fibers (ex. wool, cotton, linen), or
ü Highly renewable fibers (ex. bamboo, hemp), and/or
ü Low-impact recycled synthetic fibers (ex. polyester)

For added social and environmental benefit, consider purchasing bags and
totes with a third-party certification, such as Fair Trade (FLO) or the Better
Cotton Initiative

Re-useable plastic
drinkware (ex. travel mugs,
can coolers, sports bottles)

¶ Bisphenol A (BPA) free

¶ Polyvinyl chloride (PVC) free

¶ Minimum 15% recycled content

¶ Packaging made up of 100% post-consumer waste materials

Lanyards
¶ Made from organic cotton or 100% recycled plastic

¶ Request supplier to place the “environmental feature” on the lanyards (ex. “made from 100%
recycled plastic bottles”)

Metal-based promotional
products (ex. key chains,
medals, pins, ornaments)

Products must not contain heavy metals (e.g. must be lead-free)

Electronic gadgets (ex.
flashlights, tire pressure
gauges, calculators, radios)

¶ Preference for energy source to be renewable (e.g. solar, rechargeable, etc.) rather than single-use
battery-operated.

¶ LED bulbs (if applicable)

Plaques and awards

¶ Depending on the plaque or award, look for:
ü Sustainable wood products
ü Low toxicity and no heavy metals in products (e.g. must lead-free)
ü Products with high recycled content

Gifts of appreciation
¶ Gifts should be made by local artisans or; if local options are not available,

purchase Fairtrade (World Fair Trade Organization, Fair Trade Federation) crafts
and artisan products.

APPAREL AND PROMOTIONAL ITEMS

http://www.gov.mb.ca/mit/psb/rm_policy.pdf
http://cftn.ca/fair-trade-town-program
http://cftn.ca/fair-trade-town-program
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.sppwinnipeg.org/

Page | 4

BUILDING MAINTENANCE, REPAIR, AND OPERATION

 Minimum Sustainable Recommendations The Manitoba Connection

C
ar

p
et

in
g

Synthetic carpets

¶ For commercial modular (tile) and non-modular textile carpet:
ü Carpet must be Carpet and Rug Institute (CRI) Green Label certified
ü Adhesive must be CRI Green Label Plus certified
ü Minimum 20% recovered material content (fiber and backing),

preferably as post-consumer recycled content
ü Synthetic fiber should be solution dyed
ü Cushion underlay must meet CRI Green Label Plus program

requirement (contain a minimum 20% post-consumer/ post-industrial
waste content and be 100% recyclable)

¶ Request the manufacturer have a take-back program to ensure the
replaced carpet and underlay will be reused or recycled

 Associated eco-symbol:

The Manitoba Green Building
Program recommends using
products with recycled content.

Ja
n

it
o

ri
al

 C
le

an
in

g
Su

p
p

lie
s

¶ All-purpose/ hard surface
industrial cleaners

¶ Toilet bowl cleaners

¶ Floor cleaner

¶ Degreasers

¶ Dishwasher detergents

¶ Floor strippers

¶ Disinfectants

¶ Glass cleaners

¶ Carpet and upholstery
cleaners

¶ Spot and stain removers

¶ Odour control, drain, and
grease trap additives

Must be EcoLogo or Green Seal certified

Please note floor cleaners and floor strippers selected
must be compatible with the floor manufacturer’s
specifications.

Associated eco-symbols:
The minimum sustainable
recommendations support the Lake
Friendly Accord, which identifies
actions stakeholders can take to
reduce nutrient loading and to
improve water quality.

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and services
to government. The Province maintains an Aboriginal
Business Directory, a resource guide for buyers, to
support this initiative.

Adhesives, shellacs,
finishes, varnishes,
paints/coatings

Must meet the California Code of Regulations maximum allowable Volatile Organic Compounds (VOCs) for
Specific Product Category (http://www.arb.ca.gov/consprod/regs/regs.htm)

The Manitoba Green Building
Program recommends the
selection and use of low VOC
emitting finishes, furnishings,
products and materials to improve
air quality for building occupants.

http://www.gov.mb.ca/mit/greenbuilding/
http://www.gov.mb.ca/mit/greenbuilding/
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.arb.ca.gov/consprod/regs/regs.htm
http://www.gov.mb.ca/mit/greenbuilding/
http://www.gov.mb.ca/mit/greenbuilding/

Page | 5

 Minimum Sustainable Recommendations The Manitoba Connection
Ja

n
it

o
ri

al
 C

le
an

in
g

Su
p

p
lie

s
(C

o
n

t’
d

)

Vacuum cleaners
¶ Certified by the Carpet and Rug Institute “Green Label” Testing

Program for vacuum cleaners

¶ Must operate with a sound level less than 70 dB
¶ Powered equipment to be

ergonomically designed to
minimize vibration, noise, and
user fatigue

Equipment to be designed with
safeguards, such as roller or
rubber bumpers to reduce
potential damage to building
surfaces

The Manitoba Green Building
Program recommends the
selection and use of low VOC
emitting products and materials to
improve air quality for building
occupants.

Carpet extraction
equipment

Certified by the Carpet and Rug Institute’s “Seal of Approval” Testing
Program for deep-cleaning extractors

Powered floor maintenance
equipment (floor buffers
and burnishers, equipped
with vacuums, guards,
other devices)

Must operate with a sound level less than 70 dB

Automated scrubbing
machines

To be equipped with variable-speed feed pumps and on-board
chemical metering to minimize the use of cleaning fluids; or use only
tap water with no added cleaning products

Hand soaps

Must meet one of the following:
ü Does not contain antimicrobial

agents (other than as a
preservative) except where
required by health codes and
other regulations

ü Green Seal or EcoLogo certified
for hand cleaners and hand
soaps

If dispensers are
required, information
about various dispensing
options that increase
hygiene, minimize cost,
and maximize
environmental savings
should be requested

Associated eco-symbols:

The minimum sustainable
recommendations support the
Lake Friendly Accord, which
identifies actions stakeholders
can take to reduce nutrient
loading and to improve water
quality within our watershed.

