

SUSTAINABILITY

GUIDELINES

FOR THE SINGAPORE

MICE INDUSTRY

Copyright © Singapore Tourism Board 2

Sustainability Guidelines for the Singapore MICE
Industry

The guidelines have been developed for organisations in the Singapore MICE (meetings, incentive travel,
conferences and exhibitions) industry, and will benefit all sales, operations and marketing individuals involved in
planning meetings and events.

They are intended as a tool to help both planners and suppliers integrate sustainable practices within an
organisation’s operations and regular event plans. Through these guidelines you will gain a better understanding
about environmental, social and economic sustainability issues and their implication on the events you organise.
Seven guidelines have been developed, and offer guidance for Basic and Intermediate sustainable performance.

Whether you have already taken steps to integrate sustainability into your event or in another part of the business or
you are at the start of your sustainability journey, these guidelines are designed to help and inspire you to take action
for your events and businesses.

Copyright © Singapore Tourism Board 3

CONTENTS

1 MESSAGE FROM SINGAPORE TOURISM BOARD 4

2. AN INTRODUCTION TO SUSTAINABLE EVENTS .. 5

UNDERSTANDING SUSTAINABILITY ... 5
WHY IS SUSTAINABILITY IMPORTANT? .. 5
THE IMPACT OF EVENTS ... 6

3. INTERNATIONAL EVENT SUSTAINABILITY STANDARDS 8

4. THE GUIDELINES ... 9

AUDIO VISUAL ... 11
EVENT AND ACTIVITY ORGANISER .. 13
EXHIBITION, CONFERENCE AND CONVENTION ORGANISER 15
FOOD AND BEVERAGE ... 18
HOTEL ... 20
TRANSPORT ... 22
VENUE ... 24

5. USEFUL LINKS ... 26

6. GLOSSARY ... 28

Copyright © Singapore Tourism Board 4

1. MESSAGE FROM SINGAPORE TOURISM BOARD

Singapore’s clean and green environment has made
Singapore a good home for its residents and an attractive
destination for foreign visitors, talent and investments. In line
with our vision to make Singapore a liveable and lively city
state, we continue to promote sustainable development
within the country.

The Singapore Tourism Board is focusing on quality tourism
by catering to the needs of increasingly discerning travellers.
Recognising that some of these needs stem from a growing
concern on the environmental impact of tourism, we are
placing stronger commitment to protect our environment. In
the area of tourism, Singapore’s sustainability efforts include
initiatives such as the BCA Green Mark Scheme and the
Singapore Green Hotel Award, which both strive towards more environment-friendly buildings. In addition, in the 3R
(Reduce, Reuse, Recycle) Programme for Hotels, participating hotels voluntarily commit to work together to reduce
solid waste in the Singapore hotel industry. Within our MICE industry, event organisers are also seeking to reduce
their carbon footprint through efforts such as using recyclable badges, lanyards from sustainable materials, providing
recycling bins on site as well using mobile platforms versus printed materials.

We will also continue our efforts to collaborate with the local industry to develop strong sustainability policies and
practices. Within the Meetings, Incentive Travel, Conventions and Exhibitions (MICE) sector, the Singapore Tourism
Board commissioned MCI last year to conduct a sustainability industry audit and benchmarking study on the MICE
industry. This resulted in the development of the sustainability guidelines which will serve as a reference guide for
MICE industry players who are keen to adopt sustainable practices. Venues are also making efforts to undertake
environmentally-friendly practices, as they recognise that such endeavours significantly enhance the overall event
visitor experience, bringing about intangible benefits.

As always, industry partnerships will continue to play a pivotal role in cultivating a vibrant and robust MICE
ecosystem within which quality events can anchor and thrive. Partners and stakeholders play a significant part in
encouraging the adoption of sustainable practices within the industry.

To secure our future success, we need to ensure sustainable growth through quality tourism and reinforcing
Singapore’s value proposition as a leading business destination in the region. These sustainable efforts will make our
urban environment even more liveable and attractive, even as Singapore continues to grow and develop. We can
then establish Singapore as a dynamic exhibitions and conventions hub in the region as well as a green City in a
Garden.

Neeta Lachmandas-Sakellariou
Assistant Chief Executive, Business Development Group
Singapore Tourism Board

Copyright © Singapore Tourism Board 5

2. AN INTRODUCTION TO SUSTAINABLE EVENTS

Understanding sustainability
Sustainability is more than just turning the lights off; it’s about a balanced approach to economic activity,
environmental responsibility and social progress. Together, these three determinants form the core of a sustainable
approach to business; often referred to as “the triple bottom line”.

The triple bottom line clearer articulates the three areas of attention as: People, Planet & Profit.

Businesses executing a sustainability programme benefit from
improved efficiency, stronger staff loyalty, wellness and increased
organisational performance. They hold shared assumptions and beliefs
about the importance of balancing economic efficiency, social equity
and environmental accountability, and in turn minimize their
environmental footprint and increase the positive impact for its
community and stakeholders.

It’s important to recognise that philanthropy is just one element of
sustainability – the “social pillar”. Equally being “green” or “eco-friendly”
is simply one pillar and only a balanced approach is true “sustainability”
in action.

Common definitions for sustainability include:

Sustainable development is “development that meets the needs of the present without compromising the ability of
future generations to meet their own needs”

Source: Our Common Future, Brundtland Commission, 1987

“Sustainability means taking into consideration the environmental, economic and social aspects of our actions, as
well as recognizing the inter-relationships between these aspects. It includes protecting our environment and
preserving natural habitats and biodiversity, but it is also about promoting a healthy and engaged society and
thriving economy.”

Source: Green Meeting Industry Council – What is Sustainability

Sustainability is “a balanced approached to economic activity, environmental responsibility and social progress”

Source: ISO 20121, Event Sustainability Management System, 2012

Why is sustainability important?
According to the global footprint network and World Wildlife Fund
(WWF), the world population is overstepping itself in the use of the
Earth’s bio capacity. The current global footprint is 156% of the earth’s
bio capacity. This indicates that the current population is using more
resources than the earth can replenish in a single year. In other
words, to meet the demand of annual current global consumption,
over 1.5 planets is needed.

Trends impacting this challenge include population growth, economic
expansion, globalisation, digital connectivity, accelerated consumption
and disparate prosperity on one hand, and ecological decline, lack of
global corporate governance and resource scarcity on the other. The
problem of declining resources and increasing demand is referred to
as the big squeeze; a dilemma of increasing demand and decreasing
supply of resources.

Copyright © Singapore Tourism Board 6

Climate change will be the defining issue of our time and Singapore is equally vulnerable to its effects. Being a small
country with limited natural resources, Singapore must continue to wield its significant intellectual capital to mitigate
and adapt to 21

st
 century global environmental, social and ethical challenges.

Singapore is already making steady progress in some areas of sustainability such as the Recycle, Reduce and
Reuse (3R) waste management partnership with the Singapore Hotel Association, and green building initiatives from
BCA Green Mark. Many hotels and MICE venues in Singapore have also implemented sustainability initiatives within
their properties. However, more can be done in the Singapore MICE industry. The implementation of sustainability
initiatives prepares the local MICE industry to be more ready to build a more integrated business strategy, meet
clients’ rising demands in this area, increase chances of building sustainability partnerships and inspire leadership in
this area.

The impact of events

Events & the Environment
All events by their nature are highly resource-intensive, and can have negative environmental consequences for the
host city and population. In particular, large scale events, such as conferences and conventions can be major
sources of greenhouse gas emissions, pollution and waste. Aspects of the environmental impact of events include
but are not limited to energy usage, water consumption, waste, transport, fuel usage, carbon emissions, air pollution,
procurement and food and beverage.

The organisers of events first need to understand, and secondly, reduce their environmental impact for reasons of
sound strategic management to ensure cost effectiveness and brand reputation. There is a growing governmental
trend to regulate and tax carbon emissions and environmental impact. It is very likely that these associated
regulations and taxes combined with a rise in energy prices will, in the long term, significantly raise travel and event
costs.

Event organisers and hosts are therefore right to include environmental assessment and action as part of their risk
management approach.

Events & the Society
Events bring people together and by the very objective of building community around a subject, they have a positive
social impact. It is also possible to go beyond engaging the attendees at events and customers and reach out to
ensure surrounding communities, staff, suppliers and other stakeholders benefit from the event. Engaging
surrounding communities to positively enhance them can be done through education, workshops, collaborations and
creating legacies from events and your business. Creating jobs, employing local staff, working with local suppliers
and supporting social enterprises will also have a positive multiplier effect.

Aspects of the MICE industry and events which are considered ‘social’ include communications, human resources,
suppliers, communities, legacy, labour practices, human rights, training and education.

Events & the Economy
Events not only have an opportunity to provide income for their organisers but also create financial and educational
benefits for destinations and local businesses. Events create jobs, support the business tourism sector and
accelerate innovation and local development through the topics covered. According to research by the Convention
Industry Council in the United States, the meetings industry directly supports 1.7 million jobs, $263 billion in
spending, a $106 billion contribution to GDP, $60 billion in labour revenue, $14.3 billion in federal tax revenue and
$11.3 billion in state and local tax revenue (Source: CIC).

