
Environmental Leader
Self-Certification Workbook

[image: ELlogo]

Lodging Businesses
With Fewer Than 20 Rooms

Updated: June 2013

[image:]MAINE DEPARTMENT OF ENVIRONMENTAL PROTECTION
17 State House Station | Augusta, Maine 04330-0017
www.maine.gov/dep | (800) 452-1942

14

Maine’s Environmental Leader Certification
Lodging Businesses

BECOME AN ENVIRONMENTAL LEADER
AND RECEIVE FREE BENEFITS

Become a certified Environmental Leader in the lodging sector that recognizes your efforts and practices to reduce your operation’s impact to the environment, and receive free benefits:

· Environmental Leader logo to display at your property and use for advertising (web site, literature, decals, etc.).

· A listing on the Maine Tourism Association and Maine Office of Tourism web sites and for members, a listing on the Maine Innkeeper’s Association website, all of which identify your business as Maine certified environmentally preferable.

· A listing on a brochure available at the Maine Visitor’s Centers.

· Free on-going technical assistance from Maine Departmental of Environmental Protection on how to continue to reduce environmental impact while saving money.

How the program works:

1. Complete the self-certification workbook by checking off all of the initiatives that your facility is currently undertaking. If you need assistance filling out the workbook, please call the Maine DEP Environmental Leader Program Manager or a Regional Office Director.

Maine DEP contact numbers for the Environmental Leader Program:
Central Maine Regional Office - tel: 207-287-8550, 800-452-1942 (contact is Roy Krout)
Eastern Maine Regional Office - tel: 888-769-1137
Northern Maine Regional Office - tel: 888-769-1053
Southern Maine Regional Office - tel: 888-769-1036

Maine lodging businesses range from 1 room to 300 rooms. This workbook is designed to be a resource for businesses under 20 rooms. Please understand that not all of the items in the workbook are necessary none of them are mandatory. The workbook is a comprehensive list of the many different ways to recognize efforts and generate points. Employing all of the initiatives in this workbook is unrealistic, so please use the ones that you have not yet implemented as recommendations, no matter what size business you operate.

2. Calculate your estimated score by adding up all of the checked boxes (a minimum of 5 of the 10 categories must be used).

3. Send completed workbook to:

 Environmental Leader Program
 Maine Departmental of Environmental Protection
 17 State House Station
 Augusta, ME 04333-0017

Attention: Roy Krout

4. Your workbook will be reviewed and receive a final score.

You do not need to have 100 points to participate in this program. Free technical assistance is available from Environmental Leader Program to help any business achieve more points, regardless of point total. Low cost recommendations will be given to help businesses achieve more points.

If your business scores 100 points (with initiatives in a minimum of 5 of the 10 categories), your business qualifies for an automatic certification from the state for 2 years. In two years you will need to increase the point total to 130 points to be eligible for a free re-certification. The point total requirement rises to 150 points for the second re-certification.

*****If your business scores fewer than 100 points, contact Environmental Leader Program Manager or Regional Director for free technical assistance and low cost recommendations for additional points.

5. Upon final scoring of the workbook, you will be sent an official letter detailing your point total and possible low cost recommendations. You will also receive an electronic Environmental Leader logo that you can begin using for marketing and advertising purposes.

6. To assist certified businesses, in the Environmental Leader Program, the Program’s Manager will randomly select businesses for a visit throughout the year. These visits will be scheduled and will not be “unannounced” and are intended to further the efforts of this voluntary program.