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and services
to government. The Province maintains an Aboriginal
Business Directory, a resource guide for buyers, to
support this initiative.

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ
Procurement Guidelines.

Instant hand sanitizers Must be EcoLogo certified

For cleaning chemical types
excluded from Ecologo and
Green Seal certification
program (ex. Graffiti
remover, drain cleaner,
etc.)

¶ Vendor to disclose information regarding the following:

ü Hazardous ingredients present
ü Biodegradability of total product
ü Percent VOC in product

ü pH
ü Fragrance
ü Type of

dye

ü Oral toxicity of product
ü Presence of optical brightener

¶ Product must not contain:

ü Any known or suspected carcinogens/

teratogens/ mutagens as per the International
Agency for Research on Cancer (IARC) and
American Conference of Governmental Industrial
Hygienists (ACGIH)

¶ Product must be non-aerosol

ü Endocrine disrupters
ü Phosphates
ü Substances listed in Canadian

Environmental Protection Agency’s
(CEPA) toxic substance lists

http://www.gov.mb.ca/mit/greenbuilding/
http://www.gov.mb.ca/mit/greenbuilding/
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf

Page | 6

 Minimum Sustainable Recommendations The Manitoba Connection
Ja

n
it

o
ri

al
 P

ap
er

 P
ro

d
u

ct
s

Paper towels

¶ Must be FSC certified and/or Ecologo and/or Green Seal certified

¶ Must be process chlorine-free

Associated eco-symbols: Manitobans recognize that the harvesting
and manufacturing processes associated
with the production of janitorial paper

products can have significant impacts on soils,
waterways, and forests globally. The minimum
sustainable recommendations support the Lake
Friendly Accord, which identifies actions stakeholders
can take to reduce nutrient loading and to improve
water quality within our watershed.

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ Sustainable Development
Procurement Guidelines.

Paper napkins

Facial tissue

Toilet paper

C
le

an
in

g
Se

rv
ic

es

Contracted building
cleaning services

¶ To minimize the potential for unfair wages and poor worker conditions, the contractor shall adhere to
all provisions of the Employment Standard Code C.C.S.M. c. E110 in respect to wages, hours of work,
and conditions of employment for both employees and individual subcontractors
(http://web2.gov.mb.ca/laws/statutes/ccsm/e110e.php)

¶ Cleaning services must use janitorial cleaning supplies and products with the sustainable specifications
mentioned in this document

The buyer should review the Social Purchasing Portal http://www.sppwinnipeg.org/ to ensure local
cleaning service providers to ensure they are provided the opportunity to bid.

The minimum sustainable
recommendations support the Lake
Friendly Accord, which identifies actions
stakeholders can take to reduce nutrient
loading and to improve water quality
within our watershed.

The Social Purchasing Portal provides opportunities to
enhance community economic development through
purchasing decisions. http://www.sppwinnipeg.org/

The Province maintains an Aboriginal Business
Directory, a resource guide for buyers, to support this
initiative.

Fu
rn

it
u

re

Office furniture and panel
systems

Must be either GREENGUARD or SCS Indoor Advantage certified

The Manitoba Green Building Program
recommends the selection of products
that are formaldehyde-free, emit low or
no VOCs and contain recycled content.

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and services
to government. The Province maintains an Aboriginal
Business Directory, a resource guide for buyers, to
support this initiative.

For furniture types
excluded from
GREENGUARD or SCS
Indoor Advantage
certification program

¶ Select wood products and wood components that have an environmental certification (FSC, SFI or
PEFC)

¶ Foam cushioning must be manufactured without the use of CFCs or HCFCs

¶ Adhesives used in construction must be formaldehyde-free

¶ Furniture glues and adhesives must be low VOC or VOC-free (water-based); vendor to supply a
Material Safety Data Sheet (MSDS) for all adhesives used in the manufacturing process

¶ Metal components must be powder-coated and contain a minimum average 30% recycled content,
preferably including post-consumer recycled content

¶ Plastic components must contain post-consumer recycled content

¶ Fabric options must include biodegradable or recycled content; fabric dyes must be non-toxic and
vendor must submit a MSDS for any additional chemical used to treat fabric (ex. for mothproofing,
inhibiting mold, mildew resistance, flame retarding)

¶ Lighting components shall be equipped with energy efficient lighting

¶ Furniture must be durable, easy to maintain, and easy to disassemble and recycle

https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://web2.gov.mb.ca/laws/statutes/ccsm/e110e.php
http://www.sppwinnipeg.org/
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
http://www.sppwinnipeg.org/
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/greenbuilding/
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html

Page | 7

 Minimum Sustainable Recommendations The Manitoba Connection
B

in
 L

in
er

s

Garbage bags Garbage bags must be EcoLogo certified

Associated eco-symbol:

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ
Procurement Guidelines.

Recycling bags Recycling bags must be transparent and EcoLogo certified

Compost bags
Compost bags must be transparent and must be either Biodegradable
Products Institute (BPI) certified or; meet ASTM-D6400 and ASTM-
D6868 standards.

Associated eco-symbol:

La
n

d
sc

ap
e

M
ai

n
te

n
an

ce
 S

er
vi

ce
s

Contracted service
qualifications

¶ Landscape maintenance personnel shall have access to support from an experienced horticulturist
holding a recognized horticultural diploma or degree, a Canadian Certified Horticultural Technician,
and/ or have completed a certificate of apprenticeship

¶ The contractor must conform to the requirements set out in the Pesticide and Fertilizer Control Act, the
Pesticide and Fertilizer License Regulation, and the Nutrient Management Regulations under the Water
Protection Act

The minimum sustainable
recommendations support the Lake
Friendly Accord, which identifies
actions stakeholders can take to reduce nutrient
loading and to improve water quality within our
watershed.

