

How Hotels Save Money and Attract Business by Going Green

Presenter

∀Dan Ruben

Executive Director, Boston Green Tourism

Presentation Outline

- I. How Hotels Benefit by Going Green
- II. Strategies for Success
- III. How to Green your Hotel
 - Energy Efficiency and Renewable Energy
 - Water Efficiency
 - Waste Reduction
 - Toxic Use Reduction
 - Transportation Alternatives
 - Food

Benefits of Green Hotels: Increased Revenue, 1

Some meeting planners favor green hotels

- ✓ A growing # of RFP's include questions about environmental practices.
- ✓ World Travel & Tourism Council's Hotel Carbon Measurement Initiative started this year; it influences hotels that host meetings and convention-goers
- ✓ APEX / ASTM green meeting standard may incentivize federal staff and mtg planners to choose green hotels

Benefits of Green Hotels: Increased Revenue, 2

Some leisure visitors favor green hotels

- ▼ Trip Advisor recognizes green hotels boldly on their hotel search pages: http://green.tripadvisor.com/
- ✓ AAA, Travelocity, Expedia and Orbitz highlight greencertified hotels, too

Benefits of Green Hotels: Increased Revenue, 3

Other Revenue Opportunities

- ✓ Allergy-free rooms sell at a premium
- Meeting planners ask for green menus
- Green weddings and meetings
- ✓ Hotels advertise and publicize their green virtues

Benefits of Green Hotels: Reduced Costs

- ✓ Some hotels have cut energy and water use by >40%
- ✓ Hyatt Regency Boston reduced electricity use from 12.2 million kWh/yr. to 6.6 million kWh/yr.
- ✓ Westin Copley Place reduced its water bills by >50%
- ✓ A 10% ↓ in fossil fuel use is equivalent of ↑ ADR (ave. daily rate) by \$2.86 and RevPAR (revenue/available room) by \$2.02

Hotel Chains are Reaping the Benefits of Going Green

Many chains have aggressive energy and water use goals

- Starwood (Sheraton, Westin, W, Element, Aloft, Le Meridien, etc.): ↓ 30% energy, ↓ 20% water by 2020
- Marriott: $\downarrow 20\%$ energy, $\downarrow 20\%$ water by 2020
- Hilton: $\downarrow 20\%$ energy, $\downarrow 10\%$ water by 2014
- Hyatt: $\downarrow 25\%$ energy, $\downarrow 20\%$ water, \downarrow waste 25% by 2015
- IHG (InterContinental, Holiday Inn, Crowne Plaza, etc.): ↓ energy
 6% to 10% between 2010 and 2012
- Wyndham: ↓ energy 12% by 2016

Incentives and Pressures for Hotels to Green Up

CT Energy Efficiency Fund provides financial incentives

- ✓ Technology is improving and some of it is getting cheaper (lighting, motors, etc.)
- ↑ in green certified hotels : CT Green Lodging, Energy Star, TripAdvisor, Green Key, Green Seal and Green Restaurant Association and state certifications;
- ✓ Climate is getting worse; consequences and public recognition are increasing. This might influence more business, govt and leisure purchasers to favor green hotels.

Benefits of Green Hotels: Other Advantages

- ▼ Recruiting: some people prefer to work for green businesses
- $\vee \downarrow$ toxic products = \downarrow health risks to staff
- Healthy indoor air quality may lead to improved productivity
- ▼ Tell your children that you are doing your part

Strategies for Success: Assess Performance

- ▼ Benchmark your facility using:
 - Use the information from this presentation!
 - Get Your EPA Energy Star Score:
 www.energystar.gov/index.cfm?c=hospitality.bus hospitality bm starter
 kit
 - TripAdvisor Survey Guide: http://green.tripadvisor.com/survey/guide
 - AH&LA Environmental Guidelines:
 www.ahla.com/Green.aspx?id=24560,
 www.ahla.com/Green.aspx?id=24988
 - Green Key Self-Assessment:
 www.greenkeyglobal.com/site/pdf/Green%20Key%20Self-Assessment%20Questions%20English.pdf
 - IHG's Innovation Hotel: http://innovation.ihgplc.com/
- Compare your hotel to its peers
- Consider a professional audit and retro-commissioning

Strategies for Success: Establish Objectives

Establish your objectives and priorities with owners and other stakeholders

What is your foremost goal?