Self-Certification Workbook – ‘Lodging’ - under 20 rooms
(final score is subject to confirmation)

400+ total possible available points
100 points necessary for initial certification*
(* initiatives must be in place in a minimum of 5 of the 10 categories)

Business name:	__ph
lo
tri
crt

Address: 	__sch
ml
mtr
as

	 		 __Boxes for DEP use only

Contact person:	__
Phone number:	___

Business web address: ___

Number of rooms:	_______	Email (for electronic logo) ____________________________________

ADMINISTRATIVE

	 Adopt and display an environmental policy. Samples are at back of workbook.
· *******Attach a copy of the written environmental policy*******
· Describe where it is displayed to customers and communicated to employees:

	10 Points

	 Create an environmental team/ task force and meet at least quarterly. 	
*******Attach meeting dates and attendees for past 3 meetings*******

	3 Points

	 Commitment letter signed by employees. Sample is at back of workbook
*******Attach copy of document*******

	Up to 10 Points

	 Property uses printing and writing papers (e.g., letterhead, stationary, copy paper,
 envelopes, invoices, business forms, etc.) that contain a minimum of 30% post-
 consumer recycled content OR tree-free fiber content; coated paper shall contain a
 minimum of 10% post-consumer recycled content OR tree-free fiber content.
· *******Attach description from packaging and brand*******

	3 Points

	 Computer disks are recycled and ink cartridges are recycled or refilled. 	
· Method:

	2 Points

	
Page point total:
	

HOUSEKEEPING

	 Use cleaners and detergents that are environmentally preferable, readily biodegradable and do not contain certain chemicals. Some commonly used chemicals to avoid are listed below, however this list is incomplete and other chemicals may have environmentally preferable alternatives.

· chlorine bleach
· phosphates
· ethylene diamine tetraacetic acid or ethylene dinitrilotraacetic acid (EDTA)
· nitrilotriacetic acid (NTA)
· monoethanolamine (MEA)
· 2-butoxyethanol or ethylene glycol monobutyl ether (EGBE) or butyl cellusolve
· 2-Methoxyethoxy ethanol or diethylene glycol monomethyl ether (DEGME)
· Alkylphenol ethoxylates (APE)
· Dibutyl phthalate (DBP)

 Or use “Green Seal, EcoLogo, Design for the Environment” cleaning materials
 throughout property. Additional information on cleaners may be found at:
http://www.greenseal.org/findaproduct/i&icleaners.cfm
http://www.ecologo.org/en/certifiedgreenproducts/?category_id=21#21
http://www.dfe/pubs/projects/formulat/formpart.htm

 Describe which product brands are used and for which purpose. Points are awarded for
 environmentally preferable alternatives.
glass cleaner:___
floor cleaner:__
bathroom cleaner:__
all purpose/ counter top cleaner:___
 other:___

 Have a documented Standard Operating procedure for what gets disinfected and how
 it gets disinfected, *******Attach a copy of the written policy*******

 Use laundry detergents that are biodegradable and do not contain:
· Phosphates
· nonylphenol ethoxylate (NPE) or nonionic surfactants

laundry detergent: ___

	

2 Points
2 Points
2 Points
2 Points
2 Points

2 Points

2 Points
2 Points

	 Ozone washing machines (which use no hot water). Type and model:

	10 Points

	 Use of Professional Wet Cleaning for guest garment cleaning services (either on or off
 site).

	2 Points

	 Use of Professional Wet Cleaning for hotel cleaning services for items such as
 uniforms and linens (either on or off site).

	2 Points

	
Page point total:
	

 WASTE MANAGEMENT
	 Distribute recycling bins throughout the lodging facility for use by the employees and
 guests in order to recycle beverage containers, food cans, newspapers, glass, and
 plastics.

Common areas only 								
Common areas and guest rooms							
 Describe recycling procedures. Who performs it, how often, can guests segregate waste:

 Paper__

 Cardboard__

 Glass__

 Metal containers___

 Plastic ___

 Furniture, etc. that is donated or repurposed/repaired while updating décor? _______

 __

 Mattresses/box springs recycled? If so, by whom? ______________________________
	
	

2 Points
5 Points

2 Points
2 Points
2 Points
2 Points
2 Points

5 Points

5 Points

	
Universal Waste Management - required by Maine law

 Store fluorescent lamps and CRT’s (computer monitors and televisions) stored in a
 central accumulation area. Send at least YEARLY to a consolidation or recycling
 facility. This is a LEGAL obligation for all businesses within the state of Maine.
 Points will be awarded with proof of proper disposal of this type of waste.

