

Presenter

∀Dan Ruben

Executive Director, Boston Green Tourism

My Premise

- Most or all Boston hotels have waste management programs
- ✓ Many are mediocre and miss opportunities to reduce costs and benefit the environment.
- ✓ Hotels will benefit by examining and improving their programs.

Benefits of a Great Waste Management Program

- ✓ Cost reduction: less purchasing, lower waste disposal bills
- ▼ Recycling is noticed by customers more than any other green initiative
- ✓ Score points on some RFP's
- Score points on certifications such as TripAdvisor and Green Key
- ▼ Comply with MA waste bans; see <u>www.recyclingworksma.com/waste-bans-and-compliance/</u>
- ∀ Help the environment
- ∀ Help 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 amount of waste/department and opportunities for improvement

- ✓ Ask managers and staff how to reduce waste
- ✓ Set policies with goals, accountability and a training plan
- ▼ 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; install bottle filling spout on water fountains and use the hotel's own bottles

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
- Convert to paperless, mobile-based tracking systems in Maintenance and Housekeeping
- Ask hotel suppliers to reduce excess packaging
- ▼ Permanent mugs for staff

- 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.nationwide-ffe.com/index.html, www.remanufacturinganddesigngroup.com/
 - 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/.

▼ 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

- ▼ 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: www.recyclingworksma.com/,
 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>.

▼ 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.

- Everyday Items
 - Cardboard
 - Bottles and cans
 - Other recyclable plastic
 - Other metal
 - Other glass
 - Paper

▼ Food waste

- Find haulers that take food waste, yard waste, waxed cardboard to composting facilities; or food waste to pig farmers
- Or, consider on-site dehydrating machines, biodigesters or pulpers that reduce the weight of discarded food waste
- Recycle used fryer oil. It can be made into bio-diesel or burned to make electricity; filter used fryer oil to use it longer

∀ Electronics

- Electronics recyclers take computers, televisions, cell phones, pagers, copiers, printers, faxes, stereos, etc.
- See www.mass.gov/dep/recycle/reduce/electron.htm,
 http://earth911.com/, and
 www.epa.gov/osw/conserve/materials/ecycling/faq.htm

- ✓ Other recyclable items:
 - Mattresses: <u>www.greenlodgingnews.com/biggest-barrier-mattress-recycling--not-knowing-it</u>
 - Fluorescent bulbs: <u>www.epa.gov/epawaste/hazard/wastetypes/universal/lamps/faqs.htm</u>
 - Batteries:
 http://earth911.com/recycling/hazardous/single-use-batteries/
 - Soap and shampoo: www.globalsoap.org/ or www.cleantheworld.org
 - Used soil, plants, landscaper products

Purchase Recycled-Content Products, 1

- ➤ 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

Purchase Recycled-Content Products, 2

- ▼ 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:
 <u>www.epa.gov/epawaste/conserve/smm/wastewise/index.ht</u>
 <u>m</u> \
- ▼ RecyclingWorks Massachusetts: <u>www.recyclingworksma.com/</u>

Conclusion

Great waste management programs require leadership and attention to detail. They also cut costs considerably and benefit the environment and our community.

Questions? Comments?

Contact Information

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