- $\downarrow costs?$
- Score high on RFP's with green criteria?
- Appeal to leisure visitors for new or repeat business?
- Become green-certified? Score a Platinum on TripAdvisor?
- Fulfill the mandate of your parent company?
- Modernize your building and operation?

Strategies for Success: Establish Management Structure

- ✓ Assign responsible parties for reducing energy, water, waste and toxins
- ▼ Form and support a Green Team; include engineering, housekeeping, food and beverage, sales and marketing, administration
- Assign other champions
- ▼ Consider incentives such as cutting energy bills by
 %

Strategies for Success: Goals and Reports

- **✓** Set goals
- ✓ Develop reports; they can be produced internally or by an outside firm
- ➤ Reports should be produced with sufficient frequency and specificity to identify trends, problems and achievements

Strategies for Success: Develop Expertise, 1

Develop the expertise you need or find it from outside the organization

- Enroll engineers in Building Operator's Certification course, www.theboc.info/
- Search for articles on the Green Lodging News website, <u>www.greenlodgingnews.com/</u>
- Have Green Team take classes in the Schneider Electric Energy Leaders Education Program, <u>www2.schneider-</u> <u>electric.com/sites/corporate/en/products-services/training/energy-leaders-education.page</u>
- Hire consultants if necessary

Strategies for Success: Develop Expertise, 2

- Join EPA's Energy Star for Hospitality:
 www.energystar.gov/index.cfm?c=hospitality.b
 us hospitality
- Join the EPA's WaterSense Program: www.epa.gov/watersense
- Join the EPA's WasteWise Program:
 www.epa.gov/wastewise

Strategies for Success: Identify Financial Resources

- ✓ Make room in your capital budget
- ✓ Identify CT incentives; ask NSTAR, National Grid about energy efficiency projects
- ✓ Ask accountant about tax breaks for energy projects
- ✓ Lump short and longer ROI projects together into one package with an acceptable ROI. That way you can justify projects with a longer ROI.

Strategies for Success: Get Staff Involved

- ✓ Inform staff about green program, its goals and how staff can support it
- ✓ Add associated behaviors to staff job description and evaluations
- ✓ Ask staff to sign a commitment letter
- ✓ Use "treasure hunts" (a GE strategy) to identify opportunities
- ✓ Consider incentives (for achieving a recycling rate of __%, for example)
- ▼ Publicize green program by celebrating Earth Hour and Earth Day

How to Green Your Hotel: What is Meant by "Green" (1)

Priority #1: ↓ fossil fuel use through

- efficiency and conservation
- renewable energy

How to Green Your Hotel: What is Meant by "Green" (2)

Other priorities

- ✓ ↓ water use
- ✓ ↓ waste: reduce, reuse, recycle
- ✓ ↓ toxins / improve indoor air quality
- Greener transportation
- **▼** Food
- ▼ Educate staff and customers

How to Green Your Hotel: Energy Efficiency (1)

Find Attractive Energy Use Reduction Opportunities

- ✓ Start with your own assessment
- ✓ Calculate your hotel's Energy Star score: http://www.energystar.gov/index.cfm?c=hospitality.bus_hospitality; track it over time
- Review the Hotels and Motels section of the Energy Star Building Upgrade Manual: http://www.energystar.gov/index.cfm?c=business.bus_upgrade_manual
- ✓ Consider meters, so hotel can understand energy and water use for specific areas, and provide incentives to their managers
- ✓ Get an energy audit: retro-commission or ASHRAE level 2 audit, if you can afford it; if not, get a less thorough audit
- ▼ Review the Energy section of this presentation!

How to Green Your Hotel: Energy Efficiency (2)

Address these areas of your property:

- Operations and maintenance
- Lighting
- Reduce plug load
- HVAC systems
- Kitchen
- Hot water
- Steam
- Other energy consuming systems
- Building shell
- Transformers
- Demand response programs

How to Green Your Hotel: Energy Efficiency (3)

Operations and Maintenance, 1

- ✓ Some bldg managers reduce energy use by 10% with a rigorous maintenance schedule, including:
 - clean coils
 - clean PTAC units internally or with service companies
 - replace filters
 - calibrate controls
 - lubricate and adjust equipment
 - repair leaks in heating system ducts
 - optimize fresh air economizer operations; assure outside air dampers on AHU's work well
 - replace worn weather stripping and seals
 - Reset air handling unit static pressure to lowest pressure that operates the terminal boxes. Operating at a pressure higher than required wastes energy.