The UK meetings industry delivers £58.4 billion of UK’s GDP – making it the 17

th
 largest industry in the UK, three

times more than the agriculture industry. It generates more than one million full-time equivalent jobs, and makes a
direct contribution of £20.6bn to the tax system (Source: MPI).

Singapore is the only Asian City in the Top Ten Convention Cities, according to the Global Rankings by the
International Congress and Convention Association (ICCA). Besides, Singapore maintained its position as Asia’s Top
Convention City for the 11

th
 consecutive year. In 2012, a record of 150 ICCA-qualified events were organised in

Singapore.

The economic impact of events for Singapore is therefore something to be celebrated and nurtured to ensure a
sustainable industry.

http://www.conventionindustry.org/ResearchInfo/EconomicSignificanceStudy/ESSExecSummary.aspx
http://www.mpiweb.org/UKEIS

Copyright © Singapore Tourism Board 7

Carbon Offsetting

Carbon emissions are caused when gases and toxins are released
into the atmosphere as a result of activity by individuals,
organisations or communities. The world is producing more carbon
emissions than ever before. It is causing the ‘greenhouse effect’
which traps heat in the earth’s atmosphere, leading to an increase in
temperature and melting of polar ice caps, causing an increase in
sea levels globally.

Businesses and increasingly events are now measuring how much
CO² is created during activities and then offsetting that amount of
CO².

We often refer to the “carbon footprint” of an activity. According to the Oxford English Dictionary, a carbon footprint is
“the amount of carbon dioxide released into the atmosphere as a result of the activities of a particular individual,
organisation, or community”.

Offsetting is the process of investing an equivalent amount of finance in a renewable energy activity. The World
Resources Institute defines a carbon offset as "a unit of carbon dioxide-equivalent (CO²e) that is reduced, avoided, or
sequestered to compensate for emissions occurring elsewhere". Through events, we can reduce CO² through
sourcing as many goods for the event locally, promoting the use of buses, trains and walking to reduce the amount of
materials consumed for an event and shipping only what’s needed together.

https://en.wikipedia.org/wiki/World_Resources_Institute
https://en.wikipedia.org/wiki/World_Resources_Institute

Copyright © Singapore Tourism Board 8

3. INTERNATIONAL EVENT SUSTAINABILITY
STANDARDS

The creation of events industry standards has been driven by industry professionals seeking a clear, uniform
description that best defines a sustainable event and the necessary components for creating one. There are three
separate and unique international recognised standards/frameworks which are now available for the event industry.

Each standard/framework supports a similar process for integrating event sustainability solutions.

The International Standard for Event Sustainability Management – ISO
20121

ISO 20121 is an internationally recognised standard and serves as a framework and provides
guidance for creating and implementing a sustainable event management system.

It shows how you should work to create a sustainability strategy throughout event
management operations.

For more information visit: International Standard for Event Sustainability Management (ISO
20121)

The APEX-ASTM Environmentally Sustainable Meeting Standards

The APEX green meeting standard offers a clear path for continued engagement and
improvement for event sustainability. It is a checklist approach with details on what you must
do to make your event sustainable. It provides a list of specific sustainable business tactics for
each aspect of the event.

For more information visit: APEX-ASTM Environmentally Sustainable Meeting Standards

The Global Reporting Initiative (GRI) Event Organizer Sector Supplement
(EOSS)

The Global Reporting Initiative (GRI) Event Organizer Sector Supplement provides a
sustainability framework and guidelines for event organisers to use to create an event
sustainability report.

It provides guidance on what to measure and report on. The guidelines facilitate transparency
and accountability through their globally accepted framework.

For more information visit: Global Reporting Initiative Event Organizer Sector Supplement.

http://www.iso.org/iso/catalogue_detail?csnumber=54552
http://www.iso.org/iso/catalogue_detail?csnumber=54552
http://www.conventionindustry.org/standardspractices/apexastm.aspx
https://www.globalreporting.org/reporting/sectorguidance/sector-guidance/event-organizers/Pages/default.aspx

Copyright © Singapore Tourism Board 9

4. THE GUIDELINES

The success of an event is dependent not only on the owners and the organisers but also the suppliers which all form
part of an event ecosystem. The combined efforts of all players contribute to the growth and development of the
MICE industry. Likewise, the efforts to deliver a sustainable event require the cooperation of the various sectors to
achieve the event objectives. Our recommended approach for implementing sustainability into your organisation and
events builds on the ISO 20121 International Standard for Event Sustainability Management and the APEX-ASTM
Environmental Sustainability Standards for Events.

To simplify the development of your sustainability strategy, we have created Basic and Advanced level guidelines for
seven MICE industry categories.

Basic Guidelines
The Basic level guidelines aim to be a first level guide to local MICE industry members to implement an organised
approach to adopting sustainability guidelines. Compliance of the guidelines prepares industry members to integrate
sustainability practices within their business activities in a systematic manner.

Intermediate Guidelines
The Intermediate level guidelines aim to be a second level guide to local MICE industry members to implement an
organised approach to adopting sustainability guidelines on top of the basic guidelines. Successful implementation of
the guidelines will enable local MICE industry members to take a high level approach towards organising and
supporting events in a sustainable manner.

Seven MICE Industry Categories

Audio-Visual

An audio-visual company is important as they provide technical support for business events. The company ensures
that the events are well-equipped and contribute to the business guests’ and attendees’ experience. At the same
time, an audio-visual supplier could also make a difference by reducing waste. This does not require expensive
investment in products, but can be achieved through initiatives such as recycling projector lamps and turning on
equipment only when required.

Event and Activity Organiser

This set of guidelines is developed for an event or activity organiser that organises a specific event that is part of a
main business event. The activity organiser may be the main event organiser or a separate company engaged to
provide supplementary event services. The event could be an opening ceremony, spouse programme, business
tours, workshops and so on. An activity organiser may work with clients and suppliers to deliver a more
environmentally concerned event.

Exhibition, Conference and Convention Organiser

This set of guidelines is developed for event owners, Professional Event Organisers, Professional Conference
Organisers and Exhibition organisers. This group’s main responsibility is executing an event and achieving the event
objectives. Having direct control over the event, the owner and/or organiser can influence the carbon footprint each
event leaves behind. Where possible, it would be good to consider corporate social responsibility to help the
disadvantaged in society.

Food and Beverage

A Food and Beverage provider is a company that supports business events by providing food and drinks for their
clients and attendees. These include caterers, confectionaries, restaurants, fresh and frozen food suppliers. Be it
meals or light refreshments, food and beverage are offered in almost all business events, and usually consumed in
large quantities. Through sustainable practices, food & beverage providers can help their clients minimise waste and
achieve financial savings by recommending more cost effective and healthier sources of produce.

Copyright © Singapore Tourism Board 10

Hotel

A hotel may be chosen as a venue or as accommodation for a business event. As a meeting venue, hotels may
support their clients by offering “green” meeting packages or a comprehensive service that is sustainable. Such
offerings may provide a differentiated experience to discerning guests who are environmentally conscious.

Transport

A transport provider includes any company which provides public or private transport to meet the event organiser
business event needs. The transport provisions may vary depending on the size of the group, the needs of individual
VIPs, or logistical requirements. The transportation needs may extend beyond people to include goods and services.
Through more integrated logistical coordination, carbon emissions and air pollution could be much reduced.

Venue

This set of guidelines is developed for a conventional or unconventional venue for business or social events. Be it an
indoor or outdoor, a small or large event, there is a choice in deciding how an event is to be managed. The proposed
guidelines can be implemented despite varying requirements across events. Venue providers may offer their clients
“green” options for implementation in their events.

It should be noted that if a hotel is the venue for an event, the hotel and venue guidelines should be used in tandem
with any AV, Transport and Food & Beverage needs. Likewise the Food & Beverage guidelines can be used for in-
house kitchens, caterers and restaurants.

How to use the Guidelines
Once your event is confirmed by your organisation or client, share the various sector guidelines available from pages
11-25 with potential suppliers and state your interest to organise an event at either the basic or intermediate level.
Communication at the onset of planning ensures a greater chance of success and provides your suppliers with a
greater lead time to deliver to your requirements.