 DEP will provide you with free assistance to ensure your business is in
 compliance, if needed.

 Documented Standard Operating Procedure to ensure conformance with this legal
 obligation: *******Attach a copy of the written policy*******

	
 in compliance

need compliance assistance, please check

7 Points

	Conformance to the initiative above is expected as it is a legal obligation for all businesses in Maine to dispose of Hazardous Waste and Universal Wastes properly.

If you need further assistance complying with this law, please contact the Environmental Leader Program Manager to assist you.

	

	

Page point total:
	

LANDSCAPING

	State law. Notification to employees and customers (signage) if pesticide spraying
 has occurred. For a reference to this state law see:
http://www.maine.gov/agriculture/pesticides/chapter_26/index.htm

 Practice integrated pest management (IPM) techniques to treat pest problems inside
 facility.

Describe pesticides used inside the building(s):

 Use of Green Shield certified Pest contractor for IPM:
 Name of certified contractor:

	required

3 Points

5 Points

	 Organic (non-chemical) fertilizers used when fertilizers are needed.
	3 Points

	 Vegetative buffers to protect water bodies (streams, ponds, lakes, saltwater, etc.)
 from parking lots and driveways etc.
 Describe buffer zone and how it is maintained:

	2 Points

	 Native species on grounds (need less water and fertilizer to maintain).
	3 Points

	 Automatic sprinkler systems with moisture sensors preventing sprinklers from
 coming on when it is raining or just after it has already rained. Should apply 1 inch
 of water per week during growing season in one or two waterings.

 No sprinkler system, hand watered only when needed
	5 points

3 Points

	
Page point total:
	

STORMWATER MANAGEMENT

	 Written policy prohibiting discharges to storm drains and removing accumulated
 fluids from the parking lot

	 2 Points

	 Storm drains stenciled identifying their drainage to water bodies

	 2 Points

	 Facility has outside trash receptacle(s):

 Number: _______________

	 1 Point

	 Facility has cigarette butt disposal receptacle(s):

 Number: _______________

	 1 Point

	 Storm drain catch basins in parking lot are cleaned out entirely on an annual basis

Date of last cleaning:
Next scheduled cleaning:
Where is this information located and how is it communicated:

	 5 Points

	Facility uses only dry cleaning methods (e.g. sweeping with a vacuum sweeper) to
 clean up or prevent the discharge of pollutants

 Four times per year
 Once per month

	

 2 Points
 4 Points

	 Stormwater/polluted runoff management and/or structural treatment systems in place

Catch basin insert (sponge for oils or grease)
Absorbents (drop inlet pillows)

Tree box
Porous Pavement
Rooftop Greening
Bio-retention (rain garden) areas
Wet Ponds
Installed infiltrators

	
 5 Points per unit

 up to 10 Points
per system

	
Page point total:
	

MAINTENANCE

	 Purchase and use paint products with “low” VOC or “no” VOC content.

Interior Flat paint: less than 50 g/l VOC content					

Exterior Flat paint: less than 100 g/l VOC content
· Describe brand of paint and VOC content and percent purchased:

· How many gallons have been purchased or used?
Interior:
Exterior:

	
5 points

5 points

	Reducing impact from carpeting

 Dry carpet cleaning system

 Non carpeted flooring for rooms.

 Non carpeted flooring for common areas.

 For heating oil tanks:

· Number of fiberglass and/or secondary containment (i.e. double-wall or double-bottom, etc.) tanks? _______

· Completed “Is Your Tank In Shape?” checklist for each tank? www.maine.gov/dep/waste/publications/isyourta.html

· Annual heating system servicing included tank integrity inspection(s) by qualified technician.