How to Green Your Hotel: Energy Efficiency (4)

Operations and Maintenance, 2

- ▼ Turn off when not needed:
 - HVAC
 - lighting
 - electronics
- ▼ Best option for shutting down this equipment: up-to-date EMS's with occupancy sensors; if not available, have staff do it
- Program mechanical equipment to operate only when needed
- ✓ Schedule function rooms more tightly to reduce the need to condition the space

How to Green Your Hotel: Energy Efficiency (5)

Operations and Maintenance, 3

- ✓ Drapes/Blinds: strategically open or close them; keep closed during cooling season to eliminate heat gain; keep them open to gain heat on sunny winter days, and to provide free light
- ✓ De-lamp
- ▼ Towel and linen re-use program: design to be "opt-out" rather than "opt-in"
- ✓ Set guest room hot water at minimum necessary temperature
- ▼ Train bldg operators; consider Building Operators
 Certification Program (<u>www.theboc.info/</u>)

How to Green Your Hotel: Energy Efficiency (5)

Lighting, 1

- ▼ Replace incandescent bulbs with Energy Star LED's or fluorescents: they will ↓ energy, labor and a/c costs.
- ✓ Tubes: replace T-12's with T-8's or T-5's. LED's will overtake fluorescent tubes between 2013 and 2015.
- ✓ LED lighting is cost effective in many/most applications. Compared to fluorescents, LED's last many times longer, better dimming and color rendering, ↓ energy, labor and a/c costs. New products come to market monthly. Prices dropping. Avoid lemons by getting Energy Star or DLC aproved bulbs w/ long warranties from established companies.

How to Green Your Hotel: Energy Efficiency (6)

Lighting, 2

- ✓ Use natural light when possible. Adjust lighting to daylight levels, with "daylight harvesting" or manually.
- ✓ Shut off unneeded lights with motion or occupancy sensors and timers; use photocells for exterior lights. Use dimmers.
- ✓ Give staff or guests personal lighting control
- ✓ Motion detectors in stairwells can dim lights to 15% when unoccupied. ASHRAE 90.1 2010: stairwell lighting must have control devices that ↓ lighting by 50% or more.
- Other advanced lighting controls: variable load shedding in response to energy price spikes, task timing (\psi lighting after hours, etc.)

How to Green Your Hotel: Energy Efficiency (7)

Reduce Plug Load

▼ Reduce plug load by purchasing Energy Star equipment for guest rooms, kitchens, offices, common areas, etc. Energy Star products:

http://www.energystar.gov/index.cfm?c=bulk_purchasing.
bus_purchasing

✓ Within Energy Star, choose the most energy efficient equipment that meets your needs.

How to Green Your Hotel: Energy Efficiency (8)

HVAC Central Plant Systems, General Principles, 1

- ✓ Get an ASHRAE level 2 audit, or a retro-commission study
- ✓ Proper size is important
- ✓ Schedule HVAC so it runs only when necessary, using both automation and daily management overview; some of the points below are about running the system less often or less intensely
- ✓ Variable air volume (VAV) air handling systems
- ∨ Variable Speed Drives
- ✓ Common space automation (event rooms, restaurants, cafeteria, health club, lobby): demand control ventilation, temperature and lighting controls
- ✓ Guest Room Automation Systems: control temperature, lighting, TV

How to Green Your Hotel: Energy Efficiency (9)

HVAC Central Plant Systems, General Principles, 2

- ✓ Set AHU's static pressure as low as feasible
- ✓ Low pressure drop high efficiency filters: ↓ energy needed to push air through filters in air handler; improves IAQ, lasts longer: ↓ waste and labor; saves \$ because energy is 60 80% of the cost to filter air. Cost effective?
- ✓ Use free cooling when appropriate
- ✓ Consider energy recovery ventilation if hotel is configured to take advantage of it
- ➤ Bathroom ventilation: replace fans with Energy Star units when renovating, or if there are problems. Energy Star systems: energy efficient, quiet; motors last longer. Get controls with humidity or moisture sensors.