Copyright © Singapore Tourism Board 11

 SINGAPORE SUSTAINABILITY GUIDELINES
ACTIONS FOR AUDIO VISUAL SUPPLIER/DEPARTMENT

This checklist contains a series of actions to support you to select and operate a sustainable Audio Visual Operation for

the Singapore MICE Industry.
AUDIO VISUAL ACTIONS STATUS COMMENTS

1. MANAGEMENT APPROACH

1.1 BASIC Has a sustainability policy and top management commitment

1.2 BASIC Has a sustainability committee, team or responsible individual

1.3 BASIC Has a sustainability plan with annually reviewed objectives and
targets

1.4 BASIC Has a procurement policy favouring environmentally friendly,
ethically and locally produced equipment, products and services

1.5 BASIC Communicates sustainability program to clients and suppliers

1.6 BASIC Evaluates and selects at least 10% of suppliers compliant with
sustainability policy

1.7 INTERMEDIATE Has or is actively pursuing an eco-certification e.g. Singapore
Environment Council's Eco-Office, ISO 14001, ISO 20121

1.8 INTERMEDIATE Evaluates and selects at least 25% of suppliers compliant with
procurement policy

2. WASTE

2.1 BASIC Recycles 4 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste)

2.2 BASIC Reuses partially used materials e.g. batteries

2.3 BASIC Recycles all cables that are at end of life cycle

2.4 BASIC Recycles all remaining electronic waste including batteries

2.5 BASIC Reuses stage-sets / materials / fabrics where possible

2.6 BASIC Uses digital or reusable signage

2.7 BASIC Uses post-consumer / recycled / FSC paper for any printed event
materials

2.8 BASIC Recycles waste streams at front of house by providing clearly
labelled recycling bins with pictures or text in multiple languages

2.9 INTERMEDIATE Recycles 6 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste)

2.10 INTERMEDIATE Eliminates PVC from materials

2.11 INTERMEDIATE Upon request, waste measurement data can be provided per
event for volume of waste

2.12 INTERMEDIATE Offers re-usable stage-set (e.g. quick-frame systems)

2.13 INTERMEDIATE Ensures any equipment is transported with reusable packaging

3. ENERGY

3.1 BASIC Consolidates shipping and onsite equipment deliveries

3.2 BASIC Ensures electronic equipment is on standby or switched off when
not in use

3.3 BASIC Uses energy efficient solutions wherever possible (e.g. LED
lighting)

3.4 INTERMEDIATE Uses transportation by hybrid/fuel efficient/electric vehicles at
warehouse & delivery (e.g. Electric Forklifts / Euro 4/5)

3.5 INTERMEDIATE Has the ability to offer amplifiers built into speakers, instead of
separate devices

3.6 INTERMEDIATE Has the ability to provide data on the number of miles/km
travelled and fuel usage transporting equipment for specific
events

3.7 INTERMEDIATE Has the ability to provide data on the energy consumption for

Copyright © Singapore Tourism Board 12

specific events

4. WATER

4.1 INTERMEDIATE Avoids stage set fabrics that are treated with toxic dyes and
chemicals

5. COMMUNITY

5.1 BASIC Supports a community organisation, local charity or NGO donating
products (e.g. food drives or construction materials)

5.2 BASIC Has a formal program with a community organisation, local
charity or NGO to donate used or unwanted resources (e.g.
batteries)

5.3 INTERMEDIATE Sources a commonly used service or product from a social
enterprise or fair trade supplier

5.4 INTERMEDIATE Supports a community organisation, local charity or NGO either
financially or through more than 50% of staff involvement in an
activity of at least 2 hours

6. HUMAN RESOURCES

6.1 BASIC Shares sustainability policy and/or code of conduct with staff
regularly

6.2 BASIC Trains staff regularly on environmental awareness and
sustainability (e.g. during Induction)

6.3 BASIC Visible procedures and guidelines displayed on sustainability
commitment in warehouses and office

6.4 BASIC Rewards staff for sustainable behaviour and/or through staff
recognition programs (e.g. Employee of the month)

6.5 INTERMEDIATE Actively sources staff from socially disadvantaged groups

6.6 INTERMEDIATE Provides structured guidance to employees on conduct, ethics and
anti-discrimination policies

©Copyright. All rights reserved. Produced for Singapore Tourism Board by MCI Sustainability Services, 2013.

Copyright © Singapore Tourism Board 13

SINGAPORE SUSTAINABILITY GUIDELINES
ACTIONS FOR EVENT & ACTIVITY ORGANISER

This checklist contains a series of actions to support you to select and operate sustainable activities.

EVENT & ACTIVITY ORGANISER ACTIONS STATUS COMMENTS

1. MANAGEMENT APPROACH

1.1 BASIC Has a sustainability policy and top management commitment

1.2 BASIC Has a sustainability committee, team or responsible individual

1.3 BASIC Has a procurement policy favouring environmentally friendly,
ethically and locally produced products and services

1.4 BASIC Shares sustainability guidelines with relevant suppliers for
compliance

1.5 BASIC Enforces idling policy for event and no smoking perimeter in
accordance with Singapore regulations

1.6 BASIC Includes sustainability commitment in RFP or tender documents

1.7 BASIC Communicates sustainability commitment to participants and
clients

1.8 BASIC Evaluates and selects at least 25% of suppliers compliant with
procurement policy

1.9 INTERMEDIATE Has or is actively pursuing an eco-certification e.g. Singapore
Environment Council's Eco-Office or ISO 14001, ISO 20121

1.10 INTERMEDIATE Documents the sustainability credentials of the activity suppliers

1.11 INTERMEDIATE Evaluates and selects at least 40% of suppliers compliant to basic
level of STB sustainability guidelines

2. WASTE

2.1 BASIC Selects locations with recycling facilities or provide receptacles at
highly visible and convenient locations for both exhibitors and
attendees, and engaging a collector for the recyclables collected.
Recycling bins are to be visually different from waste bins, with
appropriate labels to indicate that they are for recycling.

2.2 BASIC Avoids requesting printed confirmation details for activity
participation

2.3 BASIC Reduces usage of paper (e.g. printed program books, flyers,
signage)

2.4 BASIC Eliminates gifts or bags where possible. If not possible, source for
sustainable materials or equipment from social enterprises.
Ensure gifts that are given are useful.

2.5 BASIC Uses reusable decorations (e.g. potted plants)

2.6 BASIC Uses post-consumer/recycled or FSC paper for any printed event
materials

2.7 BASIC Uses digital or reusable signage

2.8 BASIC Incorporates reused or sustainable products for stage or
exhibition design

2.9 BASIC Ensures recycling bins in on-site office and registration area

2.10 INTERMEDIATE Eliminates use of PVC banners

2.11 INTERMEDIATE Upon request, waste measurement data can be provided per
event for volume of waste

2.12 INTERMEDIATE Ensures any equipment is transported with reusable packaging

3. ENERGY

3.1 BASIC Selects location with energy consumption reduction procedures

3.2 BASIC Ensures that activity location is within 10-minute walk from public
transport connections

3.3 BASIC Provides bus, train and walking information to guests

3.4 BASIC Consolidates transport of guests to activity location

Copyright © Singapore Tourism Board 14

3.5 BASIC Consolidates any shipping and on-site deliveries to activity

3.6 BASIC Ensures any electronic equipment is on standby or switched off
when not in use

3.7 BASIC If indoors, uses venue with air conditioning units rated as "Very
Good to Excellent" by National Environment Agency’s Energy
Label

3.8 INTERMEDIATE Uses hybrid/fuel efficient/electric vehicles for transportation
needs at activity location

3.9 INTERMEDIATE Uses energy efficient solutions wherever possible for any
electronic equipment (e.g. LED lighting, computers, printers)

3.10 INTERMEDIATE Selects locations with natural light or LED lights

4. WATER

4.1 BASIC Provides water points for refill of water at event locations

4.2 BASIC Prefers no pre-pouring of beverages at set tables for any catering
functions

4.3 BASIC Prefers venues and restaurants eliminating plastic bottled water

5. COMMUNITY

5.1 BASIC Ensures that the Singaporean culture and local community are
incorporated into the activity

5.2 BASIC Supports a community organisation, local charity or NGO
donating products (e.g. food drives or construction materials)

5.3 BASIC Has a formal program with a community organisation, local
charity or NGO to donate used or unwanted resources (e.g.
registration bags)

5.4 INTERMEDIATE Sources a commonly used service or product from a social
enterprise or fair trade supplier

5.5 INTERMEDIATE Select activity suppliers that source staff from socially
disadvantaged groups

5.6 INTERMEDIATE Supports a community organisation, local charity or NGO either
financially or through more than 50% of staff involvement in an
activity of at least 2 hours

6. HUMAN RESOURCES

6.1 BASIC Shares sustainability policy and/or code of conduct with staff
regularly

6.2 BASIC Visible procedures and guidelines displayed on sustainability
commitment at back of house and in office

6.3 BASIC Rewards staff for sustainable behaviour and/or through staff
recognition programs (e.g. Employee of the month)

6.4 INTERMEDIATE Trains staff regularly on environmental awareness and
sustainability (e.g. during induction)

6.5 INTERMEDIATE Provides structured guidance to employees on conduct, ethics and
anti-discrimination policies

©Copyright. All rights reserved. Produced for Singapore Tourism Board by MCI Sustainability Services, 2013.