The Manitoba Green Building
Program recommends low water
landscaping principles and practices
for landscape design and
maintenance.

The Social Purchasing Portal provides opportunities to
enhance community economic development through
purchasing decisions. http://www.sppwinnipeg.org/

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and services
to government. The Province maintains an Aboriginal
Business Directory, a resource guide for buyers, to
support this initiative.

Plant stock selection

¶ New trees, shrubs, and perennial and annual flowers shall focus on selections that are hardy and
drought-tolerant

¶ The contractor should select plants that are locally adapted and non-invasive, and that protect natural
areas, create wildlife habitat, and can be used to reduce building heating and cooling loads; plant
selection should also support improved storm water management

Plant stock warranty and
replacement

¶ The contractor should select plant stock free of disease and opt for perennials, shrubs, and trees that
are hardy and vigorous

¶ All plant stock shall come with a minimum 1 year warranty and the contractor shall closely monitor the
health of all new landscape plant stock

Fertilizer application

¶ The Contractor shall adhere to the fertilizer requirements described under the Water Protection Act in
the Nutrient Management Regulation which is intended to minimize the amount of fertilizer necessary
to produce a healthy and attractive landscape

¶ The Contractor shall take soil samples in a variety of locations to determine the need for soil/ plant
nutrients before applying fertilizer

¶ Fertilizer should only be applied if the soil is without adequate nutrients for plant vigor – the intent is
to reduce overall fertilizer application to keep salt build-up in the soil and to minimize excessive plant
growth that requires more maintenance time, water, and fertilization

¶ Preference must be given to organic fertilizers; prohibit fertilizers under the Organic Urban Land Care’s
Organic Land Care Standard, Fourth Edition, 2007 List 1

¶ Regular upgrading of the soil resource should be accomplished using compost materials to increase soil
fertility and enhance soil moisture retention

Weed control

¶ The Contractor is responsible for keeping all areas free of weeds; the Contractor is required to control
weeds by:

1) the use of organic mulches;
2) manual labour; and
3) herbicide controls, in that order

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
http://www.gov.mb.ca/mit/greenbuilding/
http://www.gov.mb.ca/mit/greenbuilding/
http://www.sppwinnipeg.org/
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html

Page | 8

 Minimum Sustainable Recommendations The Manitoba Connection

Insect and disease control

¶ The contractor shall minimize the potential of insect infestations and disease through proper plant and
material selection, appropriate site preparation, and careful maintenance

¶ The contractor shall have the ability to diagnose and treat insect problems and diseases; preference
shall be given to the use of:

1) biological controls;
2) organic insecticide/ pesticide/ fungicides; and
3) the least toxic chemical controls, in that order

Landscape waste clean-up
¶ All vegetative material including leaves and dead plant material not used for mulch must be collected,

removed from the site, and composted via the Contractor’s resources

¶ The contractor shall ensure beds are free of garbage

Pruning

¶ Pruning of shrubs shall be done only on an as-needed basis and not be conducted unless the shrub
poses a safety hazard

¶ Tree pruning should be done under the advice of a certified arborist

¶ New growth surrounding the base of tree trunks should be removed as required

¶ Proper procedures including disinfection of pruners must be followed when pruning diseased shrubs
and trees

¶ All pruning must be actively shaped

Lawn maintenance

¶ Conduct grass-cycling (leaving clippings on the turf) for at least 50% of all mowing

¶ Preference is for electric lawn mowers

¶ Use mulching mowers to significantly reduce yard waste

¶ Fescue mixes should be selected for top seeding

M
o

p
p

in
g

Sy
st

em
s

Microfiber mopping system

¶ Mop pads to be 100% microfiber

¶ Manufacturer warranty to cover the replacement of microfiber pads and equipment, should they break
down before 500 launderings or before the stipulated lifetime period

¶ Consideration should be given to a manufacturer whose replacement parts (e.g. handles) contain
recycled content

¶ Consideration should be given to a manufacturer who includes a program for collecting microfiber
pads after they are no longer useable

¶ Consideration should be given to a manufacturer who disposes of used microfiber pads in the most
environmentally friendly way

Page | 9

 Minimum Sustainable Recommendations The Manitoba Connection
W

as
h

ro
o

m
 F

ix
tu

re
s

Toilets (bowls, tanks and
flushers)

Ensure compliance with requirements outlined in the Manitoba Green Building Program and all other
applicable codes and standards.

The Manitoba Green Building Program
requires selection and installation of
water efficient fixtures and fittings.

The minimum sustainable
recommendations support the Lake
Friendly Accord, which identifies
actions stakeholders can take to
reduce water consumption and flow
of effluent into our watershed.

Urinals

Showerheads

Public faucets

Li
gh

t
B

u
lb

 R
ec

yc
lin

g

Light bulb-recycling
services

¶ All light bulbs and components collected by the vendor must be recycled (including its packaging
materials):

ü Mercury, phosphor, and other chemicals must be extracted from the bulbs and reused
ü Metal components (brass, copper, tin, aluminum) must be separated and reused
ü Glass from light bulbs must be reused

¶ The vendor shall provide a plan for the minimization of breakage that includes safe on-site collection,
storage, and transportation of spent bulbs

¶ The vendor shall provide the name and address of the end-user companies that receive the material
extracted from the light bulbs

¶ The vendor shall provide a summary report on an annual basis outlining the number and type of light
bulbs collected and recycled, and the weight of each extracted material sent to end-user companies

The vendor must comply with all legislation and be permitted to accept and process/recycle light bulbs.

Manitoba’s Waste Reduction and Prevention (WRAP)
Act specifies that governments, government agencies
and all members of society are responsible for
reducing and preventing waste.

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ
Procurement Guidelines, one of which requires
considerations for “Conserving Resources” and
“Promoting pollution prevention, waste reduction
and diversion”.