How to Green Your Hotel: Energy Efficiency (10)

HVAC Systems, General Principles, 3

- ➤ Energy-efficient boilers: new condensing boilers operated correctly are up to 97% efficient, and can allow hot water supply temps of 120 and return temps of 100 or below; existing boilers: upgrade burner controls so boilers run efficiently and match the building's needs
- ✓ Energy-efficient magnetic bearing chillers; optimization software runs chillers at most efficient operating point
- ✓ Intelligent chiller control valves (Belimo is one)—prevents chiller plants from coming on line when it's unnecessary. Ready for prime time?
- Combined heat and power can be effective for hotels with high hot water needs

How to Green Your Hotel: Energy Efficiency (11)

HVAC Systems, General Principles, 4

- ✓ Use energy-efficient PTAC's, VTAC's and motors; replace AC motors with ECM's in fan coil units when there is a favorable ROI
- ✓ Favor heat pumps over electric heating; heat pumps might be sensible when boilers must be replaced, or for new additions
- ✓ Use ceiling fans to augment a/c
- ✓ Use gas-fired infra-red heating for outside (patios, front entrance, valet parking areas) and high-ceiling lobbies
- ➤ Energy Mgt. Systems: make sure they have good user interfaces, occupancy sensors, and scheduling and setback capabilities
- ✓ Insulate ducts, hot water pipes, etc.

How to Green Your Hotel: Energy Efficiency (12)

Maintain and Replace Motors

- ✓ Most motors: suboptimal performance and longer run times than necessary.
- Biggest maintenance problems: improper refrigerant charge, expansion valves need adjusting, dirty air filters. A good maintenance plan reduces costs! Consider hiring a service to clean PTAC's, VTAC's, etc.
- For motors that operate frequently: replace old tech (shaded pole motors: 20-30% efficient; PSC motors: 40-60% efficient) with electronically commutated (EC) motors (70-80% efficient). EC's \(\) maintenance costs, too.
 - Replace refrigeration motors—often good ROI's. They run 24/7.
 - Replace guest room fan motors with long run times (can be measured by power meters).
 - Consider EC motor (and Energy Star) replacements for pool and spa filter pumps.
- To establish an ROI for motor replacement: have hotel motors assessed and identify the incentives.
- When replacing motors, consider ones that provide reports and alarms.

How to Green Your Hotel: Energy Efficiency (13)

Kitchens, 1

- ▼ Air balance
- ✓ Add variable speed fan control on kitchen ventilation hoods; add side panels to hoods
- ✓ Dishwasher exhaust should run only when dishwasher is on
- \vee New dishwashers use $< \frac{1}{2}$ the hot water of older units
- ✓ Add strip curtains and automatic door closers to your walk-in refrigerator
- Maintain refrigerators: check and replace door gaskets, clean evaporator and condenser coils, check refrigerant charge, etc.

How to Green Your Hotel: Energy Efficiency (14)

Kitchens, 2

- ✓ Install EC motors on refrigerator and freezer evaporator and condenser fans
- ✓ Don't set refrigerator and freezer temps too low—each degree ↑ costs by 3-5%
- ✓ Use Energy Star cooking appliances, refrigerators, ice machines; for example, new broilers reduce energy use by 25%
- ▼ Defrost meat in advance--not under running water

How to Green Your Hotel: Energy Efficiency (15)

↓ Hot Water Use, 1

- ✓ Laundry:
 - Ozone (cooler water, less water, less detergent)
 - Wash full loads only
 - Dryers with sensors that stop the machines when laundry is dry
 - Outsourcing might be more efficient
- ✓ Insulate hot water pipes and boilers
- Recirculation Loop Management Systems: Hot2OSavr and Enovative D'Mand Circ turn off water pumps when no demand for hot water; see if it is compatible with an old boiler system before installing; start with one boiler plant and see if it works
- ✓ Computerized Boiler Controls: adjust burner run patterns to match system's heat load

How to Green Your Hotel: Energy Efficiency (16)

- ↓ Hot Water Use, 2
- ✓ Heat Recovery: use a heat exchanger to transfer waste heat from cooling and refrigeration equipment to your water tank
- ✓ Guest room hot water: tank-less systems
- Swimming pools and hot tubs: use physical covers or "liquid pool covers"

How to Green Your Hotel: Energy Efficiency (17)

- ↓ Use of Steam
- 1. Inspect and repair steam traps
- 2. Pump hot condensate water through a heat exchanger to preheat the bldg's hot water and domestic water systems

 - → ↓ water needed to temper the hot condensate
 - ↓ water goes down the sewer
- ▼ The savings in steam, water and sewer bill can lead to an ROI of < 3 years if the bldg configuration is acceptable
 </p>