	
3 points
3 points
3 points

3 points per tank

1 point per tank

1 point

	
Page point total:
	

SWIMMING POOL AND SPA

	Swimming pool or spa water treatment
Use non-stabilized chlorine (no cyanuric acid) or bromine for indoor pool or spa
Automatic chlorine or bromine feeder (alternative to inputting manually)
Phosphate free shock or stain control chemicals
Salt chlorine generator
Phosphate control chemicals to reduce use of chlorine to improve air and water
 quality (Contact Environmental Leader Program Manager).
Other:__________________________

	
2 Points
3 Points
3 Points
7 Points
5 Points

	 Other swimming pool options

· Insulated pool covering (thermal blanket) to keep heat in when not in use

· LED lighting inside pool
 (A 70-watt LED fixture produces approximately the same amount of light as a 450-watt incandescent fixture, but with savings of nearly 85 percent in the amount of energy consumed. Initial capital costs are approximately double ($500 per LED fixture, as opposed to $250 for an incandescent), but the LED lights will provide 55,000 hours of light compared to 3,800 hours for an incandescent, so the changeover is well worth the investment.)

· Solar heating system for pool

	
3 Points

5 Points

10 Points

	
	

	
Page point total:
	

GUEST AND STAFF ROOMS

	 Guests requests to have sheets changed in an effort to reduce energy, water and
 detergent use.
· Every 3 nights
· More than three nights

	
2 Points
5 Points

	 Guests required to request to have towels changed in an effort to reduce energy,
 water and detergent use.

	3 Points

	 Use refillable amenity dispensers rather than individual containers for shampoo,
 conditioner, soap, and lotion in guest rooms.
· shampoo
· shampoo and conditioner
· other: please specify ____________________________

	
5 Points
10 Points
 Points negotiable

	 Use amenities that:
· List all ingredients
· Do not contain palm oil
· Do not test on animals

Brand/ manufacturer:

	
1 Point
1 Point
1 Point

	 Donate unused soap to Clean the World (www.cleantheworld.org); donate used linens
 and towels to charity, animal shelters or other ‘reuse’ purposes.
· *******Attach documentation to receive points for this*******

	3 Points

	 Pillow card placed on pillow signed by the cleaning staff about cleaning products
 used to clean room.
· *******Attach a copy to receive points for this*******

	5 Points

	 Donate unused toilet paper rolls instead of throwing away.
· *******Attach documentation to receive points for this*******

	2 Points

	
Page point total:
	

WATER CONSERVATION

	 Any existing showerheads, faucets, and aerators that exceed these flow rates shall be
 on a schedule for replacement within 2 years. Toilets shall be replaced in
 conjunction with major room renovations. (Higher flow toilets may be exempt from
 the flow rate requirement if the plumbing infrastructure will not adequately function
 with lower flow rates). Save water and choose ‘WaterSense’ labeled products with
 new installations (www.epa.gov/watersense).

approx. # of rooms:_______ 	have 2.2 gpm faucets OR aerators installed in faucet

approx. # of rooms:_______ 	have 1.6 gpf toilets

 have 1.28 gpf toilets

approx. # of rooms:_______ 	have 2.5 gpm showerheads
 Less than 2.5 gpm showerheads

	

1 Points
 1 Points
 5 Points
 3 Points
 5 Points

ENVIRONMENTAL EDUCATION

	 Maintain environmental information (display, brochure, etc.) for guests and staff with
 current information on what your business is doing to reduce environmental
 impact. Can include tips and solicit suggestions from customers.

This is separate from posting the environmental policy and from pillow cards	
· Describe display:

	
Up to 10 Points

	 Collaborations with other businesses AND/OR encouraging other businesses to
 become certified “Environmental Leaders”.
· Describe:

	3 Points
per business

	 Solicit guest feedback on environmental performance.
· Describe feedback received and how responded to:

	5 Points

	

Page point total:
	

KITCHEN and FOOD

	 Purchase food grown from local farms as much as possible. 	
· Describe which farms or businesses are used and give an estimated percentage of local food that is purchased or percentage of food budget.
__
For lodging businesses with restaurants:
Participation in the state Environmental Leader restaurant certification will add an additional 10 points to your lodging certification. Please contact the Environmental Leader Program Manager to assist you or download application at: http://www.maine.gov/dep/assistance/greencert/restaurant.html

	Up to 5 Points

10 Points

	 Establish a program to compost organic kitchen scraps for use as soil amendment in
 gardens or for use as farm animal feed.