B
at

te
ry

 R
ec

yc
lin

g

Batteries over 5kg
¶ Vendors/suppliers responsible for recycling batteries over 5kg must be recycled through a steward

approved by the Canadian Battery Association (CBA). A list of CBA-approved stewards can be found
here: http://canadianbatteryassociation.ca/index.php/manitoba.

Batteries under 5kg
¶ Consider implementing the Call2Recycle Battery Recycling program in your organization. For more

information, go to: http://www.call2recycle.ca/manitoba/

http://www.gov.mb.ca/mit/greenbuilding/
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://canadianbatteryassociation.ca/index.php/manitoba
http://www.call2recycle.ca/manitoba/

Page | 10

ELECTRONICS

 Minimum Sustainable Recommendations The Manitoba Connection

C
o

m
p

u
te

rs
 a

n
d

 O
th

er
 E

le
ct

ro
n

ic
s

¶ Computers

¶ Laptops/notebooks

¶ Displays (monitors)

¶ Televisions

¶ Networking equipment

¶ All desktops, laptops, and computer monitors provided are required to have

achieved Bronze registration or higher in the EPEAT system.

¶ Televisions must be at least EPEAT Silver level certified. If EPEAT is not available

(e.g. commercial sized TVs), request for ENERGY STAR certified and RoHS

compliant equipment.

¶ For networking equipment (e.g. servers), look for Energy Star and RoHS

compliant electronics.

¶ Bid documents must communicate to suppliers expectations to purchase goods

made from electronic manufacturers that are working towards a “conflict

mineral free” supply chain. Ask that they provide brand policy and proof of

involvement in programs aimed to establish a conflict-free supply chain of

Tantalum, Tin, Tungsten and Gold (3T+G).

¶ Depending on the required accommodation(s), specifications for these goods

must include accessibility features to ensure conformance with the Accessibility

for Manitobans Act. The accessibility features of these products must follow the

seven principles of universal design (Equitable Use, Flexibility in Use, Simple and

Intuitive Use, Perceptible Information, Tolerance for Error, Low Physical Effort

and Size and Space for Approach and Use). http://universaldesign.ie/What-is-

Universal-Design/The-7-Principles/#p1

Associated eco-
symbols:

The minimum sustainable recommendations
are consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ
Development Procurement Guidelines.
Of significance are requirements for
“Protecting Human Health and Well-being”,
“Conserving Energy”, and “Promoting pollution
prevention, waste reduction and diversion”.

The Manitoba Green Building
Program requires selection and
installation of energy efficient
electronics and appliances.

The Accessibility for Manitobans Act provides
direction to mitigate the potential of
accessibility barriers through the procurement
of goods and services.

The Province of Manitoba’s Procurement
Services Branch has introduced an Aboriginal
Procurement Initiative (API) to increase the
participation of Aboriginal businesses in
providing goods and services to government.
The Province maintains an Aboriginal Business
Directory, a resource guide for buyers, to
support this initiative.

http://universaldesign.ie/What-is-Universal-Design/The-7-Principles/#p1
http://universaldesign.ie/What-is-Universal-Design/The-7-Principles/#p1
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/greenbuilding/
http://www.gov.mb.ca/mit/greenbuilding/
http://accessibilitymb.ca/index.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html

Page | 11

Im
ag

in
g

Eq
u

ip
m

en
t

¶ Printers

¶ Scanners

¶ Photocopiers

¶ Faxes

¶ Multifunction devices
(MFDs)

¶ Imaging equipment must be at least EPEAT Silver level certified.

¶ For MFD’s and printers, vendor must provide the following information:

¶ Life expectancy per printed page for all consumables including drums,
cartridges, fuse kits, document feeder kits, roller kits, and image kits

¶ Details of their take back program and the recycling of all packaging materials

¶ A lifecycle cost analysis considering the cost of the device(s) from purchase
through deployment, maintenance, management, and disposal; the evaluation
should include the cost of the initial hardware as well as all other factors
including the cost of consumables (paper, toner) and energy consumption

¶ Bid documents must communicate to suppliers expectations to purchase goods
made from electronic manufacturers that are working towards a “conflict
mineral free” supply chain. Ask that they provide brand policy and proof of
involvement in programs aimed to establish a conflict-free supply chain of
Tantalum, Tin, Tungsten and Gold (3T+G).

¶ Imaging equipment must follow universal design features to accommodate a
variety of users to ensure conformance with the Accessibility for Manitobans
Act. http://universaldesign.ie/What-is-Universal-Design/The-7-Principles/#p1

Associated eco-
symbols:

The Manitoba Green Building
Program requires selection and
installation of energy efficient
electronics and appliances.

The Accessibility for Manitobans Act provides
direction to mitigate the potential of
accessibility barriers through the procurement
of goods and services.

The Province of Manitoba’s Procurement
Services Branch has introduced an Aboriginal
Procurement Initiative (API) to increase the
participation of Aboriginal businesses in
providing goods and services to government.
The Province maintains an Aboriginal Business
Directory, a resource guide for buyers, to
support this initiative.

El
ec

tr
o

n
ic

 W
as

te
 R

ec
yc

lin
g

Electronic waste recycling
services (not fit for re-use)

¶ To manage end-of-life electronics regulated under the Electrical and Electronic Equipment Stewardship
Regulation, use the recyclers approved by Electronic Products Recycling Association (EPRA) Manitoba (click
here to see to EPRA approved recyclers)

¶ To manage electronics not regulated under provincial legislation (no electronic handling fee paid at time
of purchase), request the following of the vendor that accepts end-of-life electronics for recycling:
ü Be in compliance with all applicable legislation and permitted to accept and process e-waste and

conform with the requirements set out by the Basel Convention
ü Guarantee 100% proper and safe electronic waste recycling
ü Certify equipment destruction
ü Provide a summary report outlining the total weight of the electronics sent for recycling and the

weight of the resources collected from the equipment

ü Provide the name and address of companies that receive the resources extracted from the e-waste

The Manitoba government has legislative
requirements for electronic waste recycling
under the Electrical and Electronic Equipment
Stewardship Regulation of the Waste Reduction
and Prevention Act.