How to Green Your Hotel: Energy Efficiency (18)

Other Energy Consuming Systems

- ➤ Elevators: new elevators ↓ energy use by 50% or more; the savings might persuade hotel owners to replace old ones slightly sooner than planned
- ✓ Computers: ↓ energy use by up to 50% by using Energy Star equipment, laptops, power management, web-based software, fewer servers; make sure staff turn off computers at night
- ∀ Vending machines: use vending misers or EC motors

How to Green Your Hotel: Energy Efficiency (19)

Building Shell

- ✓ ↓ solar gain with awnings, overhangs, light shelves, window tinting, reflective shades. New window film (EnerLogic) adds insulation, too.
- ✓ Windows: if replacing them anyway, buy high-performance windows; also, insulate with energy-efficient shades that close at bottom, drapes and window film.
- Revolving doors best at keeping weather out
- ✓ Diagnose heat loss and moisture problems with infra-red analysis; improve air sealing of property; it's usually not cost effective to add insulation to existing hotels; inns often benefit from insulation.
- ✓ Green roofs add insulation and beauty, extend roof life and ↓ storm water runoff; the cost reduction is an added benefit, but doesn't justify this project on its own.

How to Green Your Hotel: Energy Efficiency (20)

Transformer

- ✓ If hotel transformers are >15 years old, consider replacing them; new transformers reduce loss of electricity coming into building
- ✓ Mass Save is studying incentives--they're needed to bring the ROI down from ~6 yrs.; the 6 yr. ROI doesn't include the savings from ↓ a/c costs
- Benefit of replacing transformers before they die (their life expectancy is 32 yrs.): avoid a 1-3 day downtime without electricity
- ✓ Case study: 300 room Boston hotel w/ 15 transformers; new unit would ↓ >150,000 kWh's/yr.

How to Green Your Hotel: Energy Efficiency (21)

Demand Response Programs

Agree to cut power use on peak demand days (hottest days); in return, earn a monthly check for participating

How to Green Your Hotel: Energy Efficiency (22)

On-line Resources

- ▼ ENERGY STAR for Hospitality:
 www.energystar.gov/index.cfm?c=hospitality.bus_hospitality
- ▼ ENERGY STAR Tools and Resources: www.energystar.gov/index.cfm?c=tools_resources.bus_energy_management_tools_resources
- ▼ ENERGY STAR Building Upgrade Manual: www.energystar.gov/index.cfm?c=business.bus_upgrade_manual
- ✓ NStar's Energy Advisor: www.nstar.com/business/energy_efficiency/energy_advisor/

How to Green Your Hotel: Renewable Energy

- ✓ Solar PV (electricity) can have attractive ROI in right circumstances and with strong incentives; hotels need considerable shade-free roof space to make a dent in their electricity use
- ✓ PV decreasing in price quickly--but incentives will decrease, too; check on the price, and ask for advice about purchasing them now or waiting several years
- ✓ PV might be economical now with Power Purchase Agreement
- ✓ Solar thermal (hot water): more expensive than most efficiency measures if hotel purchases and owns panels; does not need as much roof space as PV to have an impact
- Purchasing renewable electricity: usually more expensive; consider reverse auctions or purchasing a modest amount (10%); select green-e certified
- ▼ Solar panels and purchases of green energy can be a marketing tool

- ✓ Some hotels achieve >50% reduction
- ✓ Meter to know how much water is used in each area
- ✓ Water use reports, audits and benchmarking help hotels understand their opportunities and manage their water use
- ▼ Target high use areas: kitchens, public areas, guest showers, toilets, showers, cooling towers

- ✓ Leaks: detect and repair (AH&LA Guideline: Check guestroom toilets for leaking valves; place food coloring in toilet tank and see if it appears in toilet bowl. If so, replace valves.)
- **∀** Faucet aerators
- ✓ Showers: 1.25 gallons per minute showerheads; use the lowest gpm that will provide a good shower; upper floors might need greater flow; Toilets: convert to 0.8, 1.0 or 1.28 gallons per flush; Gate Tube Toilet Water Saver (www.gttws.com/) will ↓ water use for toilets with tanks.
- ✓ Urinals: consider no-flush with trap system (high maintenance) or low-flush (0.5 gallons per flush); or shut off water and use urinal pads