Copyright © Singapore Tourism Board 15

 SINGAPORE SUSTAINABILITY GUIDELINES
ACTIONS FOR EXHIBITION, CONFERENCE AND CONVENTION ORGANISER

This checklist contains a series of actions to support you in your responsibilities as the event organiser alongside the

individual sector guidelines. To ensure sustainability during the event, please share this guideline with the event's supply chain.
EXHIBITION, CONFERENCE & CONVENTION ORGANISER ACTIONS STATUS COMMENTS

1. MANAGEMENT APPROACH

1.1 BASIC Has a sustainability policy and top management commitment

1.2 BASIC Has a sustainability committee, team or responsible individual

1.3 BASIC Has a sustainability plan with annually reviewed objectives and
targets

1.4 BASIC Has a procurement policy favouring environmentally friendly,
ethically and locally produced products and services

1.5 BASIC Shares sustainability guidelines with relevant suppliers for
compliance

1.6 BASIC Enforces idling policy and no smoking perimeter for event in
accordance with Singapore regulations

1.7 BASIC Evaluates and selects at least 25% of suppliers compliant to basic
level STB sustainability guidelines

1.8 BASIC Includes sustainability commitment in RFP or tender documents

1.9 BASIC Communicates sustainability commitment on all events related
communication

1.10 INTERMEDIATE Has or is actively pursuing an eco-certification e.g. Singapore
Environment Council's Eco-Office or ISO 14001, ISO 20121

1.11 INTERMEDIATE Evaluates and selects at least 40% of suppliers compliant to basic
level of Singapore Tourism Board’s sustainability guidelines

1.12 INTERMEDIATE Documents supplier sustainability credentials, measures impacts
and produces an event sustainability report

1.13 INTERMEDIATE Develops standalone sustainability report of annual operations or
as a part of a group reporting mechanism

2. WASTE

2.1 BASIC Recycles 4 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste)

2.2 BASIC Selects venue and hotel with a waste management policy and
recycling 4 waste streams

2.3 BASIC Avoids requesting printed confirmation details for activity
participation

2.4 BASIC Reduces usage of paper (e.g. printed program books, flyers,
signage)

2.5 BASIC Uses post-consumer/recycled or FSC paper for any printed event
materials

2.6 BASIC Collects and recycles badges and lanyard after each event

2.7 BASIC Uses reusable decorations (e.g. potted plants)

2.8 BASIC Reduces printing of documents for administrative use and set
default printers to double page printing and/or a reduced font size

2.9 BASIC Reuses / reduces usage of stationery, badge holders and supply
notepads with limited number of sheets

2.10 BASIC Eliminates gifts or bags where possible. If not possible, sources for
sustainable material or equipment from social enterprises. Ensures
gifts that are given are useful.

2.11 BASIC Uses digital or reusable signage

2.12 BASIC Incorporates reused or sustainable products for stage or exhibition
design

2.13 BASIC Ensures recycling bins in on-site office and registration area

Copyright © Singapore Tourism Board 16

2.14 INTERMEDIATE Recycles 6 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste, electronic
waste, cooking oil)

2.15 INTERMEDIATE Eliminates use of PVC banners

2.16 INTERMEDIATE Uses at least 50% post-consumer recycled or FSC sourced paper
for event materials

2.17 INTERMEDIATE Reduces the size of onsite programme or replace printed materials
with mobile application / technology e.g. hard copies of
presentations and papers replaced by posting them online or on
CDs/thumb drives, e-flyers instead of physical flyers

2.18 INTERMEDIATE Uses responsible material lanyards (e.g. cotton or recycled
material)

2.19 INTERMEDIATE If holding an exhibition, provides electronic lead retrieval as a
service to exhibitors

2.20 INTERMEDIATE If holding an exhibition, provides re-usable stands and recycles
temporary carpet

3. ENERGY

3.1 BASIC Selects event venue close to principle hotel e.g. within 15-minute
walk from event venue

3.2 BASIC Ensures registration and administration equipment is on standby
mode or switched off when not in use

3.3 BASIC Offers group pickups rather than individual VIP transport services

3.4 BASIC Provides bus, train and walking information to participants

3.5 BASIC Air conditioning units rated as "Very Good to Excellent" by
National Environment Agency’s Energy Label

3.6 BASIC Consolidates shipping and on-site deliveries on event materials

3.7 INTERMEDIATE Offsets on-site event carbon emissions

3.8 INTERMEDIATE Offers consolidated freight forwarder transport services to event
partners, sponsors and any exhibitors

3.9 INTERMEDIATE Uses energy efficient solutions wherever possible for any
electronic equipment (e.g. LED lighting, PC's, printers)

3.10 INTERMEDIATE Records origin and form of transport of event participants for
measurement and reporting

3.11 INTERMEDIATE Uses hybrid/fuel efficient/electric vehicles for event transportation

4. WATER

4.1 BASIC Provides water re-fill points at event location

4.2 BASIC Prefers no pre-pouring of beverages at set tables for any catering
functions

4.3 BASIC Ensures that venue(s), restaurants and suppliers eliminate plastic
bottled water

5. COMMUNITY

5.1 BASIC Supports a community organisation, local charity or NGO donating
products (e.g. food drives or construction materials)

5.2 BASIC Has a formal program with a community organisation, local
charity or NGO to donate used or unwanted resources (e.g.
registration bags)

5.3 INTERMEDIATE Offers opportunity to engage guests / corporate clients with
community projects

5.4 INTERMEDIATE Sources a commonly used service or product from a social
enterprise or fair trade supplier

5.5 INTERMEDIATE Uses suppliers who actively recruit staff from socially
disadvantaged groups

5.6 INTERMEDIATE Supports a community organisation, local charity or NGO either
financially or through more than 50% of staff involvement in an
activity of at least 2 hours

Copyright © Singapore Tourism Board 17

6. HUMAN RESOURCES

6.1 BASIC Shares sustainability policy and/or code of conduct with
permanent staff regularly

6.2 BASIC Temporary staff are briefed on events sustainability

6.3 BASIC Visible procedures and guidelines are displayed on sustainability
commitment at back of house and in office

6.4 BASIC Rewards staff for sustainable behaviour and/or through staff
recognition programs (e.g. employee of the month)

6.5 INTERMEDIATE Actively sources staff from socially disadvantaged groups

6.6 INTERMEDIATE Trains staff regularly on environmental awareness and
sustainability (e.g. during induction)

6.7 INTERMEDIATE Offsets staff international air travel relating to events

6.8 INTERMEDIATE Provides structured guidance to employees on conduct, ethics and
anti-discrimination policies

©Copyright. All rights reserved. Produced for Singapore Tourism Board by MCI Sustainability Services, 2013.

Copyright © Singapore Tourism Board 18

 SINGAPORE SUSTAINABILITY GUIDELINES
ACTIONS FOR FOOD & BEVERAGE DEPARTMENT OR CATERER

This checklist contains a series of actions to support you to select and operate sustainable catering.

FOOD & BEVERAGE DEPARTMENT or CATERER ACTIONS STATUS COMMENTS

1. MANAGEMENT APPROACH

1.1 BASIC Has a sustainability policy and top management commitment

1.2 BASIC Has a sustainability committee, team or responsible individual

1.3 BASIC Has a sustainability plan with annually reviewed objectives and
targets

1.4 BASIC Has a procurement policy favouring environmentally friendly,
ethically and locally produced products and services

1.5 BASIC Communicates sustainability commitment to guests

1.6 BASIC More than 50% of seafood offered by F&B is sourced sustainably

1.7 BASIC Has removed "Shark Fins" from standard menus

1.8 BASIC Between 10% to 20% of food is locally produced (Malaysia,
Indonesia, Thailand & Singapore)

1.9 BASIC Provides halal cleansing procedures and cater to other culture
preferences when required

1.10 INTERMEDIATE Has the ability to provide data on source and volume of products
used

1.11 INTERMEDIATE Has or is actively pursuing an eco-certification e.g. Singapore
Environment Council's Eco-Office or ISO 14001, ISO 20121

1.12 INTERMEDIATE Indicates the sources of served food on menu at sustainable
events and where possible

1.13 INTERMEDIATE Offers a "sustainability" or "brain food" focused menu option

1.14 INTERMEDIATE Evaluates and selects up at least 25% of suppliers compliant with
sustainability policy

1.15 INTERMEDIATE Over 20% of food is locally/regionally produced (e.g. Malaysia,
Indonesia, Thailand & Singapore)

2. WASTE

2.1 BASIC Recycles 4 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste, electronic
waste, cooking oil)

2.2 BASIC Avoids serving individually wrapped condiments and seasonings

2.3 BASIC Reuses menus and provide menu boards

2.4 BASIC Uses reusable tableware (e.g. plates, cutlery, cups, table linen,
centrepieces)

2.5 INTERMEDIATE Recycles 6 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste, electronic
waste, cooking oil)

2.6 INTERMEDIATE Has a procedure recommending minimization of portions to
reduce food waste

2.7 INTERMEDIATE Uses materials that are made with recycled content or
compostable/biodegradable/recyclable in all packaging for
customers

2.8 INTERMEDIATE Provides composting, mulching or turn food waste to energy or
water

2.9 INTERMEDIATE Upon request, waste measurement data can be provided per
event for volume of waste

3. ENERGY

3.1 BASIC Has energy-efficient kitchen equipment rated "Very Good to
Excellent" by National Environment Agency’s Energy Label

3.2 BASIC Ensures kitchen equipment is on standby or switched off when
not in use

Copyright © Singapore Tourism Board 19

3.3 INTERMEDIATE Actively recycles cooking oil

3.4 INTERMEDIATE Has sensor activated lighting in kitchen

4. WATER

4.1 BASIC Has a water use reduction program and technology in place (e.g.
reduced flow taps and motion sensors)

4.2 BASIC Uses over 50% eco-certified cleaning products in kitchen in
alignment with food safety/sanitation requirements (e.g.
Singapore Environment Council’s Green Label)

4.3 BASIC Eliminates VOCs in kitchen

4.4 BASIC Reduces demand for plastic bottled water by offering jug water or
water cooler dispensers

4.5 BASIC Prefers no pre-pouring of beverages at set tables for any catering
functions

4.6 INTERMEDIATE Offers innovative tap water menu options (e.g. with sliced fresh
fruit or natural flavourings)

4.7 INTERMEDIATE Eliminates single use bottles/cans for soft drinks

5. COMMUNITY

5.1 BASIC Supports a community organisation, local charity or NGO
donating products (e.g. food drives or construction materials)