In Manitoba, an Environmental Handling Fee
(EHF) is applied to the sale of new electronic
products sold in Manitoba. Program revenue is
used for the collection, transportation and
responsible recycling of unwanted electronics.

The Electronic Products Recycling Association
(EPRA) is responsible for providing for the safe
collection and recycling of electronics and
electrical equipment in Manitoba.

http://universaldesign.ie/What-is-Universal-Design/The-7-Principles/#p1
http://www.gov.mb.ca/mit/greenbuilding/
http://www.gov.mb.ca/mit/greenbuilding/
http://accessibilitymb.ca/index.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
https://reporting.recyclemyelectronics.ca/?process=extranet_rqo_list&language=en
https://reporting.recyclemyelectronics.ca/?process=extranet_rqo_list&language=en

Page | 12

FOOD AND KITCHEN

 Minimum Sustainable Recommendations The Manitoba Connection

H
o

t
B

ev
er

ag
es

Coffee, tea and hot chocolate

¶ Coffee must be Fairtrade (FLO) certified or suppliers must provide
proof from an independent third party that Fairtrade criteria are
met.
o Products carrying a Fair Trade label, or imported and distributed

by Fair Trade Organizations, will be deemed to comply. Suppliers
can prove compliance with the requirements by any other
appropriate means.

¶ Tea must be Fairtrade (FLO) certified and/or Rainforest Alliance
certified or suppliers must provide proof from an independent third
party that Fairtrade and/or Rainforest Alliance criteria are met.
o Products carrying a Fair Trade and/or Rainforest Alliance label will

be deemed to comply. Suppliers can prove compliance with the
requirements by any other appropriate means.

¶ Hot chocolate must be Fairtrade (FLO) certified or suppliers must
provide proof from an independent third party that Fairtrade criteria
are met.
o Products carrying a Fair Trade label, or imported and distributed

by Fair Trade Organizations, will be deemed to comply. Suppliers
can prove compliance with the requirements by any other
appropriate means.

Associated eco-symbols:

In Manitoba, Gimli and Brandon have been
awarded Fair Trade Town status by the Canadian
Fair Trade Network.

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ
Procurement Guidelines, one of which is requiring
consideration for “Promoting Environmentally
Sustainable Economic Development”.

Coffee filters Unbleached or reusable filters

D
ri

n
ki

n
g

W
at

er

Drinking water – Filtration
System

Bottled coolers:

¶ Equipment should be ENERGY STAR certified.

¶ Vendor should provide drinking water carbon filter to remove chlorine,
lead and other compounds but retain natural trace minerals.

¶ Water is to be delivered in reusable, sanitized carboys with no-spill caps
and integral handles. Carboys must be composed of materials deemed
safe by Health Canada.

Bottle-less coolers:

¶ Vendor should supply and install plumbed, freestanding, point of use
carbon filtered coolers (bottle-less coolers) in designated locations.

¶ Preference should be given to equipment bearing Energy Star
accreditation.

¶ Bottle-less coolers shall produce water that is carbon filtered to remove
chlorine, lead but retaining natural trace minerals.

Associated eco-
symbols:

In 2011, the Province of Manitoba announced that
government offices will no longer purchase small
bottles of drinking water, following a change in policy
to encourage Manitoba government departments,
special operating agencies, and boards and
commissions to drink tap water.

The new policy bans the use of provincial funds to buy
single-use bottled water in plastic containers with less
than one litre of water when tap water that is safe for
drinking is reasonably accessible. The policy includes
an exception when safe drinking water is not available.

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and services
to government. The Province maintains an Aboriginal
Business Directory, a resource guide for buyers, to
support this initiative.

http://cftn.ca/fair-trade-town-program
http://cftn.ca/fair-trade-town-program
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/chc/press/top/2011/06/2011-06-07-122000-11689.html
http://www.gov.mb.ca/chc/press/top/2011/06/2011-06-07-122000-11689.html
http://www.gov.mb.ca/chc/press/top/2011/06/2011-06-07-122000-11689.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html

Page | 13

 Minimum Sustainable Recommendations The Manitoba Connection
D

in
n

er
w

ar
e

Compostable cups, plates,
bowls, utensils, food
containers, straws, stir sticks,
napkins, etc.

1. Dinnerware (e.g. cups, plates, bowls, utensils, and food containers)

¶ Must be Biodegradable Products Institute (BPI) certified

¶ If dinnerware is not BPI certified, request the following:
ü Dinnerware must meet ASTM-D6400 and ASTM-D6868 standards
ü All printing must be of water-based or vegetable-based ink
ü Request for products with compostable resins produced from

agricultural waste products
2. Paper napkins

¶ Show preference for napkins that are BPI certified.

¶ If napkins are not BPI certified, request EcoLogo or Green Seal
certification or the following:
ü Napkins must contain at least 40% post-consumer waste
ü Napkins must be Process Chlorine Free
ü Virgin fibres used must come from forests that are certified as

sustainably managed (FSC, SFI, or PEFC certified)
ü All printing must be of water-based or vegetable-based inks

Note: instead of purchasing compostable dinnerware, consider procuring
permanent dinnerware for your organization where feasible (e.g. cafeterias
and kitchens) and encourage employees to use their own personal coffee
mugs or drinking glasses.

Associated eco-
symbols:

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ
Procurement Guidelines, one of which is requiring
consideration for “Promoting pollution prevention,
waste reduction and diversion”.

The minimum sustainable recommendations support
the Lake Friendly Accord, which identifies actions
stakeholders can take to reduce
nutrient loading and to improve
water quality within our
watershed.

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
https://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/fa_lake_friendly_accord.html?print

Page | 14

 Minimum Sustainable Recommendations The Manitoba Connection
Fo

o
d

 S
er

vi
ce

s

Catering, food service
providers, cafeterias, etc.