- ✓ Pan washers: replace 2-3gpm units with 0.6 gpm units
- ▼ Dishwashers
 - Low flow pre-rinse spray valve: 0.65 gpm or 0.99 gpm
 - Operate with full loads; shut off when not in use; in conveyor washers, install sensors that shut off automatically
 - If possible, replace inefficient spray heads or flow regulators; or
 - Buy more efficient dishwashing equipment
 - Reuse rinse water for garbage disposer or scrapper trough
 - ↓ water needed for scrapper trough to minimum necessary
 - Install solenoid valve to shut off water to garbage disposer when unit not operating

- ▼ Thaw meat and other food in walk-in refrigerator—not under running water; wash vegetables in tub—not under running water!
- ✓ Grounds: use timers, moisture sensors, satellite irrigation system; train staff to reduce water use; use gray water, harvested rainwater or cleaned cooling tower blow-down water; native species; compost and mulch
- ▼ Train housekeeping, kitchen and maintenance staff to ↓ water use
- ▼ Chemical-free treatment for cooling towers, chillers, heat exchangers

- ✓ Laundry: ozone laundry system or a continuous batch washer; assure that machines are fully loaded; minimize rinse cycle; maintain machines well, including checks for leaks
- ✓ Swimming pools: use covers; check for leaks with meters, if possible; backwash system every 2-3 days—not daily; use push-button showers by the pool
- ✓ Steam systems: detect water loss; make repairs
- ▼ Water Awareness

Benefits

- ✓ Cost reduction: less purchasing, saves staff time and lowers waste disposal bills
- ▼ Recycling is noticed by customers more than any other green initiative
- ✓ Scores points on some RFP's
- ▼ Scores points on certifications such as TripAdvisor and Green Key
- ✓ Helps the environment
- Helps the local economy

- ✓ Follow the "3 R's" *in priority order*: reduce, reuse, recycle. The biggest gains come from waste reduction.
- ✓ Audit waste stream: type and amt of waste/dept and opportunities for improvement

- ✓ Ask managers and staff how to reduce waste
- ✓ Set policies with goals, accountability and a training plan
- ▼ Establish goals
- ▼ Keep monthly statistics on trash and recycling: bills, # of pickups and weight
- ✓ Identify the companies who will take your materials for reuse and recycling based on price, convenience, etc.

- ✓ Gain staff cooperation (1)
 - Training
 - Hold staff accountable; put recycling in their job description, labor contract
 - Staff commitment letter
 - Staff field trips to recycling plants and the organizations that reuse the hotel's products

- ✓ Gain staff cooperation (2)
 - Have reusable goods go to countries where staff lived—and tell them with pictures or reports
 - Make a plan for non-English speakers, including pictures on bins
 - Recognition and incentives for staff or departments that excel; make program fun and positive

Reduce, 1

- ▼ Refillable amenity dispensers can replace soap, lotion, shampoo and conditioner bottles.
- ✓ Highly concentrated cleaning supplies.
- ✓ Switch from incandescent to fluorescent lights—they last 5x longer, or LED bulbs—they last 25x longer.
- ✓ Switch to low pressure drop high efficiency filters for air handler and PTAC units, because they last five times as long

Reduce, 2

- ✓ ↓ food waste: use a system to track it—to diagnose issues and raise staff awareness. Can ↓ pre-consumer food waste by 50%, ↓ annual food budget 2% 6% and ↓ waste disposal costs. See: www.leanpath.com and www.epa.gov/epawaste/conserve/pubs/food-waste-log.pdf
- ▼ Restaurants: washable table linens or no table linens, washable dinnerware, reusable coffee filters, condiments in bulk dispensers
- ▼ Bottled water: eliminate it by using filtered water instead

Reduce, 3

- ✓ Use carpet squares so you can replace just the areas that are stained or worn
- Modular mattresses allow hotels to replace just the mattress tops
- ✓ Eliminate unrequested newspapers
- Copy paper: require documents to be double-sided; use a smaller font and margins
- ▼ Paperless check-in and check-out
- Ask hotel suppliers to reduce excess packaging
- ∀ Permanent mugs for staff

Reuse, 1

- Donate linens, blankets, towels, toiletries (soap, shampoo, conditioner, lotion), old uniforms to shelters, relief agencies
- Donate re-servable food to hunger relief agencies. Give pig farmers food that agencies won't take.
- Furniture
 - Refinish it: www.therefinishingtouch.com/ or <a hre
 - Donate it to relief agencies
- Mattresses: renew them
- Pillows: restore them at a fraction of the price of new purchases.
 See Pillow-Vac at www.harrispillow.com/.