5.2 BASIC Has a formal program with a community organisation, local
charity or NGO to donate used or unwanted resources

5.3 BASIC Has a structured partnership with a community organisation,
local charity or NGO to donate F&B surplus when possible

5.4 BASIC Sources a commonly used service or product from a social
enterprise or fair trade supplier

5.5 INTERMEDIATE Supports a community organisation, local charity or NGO either
financially or through more than 50% of staff involvement in an
activity of at least 2 hours

6. HUMAN RESOURCES

6.1 BASIC Shares sustainability policy and/or code of conduct with staff
regularly

6.2 BASIC Trains staff regularly on environmental awareness and
sustainability e.g. during Induction

6.3 BASIC Visible procedures and guidelines are displayed on sustainability
commitment in kitchen

6.4 BASIC Rewards staff for sustainable behaviour and/or through staff
recognition programs (e.g. Employee of the month)

6.5 BASIC Serving staff have a basic working proficiency in the local language
or English

6.6 INTERMEDIATE Actively sources staff from socially disadvantaged groups

6.7 INTERMEDIATE Provides structured guidance to employees on conduct, ethics and
anti-discrimination policies

6.8 INTERMEDIATE Staff are regularly updated on menu content to be aware the
context of food sourcing

©Copyright. All rights reserved. Produced for Singapore Tourism Board by MCI Sustainability Services, 2013.

Copyright © Singapore Tourism Board 20

 SINGAPORE SUSTAINABILITY GUIDELINES
ACTIONS FOR HOTEL

This checklist contains a series of actions to support you to select and operate a sustainable hotel. If your hotel is also

an event venue, use in conjunction with the venue checklist.
HOTEL ACTIONS STATUS COMMENTS

1. MANAGEMENT APPROACH

1.1 BASIC Has a sustainability policy and top management commitment

1.2 BASIC Has a sustainability committee, team or responsible individual

1.3 BASIC Has a sustainability plan with annually reviewed objectives and
targets

1.4 BASIC Has a procurement policy favouring environmentally friendly,
ethically and locally produced equipment, products and services

1.5 BASIC Enforces idling policy and no smoking perimeter for event in
accordance with Singapore regulations

1.6 BASIC Communicates sustainability program to client, guests and
suppliers

1.7 BASIC Compliant to Building & Construction Authority’s Green Mark
Standard

1.8 BASIC Evaluates and selects at least 15% of suppliers compliant with
sustainability policy

1.9 INTERMEDIATE Has or is actively pursuing an eco-certification e.g. Singapore
Environment Council's Eco-Office or ISO 14001, ISO 20121

1.10 INTERMEDIATE Purchases 25% recycled or post-consumer office supplies

1.11 INTERMEDIATE Evaluates and select at least 30% of suppliers compliant with
sustainability policy

1.12 INTERMEDIATE Develops standalone sustainability report of annual operations or
as a part of a group reporting mechanism

2. WASTE

2.1 BASIC Has a 3R waste management program, team and policy as part of
the Singapore Hotel Association’s 3R programme

2.2 BASIC Recycles 4 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste, electronic
waste, cooking oil)

2.3 BASIC Recycles waste streams at front of house by providing clearly
labelled recycling bins with pictures or text in multiple languages

2.4 BASIC Reuses stationary and pens and provides notepads with limited
number of sheets

2.5 BASIC Uses digital or reusable signage in event space

2.6 BASIC Provides both hand dryers and paper towels in public areas

2.7 BASIC Conducts an annual waste audit as part of the Singapore Hotel
Association’s 3R programme

2.8 INTERMEDIATE Recycles 6 waste streams (e.g. paper, cardboard, plastic bottles
and cartons, metal cans, food waste, general waste, electronic
waste, cooking oil)

2.9 INTERMEDIATE Uses FSC or recycled-content bathroom toilet paper in room and
event space (minimum 30% post-consumer content)

2.10 INTERMEDIATE Upon request, waste measurement data can be provided per
event for volume of waste

3. ENERGY

3.1 BASIC Has introduced LED Lighting in hotel

3.2 BASIC Has key card activated air conditioning and lighting in guestrooms

3.3 BASIC Air conditioning units rated as "Very Good to Excellent" by
National Environment Agency’s Energy Label

3.4 BASIC Has introduced movement activated lighting in public toilets

3.5 BASIC Efficiently manages room temperature in public areas

Copyright © Singapore Tourism Board 21

3.6 BASIC De-activates escalators when not in use or are sensory operated

3.7 BASIC Hotel is within 10-minute walk from public transport connections

3.8 BASIC Provides bus, train and walking information to guests

3.9 INTERMEDIATE Uses movement activated lighting in over 50% of public toilets
where feasible

3.10 INTERMEDIATE Uses LED lights in 30% of hotel

3.11 INTERMEDIATE Upon request, energy usage data can be provided per event either
through smart metering or calculation

4. WATER

4.1 BASIC Has a water use reduction program and technology in place (e.g.
motion sensor flushes and taps, waterless urinals)

4.2 BASIC Reduces demand for plastic bottled water by offering jugs of
water

4.3 BASIC Uses 10 to 25% eco-certified cleaning products in guestrooms and
public areas (e.g. Singapore Environment Council’s Green Label)

4.4 BASIC Has a towel and linen change program

4.5 BASIC Eliminates VOCs in guestrooms

4.6 INTERMEDIATE Uses soap & shampoos in dispensers in hotel rooms rather that
individually wrapped items or change soaps only after checkout

4.7 INTERMEDIATE Uses soap and shampoos in dispensers in public areas than
individually wrapped items

4.8 INTERMEDIATE Has participated in PUB's 10% Challenge or featured in top 25
percentile of the total cohort of the building type

4.9 INTERMEDIATE Uses 25 to 50% eco-certified cleaning products in guestrooms and
public areas (e.g. Singapore Environment Council’s Green Label)

5. COMMUNITY

5.1 BASIC Supports a community organisation, local charity or NGO
donating products (e.g. food drives or construction materials)

5.2 BASIC Has a formal program with a community organisation, local
charity or NGO to donate used or unwanted resources (e.g.
registration bags)

5.3 INTERMEDIATE Offers opportunity to engage guests or corporate clients with
social projects

5.4 INTERMEDIATE Sources a commonly used service or product from a social
enterprise or fair trade supplier

5.5 INTERMEDIATE Supports a community organisation, local charity or NGO either
financially or through more than 50% of staff involvement in an
activity of at least 2 hours

5.6 INTERMEDIATE Has a structured partnership with a community organisation,
local charity or NGO to donate F&B surplus when possible

5.7 INTERMEDIATE Supports a local community project either financially or through
50% of staff involvement in an activity

6. HUMAN RESOURCES

6.1 BASIC Shares sustainability policy and/or code of conduct with staff
regularly

6.2 BASIC Trains staff regularly on environmental awareness and
sustainability (e.g. during induction)

6.3 BASIC Visible procedures and guidelines displayed on sustainability
commitment back of house and in office

6.4 BASIC Rewards staff for sustainable behaviour and/or through staff
recognition programs (e.g. employee of the month)

6.5 BASIC Provides an apprentice scheme, internships or work experience

6.6 INTERMEDIATE Actively sources staff from socially disadvantaged groups

6.7 INTERMEDIATE Provides structured guidance to employees on conduct, ethics and
anti-discrimination policies

©Copyright. All rights reserved. Produced for Singapore Tourism Board by MCI Sustainability Services, 2013.

Copyright © Singapore Tourism Board 22

 SINGAPORE SUSTAINABILITY GUIDELINES
ACTIONS FOR TRANSPORT

This checklist contains a series of actions to support you to select and use sustainable transportation.

TRANSPORTATION ACTIONS STATUS COMMENTS

1. MANAGEMENT APPROACH

1.1 BASIC Has a sustainability policy and top management commitment

1.2 BASIC Has a sustainability committee, team or responsible individual

1.3 BASIC Has a sustainability plan with objectives and targets reviewed
annually

1.4 BASIC Has a procurement policy favouring environmentally friendly,
ethically and locally produced equipment, products and services

1.5 BASIC Enforces idling policy or uses GPS tracking system in accordance
with Singapore regulations

1.6 BASIC Enforces no smoking vehicles and no smoking perimeter in
accordance with Singapore regulations

1.7 BASIC Encourages customers to fully fill vehicles' fuel tanks before
departing

1.8 BASIC Offers consolidated VIP pickups

1.9 BASIC When replacing vehicles, prefers most fuel efficient options (e.g.
Euro 5+)

1.10 INTERMEDIATE Has or actively pursuing an eco-certification e.g. Singapore
Environment Council's Eco-Office or ISO 14001, ISO 20121

1.11 INTERMEDIATE Communicates, in-vehicle, sustainability program to
clients/passengers

1.12 INTERMEDIATE Has the ability to offer fuel efficient/hybrid vehicles upon request
(e.g. Euro 4+ or higher, CEVS)

2. WASTE

2.1 BASIC Provides waste bins within vehicle and encourages driver to sort
and recycle co-mingled waste when stationary

2.2 INTERMEDIATE Reuses/recycles used oil, batteries and tires

3. ENERGY

3.1 BASIC Has a fuel consumption reduction procedure

3.2 BASIC Uses curtains to reduce need for air conditioning whilst vehicles
are inactive

3.3 BASIC Keeps air-conditioning at a standard setting (mid thermostat)

3.4 BASIC Consolidates transportation and any onsite deliveries

3.5 INTERMEDIATE Upon request, has the ability to provide data on the number of
miles/km travelled and fuel usage per event