Where does it go? (Required to receive points)_____________________________

Estimate of quantity? __

	5 Points

	 Grow herbs and flowers ‘on-site’ for use in kitchen and lodging facility. 		

	2 Points

	 Elimination of Styrofoam® and similar ‘single use’ products:

Reusable dishware and silverware (instead of Styrofoam®)
Paper 	“to-go” containers (instead of Styrofoam®)
Paper cups are preferred over plastic
	
5 Points
1 Point
1 Point

	 High Temperature (low flow) dish washing machine (as opposed to low temperature
 dish machines that use more chemicals). Must be low flow. List type:

	5 Points

	 Donate food to soup kitchen, food bank or other charitable organization.

 Identify: __		
	2 Points

	 Low flow pre-rinse spray valve for pre cleaning dishes (must be less than 1 gal/ min)
	5 Points

	 Aerators on sinks in kitchen

	1 Point

	

 Page point total:
	

Energy

	 Guest room lighting shall be energy-efficient (compact fluorescent bulbs to T-8
 fluorescent) OR on a schedule for replacement with energy-efficient lighting. The
 first lights replaced shall include lights typically on for 24 hours (e.g., hallways, exit
 signs, lobby lights, etc.), followed by lights typically on for 8+ hours (e.g.,
 restrooms, staff offices, meeting rooms, etc.). All indoor lights not currently
 energy-efficient shall be part of a 5-year replacement schedule. Lighting fixtures
 that are clearly historic in nature or specialty light fixtures (e.g., display or accent
 lighting) may be exempt from this requirement if compatible options are not
 available (incentives may be available for this from Efficiency Maine).
	
 95% to 100% of the property 								approx. # of LED’s ________ 	Avg. LED’s per room________	
 “ # “ CFL’s________ “ CFL’s “ “ ________

50% to 95% of property 	 								approx. # of LED’s ________ Avg. LED’s per room________
 ” # of CFL’s ________ 	 “ CFL’s “ ” ________					
25% to 50% of the property 								approx. # of LED’s ________ Avg. LED’s per room _______
 ” # “ CFL’s ________ 	 “ CFL’s “ ” _______	

	

10 Points
5 Points

7 Points
3 Points

3 Points
1 Point

	 Efficient products for lobby and hallway lighting: Describe
[bookmark: _GoBack]# of LED’s________ # of CFL’s__________

	Up to 5 Points

	 Programmable on/off timers and/or sensors used for lighting and HVAC in low traffic
 and low occupancy areas (e.g., back of the house, corridors, meeting rooms,
 storage rooms, equipment rooms, parking lots) (incentives may be available for this
 from Efficiency Maine (http://www.efficiencymaine.com/).

 # of exterior___________ Locations:

 # of interior____________	 Locations:
	

Up to 2 Points
Up to 2 Points

	 Install high efficiency “Energy Star” appliances (incentives may be available for this
 from Efficiency Maine).

90%- 100% of property 			
10% - 90% of property									
· Describe types of products used and where

	

2 Points
1 Point

	 LED or electroluminescent exit signs through out 100% of the property. 			approx # _______	

	3 Points

	
Page point total:
	

ENERGY continued.