Reuse, 2

- ▼ Construction & Demolition Materials
 - There are markets for ~20 commodities; >80% reuse/recycling rate possible; plan carefully and specify reuse / recycling in contract
 - Before project begins: furniture, casework, carpeting, ceiling tiles, lighting (bulbs, ballasts, fixtures), wiring and cable, HVAC equipment, bathroom fixtures
 - Before demolition: wood, windows, doors, porcelain fixtures, partitions
 - After demolition: asphalt, brick, concrete, wood, metals, glass, roofing, mixed debris

Reuse, 3

- ✓ Toner cartridges: ship to re-manufacturers. Close loop by buying remanufactured toner cartridges--at a fraction of original price.
- Cell phones can go to armed forces
- ✓ Reuse garbage can liners that are still clean
- ✓ Pallets: make vendors take them back
- ✓ Torn towels use as cleaning rags
- Replace plastic dry cleaning bags with reusable canvas bags
- ✓ Use a material exchange to get rid of unwanted items; here's a list of material exchanges in the northeast:

www.nerc.org/documents/material_exchanges_in_the_northeast.html

- ✓ Keys to a great recycling program:
 - Have a champion
 - Frequent audits and reports; ask haulers if they would help
 - Monthly statistics
 - Champion or green team takes action when audits and reports fall below your targets
 - Keep staff involved and accountable; get management support
 - Put recycling bins next to every trash container; they should look different than the trash containers and be clearly marked
 - Coordinate with hauler

- ✓ Working with haulers:
 - Find a hauler for any commodity: http://earth911.com/.
 - Haulers can identify best equipment, staff ed materials, collection schedules and whether balers and compactors make sense; or whether you should convert a trash compactor to recycling.
 - Should hotel buy a baler? Talk to hauler; consider better prices for baled cardboard (for example) vs. capital expense, cost of electric line to baler, space available, labor, etc.
 - Single stream is easier, saves space, less training. However, consider segregating easily separable materials like cardboard, if you get a better price for it.

- ∀ Hauling Contracts
 - review them to maximize savings.
 - to cut bill, you might have to reduce size of trash containers or frequency of collection.
 - eliminate volume requirements that discourage recycling.
 - consider bidding trash and recycling separately.
 - More advice: <u>www.p2pays.org/ref/03/02098.pdf</u>.

Recycle, 4

▼ Periodic Audits

- Check departmental wastebaskets, recycling bins, dumpsters at end of each shift. Are daily items being recycled: cardboard, paper, plastic containers, metal, glass?
- Clear plastic trash bags make audits easier to do.
- Take pictures to communicate your findings to department heads and staff

- ▼ Recycling bins
 - Attractive bins available from T2 Site Amenities, JRS Amenities, Erwyn, Fibrex Group, etc.

- ▼ Recycling is the Law in Connecticut
 http://www.ct.gov/deep/cwp/view.asp?a=2714&q=324896
 &deepNavPage=%7C
 - Cardboard
 - Bottles and cans
 - Paper
 - See link for entire list of CT-mandated recyclables

- ▼ Food waste
 - Find haulers that take food waste, yard waste, waxed cardboard to composting facilities; or food waste to pig farmers
 - If the CT hotel is over 200 rooms, they may be covered under PA 11-217 and Section 4 of PA 13-285 and should understand the requirements for food waste
 - Used fryer oil can be recycled, made into bio-diesel or burned to make electricity; filter used fryer oil to use it longer

Recycle 8

- **∀** Electronics
 - Electronics recyclers take computers, televisions, cell phones, pagers, copiers, printers, faxes, stereos, etc.

link for e-stewards (electronic recycling)

http://e-stewards.org/

link for R2 (electronics recycling)

http://www.r2solutions.org/

Waste Management - CT

Link for battery recycling - CT

http://www.ct.gov/deep/cwp/view.asp?a=2714&q=324832&deepNav_GID=1 645

Link for fluorescent lights – CT

http://www.ct.gov/deep/cwp/view.asp?a=2708&q=378846&deepNav_GID=1
763

- ✓ Other recyclable items:
 - Mattress Recycling in CT http://www.ct.gov/deep/cwp/view.asp?a=2714&q=482160&deepN
 av_GID=1645
 - Soap and shampoo: www.globalsoap.org/ or www.cleantheworld.org
 - Used soil, plants, landscaper products: compos, reuse or recycle