4. COMMUNITY

4.1 BASIC Supports a community organisation, local charity or NGO
donating products (e.g. food drives or construction materials)

4.2 INTERMEDIATE Supports a community organisation, local charity or NGO either
financially or through more than 50% of staff involvement in an
activity of at least 2 hours

4.3 INTERMEDIATE Sources a commonly used service or product from a social
enterprise or fair trade supplier

4.4 INTERMEDIATE Has the ability to offer vehicles that are disability-friendly or
wheelchair friendly

5. HUMAN RESOURCES

5.1 BASIC Shares sustainability policy with staff regularly

5.2 BASIC Provides intensive route planning training or GPS usage for new
and existing drivers

5.3 BASIC Trains staff regularly on environmental awareness and

Copyright © Singapore Tourism Board 23

sustainability (e.g. during induction)

5.4 BASIC Visible procedures and guidelines are displayed on sustainability
commitment offices and garages

5.5 BASIC Rewards staff for sustainable behaviour and/or through staff
recognition programs (e.g. employee of the month)

5.6 INTERMEDIATE Actively sources staff from socially disadvantaged groups

5.7 INTERMEDIATE Provides structured guidance to employees on conduct, ethics and
anti-discrimination policies

©Copyright. All rights reserved. Produced for Singapore Tourism Board by MCI Sustainability Services, 2013.

Copyright © Singapore Tourism Board 24

 SINGAPORE SUSTAINABILITY GUIDELINES
ACTIONS FOR VENUE

This checklist contains a series of actions to support you to select and operate a sustainable event venue.

VENUE ACTIONS STATUS COMMENTS

1. MANAGEMENT APPROACH

1.1 BASIC Has a sustainability policy and top management commitment

1.2 BASIC Has a sustainability committee, team or responsible individual

1.3 BASIC Has a sustainability plan with annually reviewed objectives and
targets

1.4 BASIC Has a procurement policy favouring environmentally friendly,
ethically and locally produced products and services

1.5 BASIC Enforces idling policy for event and no smoking perimeter in
accordance with Singapore regulations

1.6 BASIC Enforces no smoking perimeter in accordance with Singapore
regulations

1.7 BASIC Communicates sustainability programme to guests

1.8 BASIC Compliant with Building & Construction Authority’s Green Mark
Standard

1.9 BASIC Evaluates and selects at least 25% of suppliers compliant with
procurement policy

1.10 INTERMEDIATE Has or is actively pursuing an eco-certification e.g. Singapore
Environment Council's Eco-Ofice or ISO 14001, ISO 20121

1.11 INTERMEDIATE Purchases 25% recycled or post-consumer office supplies

1.12 INTERMEDIATE Develops standalone sustainability report of annual operations or
as a part of a group reporting mechanism

2. WASTE

2.1 BASIC Has a waste management program & policy

2.2 BASIC Recycles 4 waste streams (paper, cardboard, plastic bottles and
cartons, metal cans, food waste, general waste)

2.3 BASIC Recycles waste streams at front of house by providing clearly
labelled recycling bins with pictures or text in multiple languages

2.4 BASIC Provides both hand dryers and paper towels

2.5 BASIC Conducts an annual waste audit and identify opportunities to
reduce, reuse and recycle

2.6 INTERMEDIATE Recycles 6 waste streams (e.g. paper, cardboard, plastic and
bottles, cartons, metal cans, food waste, general waste) and
composts organic waste

2.7 INTERMEDIATE Provides digital signage in event space

2.8 INTERMEDIATE Reuses stationery and pens and provides notepads with limited
number of sheets

2.9 INTERMEDIATE Uses FSC or recycled-content bathroom toilet paper in public
areas (minimum 30% post-consumer content)

2.10 INTERMEDIATE Upon request, waste measurement data can be provided per
event for volume of waste

3. ENERGY

3.1 BASIC Has introduced LED Lighting in venue

3.2 BASIC Efficiently manages room temperature (e.g. set air-conditioning at
25 degrees)

3.3 BASIC Air conditioning units rated as "Very Good to Excellent" by
National Environment Agency’s Energy Label

3.4 BASIC De-activates escalators during event build and breakdown or has
sensory operated escalators to reduce energy consumption

3.5 BASIC Places lights on low power during build and breakdown without
compromising safety and when rooms are not in use to reduce

Copyright © Singapore Tourism Board 25

energy consumption

3.6 BASIC Has introduced movement activated lighting in public toilets

3.7 BASIC Provides bus, train and walking information to guests

3.8 BASIC Venue is within 5-minute walk from public transport connections
(including outdoor venues)

3.9 INTERMEDIATE Uses movement activated lighting in over 50% of public toilets

3.10 INTERMEDIATE Uses LED lights instead of conventional light bulbs for 30% of
venue

3.11 INTERMEDIATE Upon request, energy usage data can be provided per event either
through smart metering or calculation

3.12 INTERMEDIATE Uses hybrid/fuel efficient/electric vehicles for on-property
transport

4. WATER

4.1 BASIC Has a water use reduction program and technology in place (e.g.
motion sensor flushes and taps, waterless urinals)

4.2 BASIC Reduces demand for plastic bottled water by offering tap water in
MICE spaces

4.3 BASIC Uses 10 to 25% eco-certified cleaning products and in public areas
(e.g. Singapore Environment Council’s Green Label)

4.4 INTERMEDIATE Provides drinking water source to general public

4.5 INTERMEDIATE Uses soap and shampoos in dispensers rather that individually
wrapped items in public areas

4.6 INTERMEDIATE Has participated in Public Utilities Board’s 10% Challenge or
features in top 25 percentile of the total cohort of the building
type

5. COMMUNITY

5.1 BASIC Supports a community organisation, local charity or NGO
donating products (e.g. food drives or construction materials)

5.2 BASIC Has a structured partnership to donate post event materials of
clients’ events (e.g. giving registration bags to local schools)

5.3 INTERMEDIATE Sources a commonly used service or product from a social
enterprise or fair trade supplier

5.4 INTERMEDIATE Actively sources staff from socially disadvantaged groups

5.5 INTERMEDIATE Supports a community organisation, local charity or NGO either
financially or through more than 50% of staff involvement in an
activity of at least 2 hours

6. HUMAN RESOURCES

6.1 BASIC Shares sustainability policy and/or code of conduct with staff
regularly

6.2 BASIC Trains staff regularly on environmental awareness and
sustainability (e.g. during induction)

6.3 BASIC Visible procedures and guidelines displayed on sustainability
commitment at back of house and in office

6.4 BASIC Rewards staff for sustainable behaviour and/or through staff
recognition programs (e.g. employee of the month)

6.5 INTERMEDIATE Provides structured guidance to employees on conduct, ethics and
anti-discrimination policies

©Copyright. All rights reserved. Produced for Singapore Tourism Board by MCI Sustainability Services, 2013.

Copyright © Singapore Tourism Board 26

5. USEFUL LINKS

Singapore Sustainability Initiatives

 National Environmental Agency- http://www.nea.gov.sg/

 Public Utilities Board - http://www.pub.gov.sg/Pages/default.aspx

 Singapore Environment Council- http://www.sec.org.sg/

 Zero Waste Singapore- http://www.zerowastesg.com/

 Building and Construction Authority (BCA) Green Mark -
http://www.bca.gov.sg/greenmark/green_mark_buildings.html

Event Sustainability Standards

 ISO 20121 Standards: The International Standard for Event Sustainability Management - http://www.iso.org

 APEX-ASTM Standards - Environmentally Sustainable Meeting Standards -
http://www.conventionindustry.org/StandardsPractices/APEXASTM.aspx

 Global Reporting Initiative (GRI)- Event Organizers Sector Supplement (EOSS) -
https://www.globalreporting.org

Certification Labels (Hotels, Venues, Transportation)

 Building and Construction Authority (BCA) Green Mark-

http://www.bca.gov.sg/greenmark/green_mark_buildings.html

 Green Hotels Global - http://www.greenhotelsglobal.com/

 Green Globe - http://greenglobe.com/

 Green Key - http://www.green-key.org/

 LEED (US Green Building Council) - http://new.usgbc.org/leed

 Eco-Management and Audit Scheme (EMAS) Certification for Venues -
http://ec.europa.eu/environment/emas/index_en.htm

 Green Seal (Sustainability standards for products, services and companies and offer third-party certification)
- http://www.greenseal.org/

Sustainability

 The Natural Step (Sustainability Framework) - http://www.naturalstep.org/

 About Climate Change and Greenhouse Gas Emissions -
http://www.epa.gov/climatechange/ghgemissions/index.html

 UN Global Compact – http://www.unglobalcompact.org

 International Panel on Climate Change - http://ipcc.ch/

Event Sustainability Advocates

 Green Meeting Industry Council (GMIC) - http://www.gmicglobal.org/

 Sustainable Event Alliance - http://sustainable-event-alliance.org/

 MCI Sustainability Blog – http://www.lessconversationmoreaction.com

Case Studies and Resources

 United Nations Green Meeting Guides - http://www.greeningtheblue.org/resources/meetings