	 Low E or thermopane windows.
95 - 100% of property
75%- 95%								
50 - 75% of property 							

	
10 Points
5 Points
2 Points

	 Vending Machines
No outside vending machines

Vending Misers (http://vendingmiser.com/) or similar device on vending
 machines. 		approx # ______				
	
5 Points

up to 5 Points

	 Natural light substituting for electrical light, or use of the daytime dimming sensor
 (incentives may be available for this from Efficiency Maine). Describe:

	Up to 5 Points

	 Hybrid vehicle for business use. 									
	10 Points

	 Solar hot water system for domestic hot water (not pool). 										
	50 Points

	 Use solar panels or wind turbines to generate electricity.	Percentage of power
 consumed by premises that is generated from these renewable sources: ________ %				
	20-75
 Points	

	 New efficiency boiler or furnace. Year installed:

	5 Points

	 Purchase zero emission electricity.
http://apps3.eere.energy.gov/greenpower/buying/buying_power.shtml?state=ME
of kilowatt hours_________
total # of kilowatt hours used by lodging operation __________________
Type of purchase (Renewable Energy Credits, Green Tags, Direct purchase)

Up to 50 Points

	 Energy Management System
 Occupancy based, fully automated to set back to energy saving levels when unoccupied.
 Number of rooms: ________________________
 With door switches
 Number of rooms: ________________________

	
up to 50 Points
up to 75 Points

	 Contact Efficiency Maine for a:

 Walk Through Analysis ($250)
 Energy Survey & Analysis ($500)
 Scoping Audit ($800)

http://www.efficiencymaine.com/at-work/for-small-business/energy-audit-program

 Drainwater heat recovery system
	
3 Points
5 Points
10 Points

3 Points

	
Page point total:
	

 OTHER INITIATIVES (points negotiable)

	 Promotion of, providing, Green Meetings and Conferences.

 Number held during past year ______________

 Number of attendees ______________

	
Points negotiable

	 Other environmental certifications and awards received, earned.	

				
	Points negotiable

	 What did we miss??
 Do you have other activities or initiatives you feel you should be awarded points for?
 Use a separate sheet of paper if necessary and estimate how many points you feel it
 is worth.				

__
	Points negotiable

	

Add up points and enter the total……………………………………………
100 points is an instant certification. For recertification, 130 points is required for the first re-certification and rises to 150 points for the second re-certification . If less, contact the Maine DEP Environmental Leader Program Manager or Regional Director for help with activities or initiatives that provide additional points (see page 3 for phone numbers).

	

(Total Points)

ADDITIONAL ASSISTANCE

Sample Policy Statements:

This is up to you as it really is a marketing question. From the DEP standpoint, we want you to have enough initiatives in place to reduce the business' environmental impact to demonstrate you are going about your efforts systematically rather than in an unorganized fashion. ‘Short and sweet’ and to the point makes a great policy statement, although some businesses like to elaborate on their policy statement. This is fine too. Below are some examples of what other lodging businesses have done:

The Midway Country Lodging
ENVIRONMENTAL POLICY
Certified by the state of Maine as an environmental Leader
Our lodging practices include welcoming our guests while providing comfortable, home-like accommodations along with protecting and preserving our environment to the best of our ability.

The Blue Hill Inn Environmental Policy
The Blue Hill Inn enthusiastically supports the developing concepts of eco-tourism, sustainable triple bottom line business practices, and green lodging practices. The inn has been awarded the Environmental Leader designation in recognition of efforts made at the inn, including using environmentally friendly cleaning supplies and light bulbs, purchasing organic food and composting kitchen scraps, and recycling all waste possible.