Purchase Recycled-Content Products

- ➤ Paper: office paper (30% recycled paper performs as well as virgin), toilet and facial tissue, napkins, menu paper, cardboard.
- ▼ Toner cartridges
- ✓ Glass: bottles, jars, floor tiles
- ✓ Carpet
- ▼ Trash can liners
- Trash cans
- ✓ Plastic lumber
- Computers with recycled material and other green attributes: www.epeat.net/
- ▼ Recycled-content "to-go" containers in restaurants

EPP resource: www.epa.gov/epp/

Resources

- ▼ Recycling Guidebook for the Hospitality and Restaurant Industry, Metropolitan Washington Council of Governments, Department of Environmental Programs, www.p2pays.org/ref/05/04032.pdf
- EPA WasteWise Program:
 www.epa.gov/epawaste/conserve/smm/wastewise/index.ht
 m \

How to Green Your Hotel: Toxic Use Reduction, 1

Product Substitution, 1

- ✓ Green cleaning products
- ✓ Greener disinfectants
- Green laundry products
- ✓ Integrated pest management: require landscaper and plant management company to eliminate pesticides
- ✓ Low or no VOC: paints, carpets, sealants, caulks, adhesives, furniture, wallboard. Avoid formaldehyde in countertops, glued wood, particleboard, insulation.

How to Green Your Hotel: Toxic Use Reduction, 2

Product Substitution, 2

- ✓ Greener furniture (avoid PVC's, flame retardants, etc.)
- ▼ Boiler and chiller water treatment: consider non-chemical and less toxic alternatives
- ▼ Pool chemicals: storage hazards, avoid overuse; consider alternatives to chlorine
- ✓ Organic Landscaping

How to Green Your Hotel: Toxic Use Reduction, 3

Product Substitution, 3

- Choose alternatives to dry cleaning with perc, such as wet cleaning
- ✓ Bed bugs: heat treatments work better than pesticides
- ✓ Amenities: fragrance free, and products with little or no sulfates, pthalates, parabens, ureas, dyes, formaldehyde

How to Green Your Hotel: Toxic Use Reduction, 4

- ▼ Read the EPA's Building Air Quality Guide:
 http://www.epa.gov/iaq/largebldgs/baq_page.htm
- ✓ Determine the right amount of ventilation: too little leads to poor indoor air quality; too much reduces energy efficiency
- ✓ Make sure that your make-up air is far from truck exhaust, chemicals, garbage and dust
- ✓ Combustion sources (sterno, gas stoves, furnace, cars, candles) can be unhealthy; use CO monitors, seal ducts; use rechargeable or LED candles
- ▼ Routinely inspect vents, belts, filters, fans: can have energy efficiency benefits as well
- ✓ Add indoor plants; use non-toxic pest control

How to Green Your Hotel: Transportation, 1

- ✓ Bicycle rental or bike-sharing option for guests; facilitate bicycle commuting by staff
- ▼ Facilitate walking; give maps to guests
- ✓ Carbon offsets: make it easy for guests to purchase them
- ✓ Hotel van or car: hybrid, plug-in, bio-diesel, CNG
- ✓ Offer hybrid taxis, if they're available

How to Green Your Hotel: Transportation, 2

- ✓ Preferred parking for low-emission vehicles
- ▼ Electric vehicle charging stations:
 http://www.ahla.com/Green.aspx?id=34385
- ✓ Subsidize staff's use of mass transit
- ▼ Encourage staff to commute by walking, bicycle and carpool. Facilitate telecommuting. Participate in the Green Streets Initiative

(http://gogreenstreets.org/)

How to Green Your Hotel: Food

- ▼ Local
- ✓ Organic
- ▼ Fair Trade
- ✓ ↓ red meat
- ✓ ↓ cheese
- ▼ Eliminate non-sustainable seafood
- ✓ Shade-grown organic coffee
- ✓ Local, organic flowers
- Rooftop herb gardens and beehives

Conclusion

- Your hotel will benefit in many ways by going green www.ct.gov/deep/greenlodging
- ▼ There are great opportunities and much work to do!

Questions? Comments?

Contact Information

Daniel Ruben
Executive Director, Boston Green Tourism
dan_ruben@usa.net
617-527-7950
www.bostongreentourism.org