Request vendor meet the following criteria for at least 25% (by cost) of the total
combined food and beverages:
ü Produced within 160 km radius of site (written evidence must be

provided to verify the environmental claim)
ü Canada Organic
ü US Certified Organic
ü Fair Trade Certified by Fairtrade International (FLO)
ü Marine Stewardship Council Eco-Label
ü Rainforest Alliance Certified

The buyer should review the Social Purchasing Portal
http://www.sppwinnipeg.org/ to determine opportunities to support local
caterers listed on the website.

Associated eco-
symbols:

In Manitoba, Gimli and Brandon have been
awarded Fair Trade Town status by the Canadian
Fair Trade Network.

http://www.buymanitobafoods.ca/

The Social Purchasing Portal provides opportunities to
enhance community economic development through
purchasing decisions. http://www.sppwinnipeg.org/

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and services
to government. The Province maintains an Aboriginal
Business Directory, a resource guide for buyers, to
support this initiative.

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ
Procurement Guidelines.

http://www.sppwinnipeg.org/
http://cftn.ca/fair-trade-town-program
http://cftn.ca/fair-trade-town-program
http://www.buymanitobafoods.ca/
http://www.sppwinnipeg.org/
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.buymanitobafoods.ca/

Page | 15

 Minimum Sustainable Recommendations The Manitoba Connection
U

se
d

 C
o

o
ki

n
g

O
il

R
ec

yc
lin

g
Se

rv
ic

es

Used cooking oil recycling
services

¶ The vendor must recycle the collected used oil (e.g. agricultural feed and/ or biodiesel production)

¶ The vendor should provide monetary incentives for the collected cooking oil and provide detailed
statements outlining the volume of oil collected and price rates (e.g. $/tonne)

¶ The vendor must provide appropriately sized used oil collection containers to accommodate the
storage location and the volume of oil generated; the container must also be appropriately sized
to reduce the frequency of pick-ups, costs, and the greenhouse gas emissions associated with the
transportation of oil to the recycling facility

Other things to consider:
To reduce the use of cooking oil, explore opportunities to install efficient oil filtration systems for
deep fryers. Oil filtration systems can help keep the cooking oil clean for a longer period of time,
which reduces costs associated with purchasing cooking oil and recycling the cooking oil.

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀble Development
Procurement Guidelines, which requires considerations
for “Promoting pollution prevention, waste reduction
and diversion” and “Conserving Resources”.

O
rg

an
ic

 W
as

te
 P

ic
k-

u
p

 S
er

vi
ce

s

Organic waste collection
services

¶ Organic materials collected must be delivered to a composting facility and used to create compost
in accordance with all requirements set out by provincial legislation

¶ Organic materials must be delivered to a composter that is a member of the Composting Council
of Canada and/ or US Composting Council and develops compost product meeting the CCME
Standard “Guidelines for Composting Quality”

To make the implementation of a composting program more effective:

1. use compost-friendly supplies in eating areas such as compostable dinnerware, wooden stir
sticks, plastic-free butter pats, and compostable bin liners;

2. give preference to products bearing the BPI compostable certification; and
3. determine the cost of compost pick-up on a by-weight basis

Priorities for waste reduction including organic material
collection and composting are highlighted in the Waste
Reduction and Prevention Act W40.

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://web2.gov.mb.ca/laws/statutes/ccsm/w040e.php
http://web2.gov.mb.ca/laws/statutes/ccsm/w040e.php

Page | 16

PAPER OFFICE PRODUCTS & PACKAGING

 Minimum Sustainable Recommendations The Manitoba Connection

C
o

p
y

P
ap

er

White and coloured copy paper

¶ Minimum 30% post-consumer waste content or minimum 50%
renewable agricultural fibre

¶ Certification by one of the following:
1. Forest Stewardship Council (FSC)
2. Sustainable Forestry Initiative (SFI)
3. Programme for the Endorsement of Forest Certification

(PEFC)

¶ Other things to consider:
ü Show preference for paper whitening using bleaching

agents that do not contain chlorine compounds (e.g.
Process Chlorine-free).

ü Green Seal or EcoLogo certified

Associated eco-symbols:

The minimum sustainable recommendations:

¶ are consistent with aŀƴƛǘƻōŀΩǎ Sustainable

Development Procurement Guidelines, one of which
requires considerations for “Conserving Resources”.

¶ support the Lake Friendly Accord, which identifies

actions stakeholders can take to reduce nutrient
loading and to improve water quality within our
watershed.

The Province of Manitoba’s Procurement Services Branch
has introduced an Aboriginal Procurement Initiative (API)
to increase the participation of Aboriginal businesses in
providing goods and services to government. The
Province maintains an Aboriginal Business Directory, a
resource guide for buyers, to support this initiative.

St
at

io
n

er
y

P
ap

er

File folders (manila or coloured)

Envelopes (white woven)

Kraft envelopes: white and
coloured, including manila

¶ Minimum 10% post-consumer waste content

¶ Certification by one of the following:
1. Forest Stewardship Council
2. Sustainable Forestry Initiative
3. Programme for the Endorsement of Forest Certification

Kraft envelopes: unbleached

Adhesive notes Must be FSC certified
Associated eco-symbol:

Th
er

m
al

P

ap
er

Receipt paper

¶ Show preference for thermal paper formulated without the use
of any phenol-based thermal developer (e.g. select thermal
stock formulated with vitamin C).

¶ Show preference for thermal paper being Forest Stewardship
Council (FSC) Certified and/or made of 100% recycled paper

P
ap

er
b

o
ar

d
 P

ac
ka

gi
n

g

Corrugated cardboard, folding
cartons, boxboard, industrial
paperboard, etc.

¶ Minimum 30% post-consumer waste content

¶ Certification by one of the following:
1. Forest Stewardship Council
2. Sustainable Forestry Initiative
3. Programme for the Endorsement of Forest Certification

¶ Unbleached paperboard for natural colour packaging. If
bleaching required, show preference for paperboard whitening
using bleaching agents that do no contain chlorine compounds
(e.g. Process Chlorine-free).