The Inn By the Sea Environmental Policy
Luxury comes naturally at Inn by the Sea with a unique approach to hospitality inspired by our natural coastal surroundings. We are committed to both outstanding hospitality and environmental preservation. We strive to blend luxury, service and an exceptional guest stay with sustainability, minimizing the impact of hotel operations with of eco friendly initiatives and an appreciation of all things local.
Delectable dining at Sea Glass celebrates Maine fare, guests are surrounded by indigenous garden which provide food and habitat for wildlife, and our rooms are cleaned with non-toxic, Green Seal product. Room amenities are natural, in recycled bottles and displayed on recycled glass trays. Our sheet and towel program helps protect the endangered monarch butterfly. We safeguard the earth’s resources through reforestation, energy and water conservation; we recycle and use post consumer paper products. Our cardio room has recycled rubber floors, our spa recycled sheet rock walls and bamboo towels, and we heat with the Inn with biofuel and the pool with solar panels. We recognize the value of our community by supporting local charities.
We are cautious not to sacrifice style or comfort in our commitment to guests to blend exceptional hospitality with environmental preservation. Ask the concierge for a complete list of our eco friendly initiatives at the heart of our culture at Inn by the Sea.
 Preserve, protect and inspire.
Surrounded by the beauty of Maine’s pristine coast, located on an unspoiled sandy beach, and adjacent to a wildlife sanctuary, Inn by the Sea has long been dedicated to protecting and preserving its natural environment. Recognized as a leader in the greening of the hospitality movement, the Inn is a designated Wildlife Habitat, one of the first hotels certified by Maine’s Department of Environmental Protection as a “Green Lodging,” and proud recipient of a Legislative Sentiment as An Environmental Leader.
Inn by the Sea takes eco-friendliness a step beyond its commitment to sustainable business practices by engaging guests with whimsical and educational classes to pass on the eco-friendly message. Weekly seminars and garden tours are offered on the Inn’s 5 acres of indigenous seaside gardens, teaching guests how to plant for wildlife, while children in bug costumes learn about their eco systems from a bug’s view point in the summer “Bug’s Life” series. The Inn helps environmentally-conscious couples plan unique White weddings in green and, for the corporate traveler, responsible green meetings.

Sample Commitment Letter supporting the policy, to be signed by management,
employees and staff:

‘ABC lodging business’ is participating in the Maine DEP Environmental Leader Program. Please join us in trying to reduce our environmental impact by signing below:

…’etc.’...add more or language lines if/as needed. Employees shouldn’t be forced to sign, if some employees don’t want to, that is fine, simply have as many that are willing to sign the letter and submit with your completed workbook.

References, Web Sites to further assist in your efforts:

1) Measure financial and environmental benefits from your sustainable practices with the Green Lodging Calculator: www.greenlodgingcalculator.org/about. (See Energy and Resource Tracking Section for receiving Environmental Leader points on page (insert #).

2) Take simple steps and choose WaterSense labeled products to save water. WaterSense is an Environmental Protection Agency (EPA) partnership program: www.epa.gov/watersense.

3) Join the National Sustainable Lodging Network, an online community of sustainable hospitality practitioners and a clearinghouse to support: www.SustainableLodging.org.

OPTIONAL: Energy and Resource Tracking (worth additional points!)

Business activity (has your business increased or decreased?) ___________________
Please enter a percentage (estimates are acceptable) _____%
	Category
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013

	
	
	
	
	
	
	
	
	
	

	Pounds (or yards) of waste***
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Pounds or yards of recycled material***
	
	
	
	
	
	
	
	
	

*** = Businesses may need to be creative in tracking waste and recycling. If your hauler will not give you amounts by weight, try coming up with your own method to determine amounts and describe how you do it, like making an estimation of how full a dumpster is before it is emptied or how many bags are generated before disposing of them.

	kW of electricity used
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Gallons of fuel (oil) used
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Gallons of fuel(propane) used
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Cubic feet or Therms of natural gas used
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Gallons of water used
	
	
	
	
	
	
	
	
	

2 points awarded for data entered into a specific category as far as you can go back.
A completed category requires 2012 and at least one other year filled in for comparison purposes.

 Measure financial and environmental savings from sustainable practices using 5 Points
 the ‘Green Lodging Calculator’, at http://www.greenlodgingcalculator.org/about

Page point total:

image1.png
o‘)ooo)
o

\

3
[42]
c
(0]
5,
=
=
Q
oy
I~
=

ENVIRONMENTAL LEADER

or Ma; (.
f@nl/a.lne Depa\"t\'“e“ Q\-\o‘\
"ronmental PIOS

image2.png