 German Standards for Green Meetings -
http://www.bmu.de/en/service/publications/downloads/details/artikel/guidelines-for-the-sustainable-
organization-of-events/

 Danish Case Studies - http://www.sustainableeventsdenmark.org/csmp/business-case-for-sustainable-
meetings

http://www.nea.gov.sg/
http://www.pub.gov.sg/Pages/default.aspx
http://www.zerowastesg.com/
http://www.conventionindustry.org/StandardsPractices/APEXASTM.aspx
https://www.globalreporting.org/
http://greenglobe.com/
http://www.green-key.org/
http://new.usgbc.org/leed
http://ec.europa.eu/environment/emas/index_en.htm
http://www.greenseal.org/
http://www.naturalstep.org/
http://www.epa.gov/climatechange/ghgemissions/index.html
http://www.unglobalcompact.org/
http://www.gmicglobal.org/
http://www.bmu.de/en/service/publications/downloads/details/artikel/guidelines-for-the-sustainable-organization-of-events/
http://www.bmu.de/en/service/publications/downloads/details/artikel/guidelines-for-the-sustainable-organization-of-events/
http://www.sustainableeventsdenmark.org/csmp/business-case-for-sustainable-meetings
http://www.sustainableeventsdenmark.org/csmp/business-case-for-sustainable-meetings

Copyright © Singapore Tourism Board 27

 National Environment Agency (NEA) Guidelines for making an event environmentally friendly -
http://app2.nea.gov.sg/events-programmes/programmes/corporate/guidelines-for-making-an-event-
environmentally-friendly

Other Eco Labels

 Singapore Environment Council Eco-Office- http://www sec.org.sg/awards/eco-office

 Singapore Environment Council Green Label http://www.sec.org.sg/sgls/

 Global Organic Textile Standards - http://www.global-standard.org/

 Fairtrade - http://www.fairtrade.net/

 Forest Stewardship Council (FSC) - http://www.fsc.org/

 Programme for the Endorsement of Forest Certification (PEFC) World's largest forest certification system -
http://www.pefc.org/

 Eco Label Index largest global directory of ecolabels - http://www.ecolabelindex.com/

 Energy Star Guidelines for Hospitality -
http://www.energystar.gov/index.cfm?c=business.bus_hospitality_entertainment

Food & Beverage

 Marine Stewardship Council (Certified Sustainable Seafood) - http://www.msc.org/

 Seafood Watch – http://www.montereybayaquarium.org

 Blue Ocean Institute - http://www.blueocean.org/home

 World Wildlife Fund (WWF) Sustainable seafood guides –
http://wwf.panda.org/what_we_do/how_we_work/conservation/marine/sustainable_fishing/sustainable_seafo
od/seafood_guides/

http://app2.nea.gov.sg/events-programmes/programmes/corporate/guidelines-for-making-an-event-environmentally-friendly
http://app2.nea.gov.sg/events-programmes/programmes/corporate/guidelines-for-making-an-event-environmentally-friendly
http://www.global-standard.org/
http://www.fairtrade.net/
http://www.fsc.org/
http://www.pefc.org/
http://www.ecolabelindex.com/
http://www.energystar.gov/index.cfm?c=business.bus_hospitality_entertainment
http://www.msc.org/
http://www.montereybayaquarium.org/
http://www.blueocean.org/home
http://wwf.panda.org/what_we_do/how_we_work/conservation/marine/sustainable_fishing/sustainable_seafood/seafood_guides/
http://wwf.panda.org/what_we_do/how_we_work/conservation/marine/sustainable_fishing/sustainable_seafood/seafood_guides/

Copyright © Singapore Tourism Board 28

6. GLOSSARY

Back of house
In the world of hospitality and theatre, back of house (BOH) is an umbrella term covering areas out of the view of the
public. Typically, these include kitchens, staff offices, warehouses and loading docks. Front of house (FOH) is the
portion of a venue that is open to the public.

Building and Construction Authority (BCA) Green Mark Standard
The Building and Construction Authority (BCA) Green Mark Scheme was launched in January 2005 as an initiative to
drive Singapore's construction industry towards more environment-friendly buildings. It is intended to promote
sustainability in the built environment and raise environmental awareness among developers, designers and builders
when they start project conceptualisation and design, as well as during construction.

Biodegradable
A biodegradable product is capable of being decomposed by bacteria or other living organisms and thereby avoiding
pollution.

Brainfood
Food believed to be beneficial to the brain, especially in increasing intellectual capabilities.

Carbon Offset
A carbon offset is a reduction in emissions of carbon dioxide or greenhouse gases made in order to compensate for
or to offset an emission made elsewhere. In the context of events it is advised to measure the impact of activities and
invest an equivalent sum to “offset” the impact. Offsets are typically achieved through financial support of projects
that reduce the emission of greenhouse gases in the short- or long-term. The most common project type is
renewable energy, such as wind farms, biomass energy, or hydroelectric dams.

Co-mingled waste
Co-mingled or single stream recycling refers to a system in which all paper, plastics, metals, glass and other waste
are mixed at source, instead of being sorted by the depositor into separate bins. Waste materials are later separated
for recycling or disposal at a materials recovery facility.

Compostable
Adjective for items that are organic in nature and will decay, later to be used as a fertilizer.

Electronic waste
Known as “E-Waste” relating to discarded electronic appliances such as mobile phones, computers, and televisions.

Euro 4/5 vehicles
European emission standards define the acceptable limits for exhaust emissions of new vehicles sold in EU member
states. In the early 2000s, Australia began harmonising Australian Design Rule certification for new motor vehicle
emissions with Euro categories. Many European manufacturers are present in Asia. The levels of emission are
typically referred to as Euro 1, Euro 2, Euro 3, Euro 4 and Euro 5 for Light Duty Vehicle standards. MICE Suppliers
are recommended to refer to Singapore’s Carbon Emissions-based Vehicle Scheme (CEVS) to identify vehicles
which qualify for rebates of between S$5,000 and S$20,000.

Event sustainability policy
Effective organisations use policies to drive their values within the organisation and secure commitment from their
supply chain. Events are no different and a sustainable event policy communicates business’ or event’s commitment
to sustainable development.

Fairtrade
Trade between companies in developed countries and producers in developing countries in which fair prices are paid
to the producers.

Forest Stewardship Council (FSC)
The Forest Stewardship Council (FSC) is an independent, non-governmental, non-profit organisation established to
promote the responsible management of the world’s forests. Products carrying the FSC label are independently
certified to assure consumers that they come from forests that are managed to meet the social, economic and
ecological needs of present and future generations.

http://en.wikipedia.org/wiki/Greenhouse_gas
http://en.wikipedia.org/wiki/Renewable_energy
http://en.wikipedia.org/wiki/Recycling
http://en.wikipedia.org/wiki/Paper
http://en.wikipedia.org/wiki/Materials_recovery_facility

Copyright © Singapore Tourism Board 29

Fuel efficient
In the context of transport, fuel efficiency is the energy efficiency of a particular vehicle and is given as a ratio of
distance travelled per unit of fuel consumed. Diesel engines generally achieve greater fuel efficiency than petrol
(gasoline) engines. Passenger car diesel engines have an energy efficiency of between 30-41% while petrol engines
are typically at 20-35%.

Hybrid vehicle
A hybrid vehicle is a vehicle that uses two or more distinct power sources to move. The term most commonly refers
to hybrid electric vehicles (HEVs), which combine an internal combustion engine and one or more electric motors.
Other mechanisms to capture and utilize energy are also included.

Idling policy
An idling policy is a guideline to encourage drivers at loading or unloading areas to drop off or pick up passengers or
goods to turn off their vehicles as soon as possible to eliminate idling time and reduce harmful emissions. Idling cars
and trucks emit air pollutants including nitrogen oxides, sulphur dioxide, volatile organic compounds, carbon
monoxide, carbon dioxide, and particles. These pollutants are responsible for a wide range of environmental and
health problems, including global warming, smog, acid rain, and respiratory illnesses.

Light-emitting Diode (LED)
A light-emitting diode (LED) is an energy and cost efficient semiconductor light source. A typical 13-watt LED lamp
emits 450 to 650 lumens which is equivalent to a standard 40-watt incandescent bulb. A standard 40-watt
incandescent bulb has an expected lifespan of 1,000 hours, whereas an LED can continue to operate with reduced
efficiency for more than 50,000 hours, 50 times longer than the incandescent bulb.

Local
For the purpose of the Singapore Sustainable MICE Guidelines, local is defined as Singapore, Malaysia, Indonesia
and Thailand.

National Environment Agency (NEA) Energy Label
Since 2008, registrable goods must carry energy labels under the Environmental Protection and Management
Act (EPMA). Registered suppliers supplying registrable goods must affix the Energy Label on the units they supply in
Singapore.

Non-governmental organisations (NGO)
Non-governmental organisations (NGO) are legally constituted organisations created by people that operate
independently from any form of government. NGOs are typically nonprofit organisations and normally pursue wider
social aims that have political aspects, but are not openly political organisations such as political parties.