¶ Water-based printing process

Associated eco-symbols:

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/waterstewardship/water_quality/lake_winnipeg/pdf/lake_friendly_accord.pdf.
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html

Page | 17

PRODUCTS & SERVICES ESSENTIAL FOR BUSINESSES

 Minimum Sustainable Recommendations The Manitoba Connection

P
ri

n
ti

n
g

Se
rv

ic
es

Printing services

¶ When purchasing printing services, specify the following:
ü Water-based or vegetable-based inks
ü Paper must be either: Forest Stewardship Council (FSC) 100% Certified; FSC Mix

Certified; or FSC Recycled Certified.

¶ FSC Certified Printers, which are part of the FSC chain of custody certification, must be
selected and the appropriate FSC trademark must be placed on printed materials.

¶ Show preference for paper whitening using bleaching agents that do not contain chlorine
compounds (e.g. Process Chlorine-free).

Associated
eco-symbols:

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ
Development Procurement Guidelines, one of
which requires considerations for “Conserving
Resources”.

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and
services to government. The Province maintains
an Aboriginal Business Directory, a resource guide
for buyers, to support this initiative.

To
n

er
 C

ar
tr

id
ge

s Remanufactured toner
cartridges

¶ Specifications of fully remanufactured toner cartridges to be equal to or exceeding original equipment
manufacture’s (OEM) cartridge standards of quality and performance, as well as approved remanufactured
toner cartridge industry standards

¶ Cartridge to be tested after remanufacture process is complete

¶ Remanufactured products to meet all OEM standards including page yield and print quality

¶ Vendors to guarantee in writing that they will replace any unacceptable cartridges within a reasonable time
(ex. 24 hours) and repair any printer damage (ex. clean or replace the printer) caused by a faulty cartridge

¶ Vendors must ensure that remaining toner in used cartridges, and all cartridges, casings, and parts not
remanufactured or used to create a remanufactured cartridge, are recycled or disposed of in a manner that
complies with all environmental, human health, and safety laws and regulations

¶ Vendors to recycle end-of-life toner cartridges and provide details of its recycling program

¶ Plastic cartridge casing must contain post-consumer waste content

¶ Reduced packaging:
ü Toner cartridge to be packaged in a manner that meets or exceeds OEM standards
ü Packaging for toner cartridge to be constructed so as to permit users to repackage spent cartridges

for return to manufacturer
ü All corrugated packaging to contain a minimum 35% post-consumer waste content
ü Production of packaging not to use CFCs or HCFCs
ü Packaging not to contain polyvinyl chloride plastics (PVCs)

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ
Development Procurement Guidelines, one of
which requires considerations for “Conserving
Resources” and “Promoting pollution prevention,
waste reduction and diversion”.

The Social Purchasing Portal provides
opportunities to enhance community economic
development through purchasing decisions.
http://www.sppwinnipeg.org/

Toner cartridge recycling

¶ Vendor to remanufacture spent toner cartridges to specifications equal to or exceeding OEM cartridge
standards of quality and performance and approved remanufactured toner cartridge industry standards

¶ Vendors to ensure that remaining toner in used cartridges, and all cartridges, casings, and parts not
remanufactured or used to create a remanufactured cartridge, are recycled or disposed of in a manner that
complies with all environmental, human health, and safety laws and regulations

¶ Vendors to recycle end-of-life toner cartridges and provide details of their recycling program

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.sppwinnipeg.org/

Page | 18

 Minimum Sustainable Recommendations The Manitoba Connection
B

in
d

er
s

&
 C

lip
b

o
ar

d
s Binders (3-ring, plastic-

covered paperboard)
¶ Minimum 20% post-consumer waste content in paperboard

¶ Consider alternatives to PVC products

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ Sustainable
Development Procurement Guidelines, one of
which requires considerations for “Conserving
Resources” and “Protecting Human Health and
Well-being”.

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and
services to government. The Province maintains
an Aboriginal Business Directory, a resource guide
for buyers, to support this initiative.

The Social Purchasing Portal provides
opportunities to enhance community economic
development through purchasing decisions.
http://www.sppwinnipeg.org/

Binders (paper-covered
paperboard)

Minimum 75% post-consumer waste content

Binders (solid plastic)
¶ HDPE: minimum 90% post-consumer waste content

¶ PE: minimum 30% post-consumer waste content

¶ PET: 100% post-consumer waste content Plastic clipboards

W
ri

ti
n

g
Su

p
p

lie
s

Pens and pencils
¶ Opt for refillable; if single-use: minimum 50% post-consumer waste content or

compostable

¶ Consider EcoLogo certified products

Associated eco-symbol:

Highlighters and markers

¶ Water-based and low odor

¶ Certified AP nontoxic (“approved product” by Art and Creative Materials
Institute)

¶ Refillable (if available)

Associated eco-symbol:

Correction fluid

¶ Ozone-safe (no harmful solvents)

¶ Water-based

¶ Certified AP non-toxic (“approved product” by Art and Creative Materials
Institute)

M
is

c.
 O

ff
ic

e
P

ro
d

u
ct

s

Plastic desktop accessories
(organizers, trays, pencil
holders, etc.)

¶ Minimum 25% post-consumer waste content

¶ Consider alternatives to PVC products

Plastic envelopes Minimum 25% post-consumer waste content

Paper clips Metal or plastic (instead of PVC-coated)

Report covers Polypropylene or pressboard (instead of PVC)

Sheet protectors Consider polypropylene (instead of PVC)

Transparencies Minimum 25% post-consumer waste content

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html
http://www.sppwinnipeg.org/

Page | 19

 Minimum Sustainable Recommendations The Manitoba Connection

HDPE plastic presentation
folders

Minimum 90% post-consumer waste content

The minimum sustainable recommendations are
consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ
Development Procurement Guidelines, one of
which requires considerations for “Conserving
Resources”, “Protecting Human Health and Well-
being” and “Promoting pollution prevention,
waste reduction and diversion”.

Labels

¶ Minimum 30% post-consumer waste content

¶ Consider Green Seal certified products

¶ Consider purchasing process chlorine free

Associated eco-symbols:

Office waste and recycling
receptacles

¶ Plastic: minimum 20% post-consumer waste content

¶ Steel: minimum 16% post-consumer waste content

W
ar

eh
o

u
se

 P
al

le
ts

Wooden and plastic pallets

¶ If the weight of the product to be shipped or stored on pallets is suitable for plastic pallets, request plastic
pallets as follows:
ü Plastic pallets must be manufactured with 100% post-consumer or post-industrial plastic material
ü Supplier take-back program where the supplier reclaims the purchased pallets that have reached the

end of their life and remolds them into new pallets

¶ If the weight of the product to be shipped or stored on pallets exceeds the capacity of plastic pallets, request
wooden pallets as follows:
ü For pallets to be used and remain in Canada and the U.S., select untreated wood pallets (note that the

ISPM-15 standard for wood treatment does not apply if the pallet remains within Canada and the U.S.)
ü If the pallets are shipped internationally, select heat-treated pallets with no chemicals used; in

addition, request for wood derived from a sustainable forest certified by an internationally recognized
third-party forestry stewardship program (FSC, SFI, etc.)

Also, wooden pallets that have reached the end of their life should be sent to a pallet recycling facility to reduce
landfill waste. The wood can be reused to create new pallets or be converted into gardening mulch.

Su
p

p
ly

 D
el

iv
er

y
Se

rv
ic

es

Supply delivery services

To minimize greenhouse gas emission and solid waste production, the vendor should be encouraged to develop
sustainable strategies including:

¶ Product delivery consolidations and no excessive packaging

¶ Efficient logistics and route planning (ex. one-day-a-week deliveries, minimal left turns)

¶ No idling of vehicles

¶ Use of fuel efficient delivery vehicles

The Social Purchasing Portal provides
opportunities to enhance community economic
development through purchasing decisions.
http://www.sppwinnipeg.org/

The Province of Manitoba’s Procurement Services
Branch has introduced an Aboriginal Procurement
Initiative (API) to increase the participation of
Aboriginal businesses in providing goods and
services to government. The Province maintains
an Aboriginal Business Directory, a resource guide
for buyers, to support this initiative.

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.sppwinnipeg.org/
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_tools_gl.html
http://www.gov.mb.ca/mit/psb/api/api_bd.html

Page | 20

WASTE MANAGEMENT SERVICES

 Minimum Sustainable Recommendations The Manitoba Connection

C
ar

d
b

o
ar

d
 R

ec
yc

lin
g

Cardboard recycling
services

¶ The vendor must ensure all cardboard collected is sent to manufacturers for recycling and not deposited in
the landfill

¶ If cardboard recycling metrics are required, request the vendor provide weights of cardboard materials
collected on the invoices on a monthly basis

¶ If your organization is using or transitioning to a commodity-based recycling program:
ü Request the vendor use a commodity-based approach for cardboard recycling services – the

purchase price for the cardboard should be based on the weight of the material collected and the
current market value, less cost to the vendor

¶ If your organization requires detailed monitoring of collection services and reporting data:
ü Request the vendor provide truck-mounted technologies such as Radio-Frequency Identification

Tags (RFID), Global Positioning Systems (GPS), weigh scale, camera modules, etc. and integrated
software technologies to enhance collection services and reporting data

Manitoba’s Waste Reduction and Prevention
(WRAP) Act specifies that governments,
government agencies and all members of
society are responsible for reducing and
preventing waste.

The minimum sustainable recommendations
are consistent with aŀƴƛǘƻōŀΩǎ {ǳǎǘŀƛƴŀōƭŜ
Development Procurement Guidelines, one of
which requires considerations for “Conserving
Resources” and “Promoting pollution
prevention, waste reduction and diversion”.

C
o

m
m

in
gl

ed

R
ec

yc
lin

g

Commingled recycling
services (mixed papers and
mixed containers)

¶ Request the vendor provide a list of recyclables they collect

¶ Request a written guarantee from the vendor that ensures all materials picked up by the vendor for recycling
are sent to manufacturers for recycling, not deposited in a landfill

¶ Ensure the vendor informs you of any changes to the recycling opportunities you may not have listed in your
bid documents; vendors may be able to provide other services or know of opportunities being developed in
the future (e.g. light bulb recycling)

Li
gh

t
B

u
lb

 R
ec

yc
lin

g

Light bulb recycling
services

See Light-Bulb Recycling in the Building Maintenance, Repair & Operation section.

B
at

te
ry

 R
ec

yc
lin

g

Batteries over 5kg

See Battery Recycling in the Building Maintenance, Repair & Operation section.

Batteries under 5kg

http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf
http://www.gov.mb.ca/mit/psb/sustainable_development_procurement_guidelines.pdf

Page | 21

 Minimum Sustainable Recommendations The Manitoba Connection
El

ec
tr

o
n

ic
 W

as
te

R
ec

yc
lin

g

Electronic waste (e-
waste) recycling
services

For recycling end-of-life electronics, see Electronic Waste Recycling Services in the Electronics section.

.

O
rg

an
ic

 W
as

te

P
ic

k-
u

p

Organic waste collection
services

See Organic Waste Pick-up Services in the Food & Kitchen section.

Manitoba’s Waste Reduction and Prevention

(WRAP) Act specifies that governments,
government agencies and all members of
society are responsible for reducing and

preventing waste.

U
se

d
 C

o
o

ki
n

g
O

il

R
ec

yc
lin

g

Used Cooking Oil Recycling See Used Cooking Oil Recycling Services in the Food & Kitchen section.