On-property vehicle
A vehicle that does not leave the venue and is used to transport, goods, materials or guests around the property.
Such vehicles include golf carts or forklifts.

Post-consumer recycled products
Post-consumer recycled products are made from waste. It is simply rubbish turned into a product, or “up cycled”.
Post-consumer recycled paper often contains paper that has been used for other purposes.Post-consumer waste
should be distinguished from pre-consumer waste, which is the reintroduction of manufacturing scrap (such as
trimmings from paper production, defective aluminium cans, etc.) back into the manufacturing process.

Procurement policy
A procurement policy refers to the rules and regulations that are set in place to govern the process of acquiring
goods and services needed by an organisation or business to function efficiently and meet their requirements. These
might include requirements around safety or a commitment to the environment.

Public Utilities Board (PUB) 10% Challenge
The Public Utilities Board (PUB) 10% Challenge encourages the non-domestic sector such as hotels, schools,
commercial and government office buildings to work towards becoming Water Efficient Buildings and save 10% of
their monthly water consumption.

Polyvinyl chloride (PVC)
Polyvinyl chloride, commonly abbreviated as PVC, is the third-most widely produced plastic, after polyethylene and
polypropylene but it is one of the more hazardous consumer products. Recycling PVC is also problematic. The
production of PVC requires a series of chemical reactions. Each step releases waste by-products like dioxins, which
have been shown to cause cancer, and may enter the atmosphere, groundwater and soil. Some of these waste by-
products are also sent to landfills by companies that produce PVC and its building blocks.

http://en.wikipedia.org/wiki/Transport
http://en.wikipedia.org/wiki/Ratio
http://en.wikipedia.org/wiki/Motor_fuel
http://en.wikipedia.org/wiki/Diesel_engine
http://en.wikipedia.org/wiki/Energy_conversion_efficiency
http://en.wikipedia.org/wiki/Hybrid_electric_vehicle
http://en.wikipedia.org/wiki/Internal_combustion_engine
http://en.wikipedia.org/wiki/Electric_motor
http://en.wikipedia.org/wiki/Semiconductor
http://statutes.agc.gov.sg/aol/search/display/view.w3p;ident=618c56d2-0e11-4e2d-95f9-018e9242a0f5;page=0;query=DocId%3A7cc1971c-6237-4f5a-a75c-dd378fc80179%20Depth%3A0%20ValidTime%3A01/07/2012%20TransactionTime%3A31/12/2002%20Status%3Ainforce;rec=0
http://statutes.agc.gov.sg/aol/search/display/view.w3p;ident=618c56d2-0e11-4e2d-95f9-018e9242a0f5;page=0;query=DocId%3A7cc1971c-6237-4f5a-a75c-dd378fc80179%20Depth%3A0%20ValidTime%3A01/07/2012%20TransactionTime%3A31/12/2002%20Status%3Ainforce;rec=0
http://en.wikipedia.org/wiki/Government
http://en.wikipedia.org/wiki/Nonprofit_organizations
http://en.wikipedia.org/wiki/Society
http://en.wikipedia.org/wiki/Politics
http://en.wikipedia.org/wiki/Political_party
http://en.wikipedia.org/wiki/Plastic
http://en.wikipedia.org/wiki/Polyethylene
http://en.wikipedia.org/wiki/Polypropylene
http://science.howstuffworks.com/environmental/green-science/recycling.htm
http://science.howstuffworks.com/question220.htm
http://health.howstuffworks.com/diseases-conditions/cancer/facts/cancer.htm

Copyright © Singapore Tourism Board 30

Quick Frame System
Quick Frame tubular framing system is a boltless method of building light-duty fixtures composed of seven 1.00" x
1.00" aluminium tube profiles with single and twin .50" extension flange configurations and is reusable over
numerous events if stored well.

Renewable energy
Renewable energy is energy that comes from resources which are continually replenished such as sunlight, wind,
rain, tides, waves and geothermal heat as opposed to fossil fuels which are finite.

Responsible materials
Responsible materials refer to materials that have been manufactured using sustainable materials and without the
use of child labour, presence of corruption or the creation of environmental or societal damage.

Re-usable signage
Re-usable signage can be used more than once. Such systems typically feature the brand of the event organiser but
exclude event dates and locations to allow for re-use. Slip in plastic sheets provide the flexibility to insert either a
printed A4 or A3 sheet with changing information. Increasingly, digital signage is also used for events.

Singapore Green Labelling Scheme (SGLS)
The Singapore Green Labelling Scheme (SGLS) was launched in 1992 to endorse consumer products and services
that have less undesirable effects on our environment. Administered by the Singapore Environment Council (SEC),
products like cleaning materials are tested for harmful chemicals including carcinogens, chemical dyes and high
levels of phosphates.

Social enterprise
A social enterprise is an organisation that applies commercial strategies to maximise improvements in human and
environmental well-being rather than maximising profits for shareholders. Social enterprises can be structured as a
for-profit or non-profit, and may take the form of a co-operative, mutual organisation, a disregarded entity, a social
business or a charity organisation.

Socially disadvantaged groups
Socially disadvantaged individuals are those who have been subjected to racial, ethnic prejudice, cultural or physical
ability bias because of their identity as members of a group. Social disadvantage must stem from circumstances
beyond their control.

Structured partnership
A partnership with regular components cemented through an informal agreement or contract binding the two parties
in a partnership or official relationship. Such relationships extend beyond one interaction but may be restricted to a
fixed timeframe, e.g. 1 year.

Sustainability
Sustainability refers to the degree of sustainable development in an organisation, product or other services. This in in
turn refers to the integration of quality of life, health and prosperity with social justice and maintaining the earth’s
capacity to support life in all its diversity. This can be viewed as a balanced approach to social, economic and
environmental needs.

Sustainability policy/plan
A sustainability policy communicates your business or event’s commitment to sustainable development. A plan
defines your goals and objectives for either the event or business, and includes reference to your methodology to
achieve your goals.

Sustainability report
A sustainability report communicates your impact on the environment and society in hand with relevant economic
data. A sustainable event report communicates the impact of your event.

Sustainable seafood
Sustainable seafood is seafood that is either caught or farmed in ways that consider the long-term vitality of
harvested species and the well-being of the oceans.

Volatile organic compounds (VOCs)
Volatile organic compounds (VOCs) are organic chemicals that have a high vapour pressure at ordinary, room-
temperature conditions. Anthropogenic VOCs are regulated by law, especially indoors, where concentrations are the
highest. Harmful VOCs are normally not acutely toxic, but have compounding long-term health effects.

http://en.wikipedia.org/wiki/Energy
http://en.wikipedia.org/wiki/Sunlight
http://en.wikipedia.org/wiki/Wind
http://en.wikipedia.org/wiki/Rain
http://en.wikipedia.org/wiki/Tidal_power
http://en.wikipedia.org/wiki/Wave_power
http://en.wikipedia.org/wiki/Geothermal_energy
http://en.wikipedia.org/wiki/Organization
http://en.wikipedia.org/wiki/Profit_%28accounting%29
http://en.wikipedia.org/wiki/Nonprofit_organization
http://en.wikipedia.org/wiki/Co-operative
http://en.wikipedia.org/wiki/Mutual_organization
http://en.wikipedia.org/wiki/Social_business
http://en.wikipedia.org/wiki/Social_business
http://en.wikipedia.org/wiki/Charity_organization
http://en.wikipedia.org/wiki/Seafood
http://en.wikipedia.org/wiki/Wild_fisheries
http://en.wikipedia.org/wiki/Aquaculture
http://en.wikipedia.org/wiki/Organic_chemicals
http://en.wikipedia.org/wiki/Vapour_pressure
http://en.wikipedia.org/wiki/Room_temperature
http://en.wikipedia.org/wiki/Room_temperature
http://en.wikipedia.org/wiki/Anthropogenic_behaviour
http://en.wikipedia.org/wiki/Toxic

Copyright © Singapore Tourism Board 31

Waste streams
Waste can include many types of materials such as glass, paper, metal, plastic, textiles, and electronics. Each type
of material can be sorted into its individual stream or type at deposit points, or deposited together and sorted at a
waste facility (co-mingled waste).

http://en.wikipedia.org/wiki/Glass
http://en.wikipedia.org/wiki/Paper
http://en.wikipedia.org/wiki/Metal
http://en.wikipedia.org/wiki/Plastic
http://en.wikipedia.org/wiki/Textile
http://en.wikipedia.org/wiki/Electronics

Copyright © Singapore Tourism Board 32

Copyright © Singapore Tourism Board
This publication may not be reproduced in whole or in part and in any form without prior permission in writing from the
copyright holder.

No use of this publication may be made for resale or for any other commercial purpose whatsoever without prior
permission in writing from Singapore Tourism Board.

Acknowledgements
The Sustainability Guidelines was created by MCI Sustainability Services with contributions from Singapore
Association Convention and Exhibition Organisers and Suppliers (SACEOS), Building and Construction Authority
(BCA), and National Environment Agency (NEA).

We Welcome Your Feedback
Feedback and dialogue is essential so please do share your comments, experiences, ideas or questions by emailing:
secb@stb.gov.sg

Every effort has been made to ensure that the information in this manual is accurate at time of the publication (November 2013).
Singapore Tourism Board shall not be held liable for any damages, losses, injuries or inconveniences arising in connection with
the contents of this manual.

